

Radio Guide

The NATIONAL WEEKLY of PROGRAMS and PERSONALITIES

Vol. I No. 7

New York, December 5th, 1931

5 Cents

DOES RIPLLEY BELIEVE IT?

HOW FAMOUS ARTIST GETS HIS UNBELIEVABLE FACTS

WE KNOW that preachers do not practice what they preach but the question before the loud speaker is whether Ripley Believes It Or Not. When interviewed on this pressing matter "Rip," declared, "I believe it only when I see it—and I always see it."

Robert L. Ripley, creator of the famous "Believe It or Not" drawings, has been named the Marco Polo of the Air. When he isn't broadcasting his incredible truths over the air, Ripley is scouring ancient lands in quest of new material with which to startle and astound his radio fans.

Appearing at the microphone every Wednesday and Friday evening at 7:45 on the "Believe It or Not"—Esso Hour, Ripley unfolds the unbelievable stories he has gathered in his extensive travels and explorations through 122 different countries.

Asked if he had completed his travels to far-off lands and if his material was on the decline, Ripley replied:

"First of all, traveling and exploring far-off lands is my hobby and a necessary progression in my work. In order to make my Believe It or Not radio programs interesting, I must travel in

ROBERT L. RIPLLEY

The cartoon below was drawn especially for Radio Guide by Robert L. Ripley. Beginning with the next issue, Mr. Ripley will contribute a regular column to the Guide.

search of unbelievable material. As to the amount of material it never ceases to unfold itself. There are as many Believe-it-or-nots as there are people, and my store of curious facts is expanding daily."

Robert Ripley has earned the distinction of being called the Marco Polo of the Air. During his past two years of broadcasting over a national network of stations, Ripley has been made a Fellow of the Royal Geographical Society of London, England, because of his many discoveries and uncoverings in foreign lands, broadcast over the air, depicted in his daily drawings, published in his books, flashed on the screens of the world in his motion pictures, and retold from the lecture platform.

Ripley's latest expedition was to Northern Africa where he uncovered the Tin Can City, a city made entirely of discarded American tin cans; the city of hay stacks; and Mum-Zi, the seventeen year old grandmother.

Ripley came back from Africa with his notebooks crowded with astonishing tales for his radio audience. He brought a collection of incredible facts he would never (Turn to page 7)

PROGRAMS FOR WEEK OF DECEMBER 4th TO 10th.

FRANCES LANGFORD

• Frances Langford is fast becoming one of WOR's favorite singers. Rudy Vallee discovered her while touring Florida last winter and brought her to New York for radio work. She is seventeen years old and plunged into her radio and theatrical career immediately after graduating from high school. She is heard over WOR Thursdays at 7:05 P.M., and Fridays at 7:00 P.M.

Ponselle on General Electric

• Rosa Ponselle, famed opera star will be the guest artist on the General Electric Twilight hour on Sunday December 6th over WEAf-NBC at 5:30 P.M.

Radio Guide

Published Weekly by
RADIO GUIDE, INC.
475 Fifth Ave., New York, N. Y.
Tel. LExington 2-4131

GEORGE D'UTASSY, *President*
E. M. ALEXANDER, *Vice President*
WALTER H. ANNENBERG, *Secretary-Treasurer*

5c per copy \$2.50 per year
Copyright 1931 by RADIO GUIDE, INC.
Application pending for 2nd class entry
at Post Office, New York, N. Y.

ROSA PONSELLE

DOLORES CASSINELLI

• Dolores Cassinelli, soprano, is featured on the "Neapolitan Days" program each Sunday at 11:00 A.M. over WEAf-NBC.

REVIEWING RADIO

By PORTHOS

• It strikes me as the most amusing story that radio broadcasting has yielded up to day—the story of the lifer at Sing Sing.

His favorite song is "Time on My Hands," and having lots of time, indeed, he has become a radio addict, even to the extent of participating in those well-known contests. With no thought at all of actually winning a prize, he sent in a script called for in a competition which a WABC sponsor was staging.

To his amazement, the life-term convict was pronounced the winner—and the prize was a four-month tour of the world!

Speaking of prize contests, I note that some of the more altruistic radio commentators are crusading against contests on the air, which necessitate protracted advertising blurbs. I cannot very well sympathize with any movement against contests. Their purpose, obviously, is to discover just how many people listen to a given program. As yet, no other means has been found to measure a radio audience, and if contests solve this mathematical problem, then why not encourage them? We could do lots more, and lose a lot of illusions if we could say definitely just how many ears are inclined toward the loud-speakers.

And still speaking of contests, there was the advertising manager who broke into a huddle of sponsors who wanted a suitable prize to offer. "Look, look!" he shouted. "I've got it." He unwrapped a bundle. "See," he gloated, "it's a calendar, and a clock, a pencil holder, all in one. On the bottom is a blotter, on the side a place for stamps, and in front a place which cigarettes come out of. And the whole thing is a paper-weight."

The headman of the firm inspected the gadget, then shook his head sadly. "No, no! It won't do," he mourned. "From someplace should come music."

I was one of those who deplored Jack Smart's passing out of the picture when Graybar withdrew "Mr. and Mrs." or, as we knew them, "Joe and Vi." Smart, to me, was an intriguing character. I see he's back now, showing his versatility in WABC's "March

of Time." Believe it or not, in one broadcast, the other night he took the roles of a Chinese aide-de-camp, an Italian laborer, Al Capone, a chauffeur, a general's servant, and a university professor.

Jack tells me he is studying for the role of a tree in a forest scene.

• So Frank Stretz has got the new Pertussin program at WABC!

• Few of the folks are recognizing Robert MacAlarney, pinch-hitter for Monsieur Kaltenborn, as the great movie power of some years ago.

• I like Arthur Tracy, the Street Singer, for his kindness. On his recent vaudeville tour (and no publicity either) he actually became a street singer in various small towns, doing songs by the hour on the curbs, while a vaudeville friend passed the hat. The money went to various unemployment relief funds.

• The first stooge, George Hall, the Taft maestro, reminds me was no other than "Colossus of Rhodes." Erudite, is George.

• Mark Warnow, who leads orchestras with lead pencils, paused in a rehearsal today to remind me that few of those sopranos practise what they screech. And that one announcer's word is as bad as another's.

• A fairly accurate survey of radio dramatics convinces me that as long as the fifteen-minute program remains in vogue, no outstanding radio histrionics will be achieved. At the moment it is impossible to use dramatic technique that is now borrowed from the stage. Really satisfactory plots cannot be hatched for execution in fifteen minutes, and serialized dramas lose their appeal, because listeners won't cancel engagements to sit in front of a radio night after night for their stories. A book or a movie is much more satisfying.

Radio dramatics are being neglected. Much experimentation is needed and more time is essential. But there are few sponsors willing to back an hour's program. So there is the main problem which confronts the studios.

Their Voices Grace the Air Waves

AUNT JEMIMA

• Aunt Jemima, a favorite in musical comedy is now heard on Tuesdays, Wednesdays and Thursdays at 2:00 P.M. for Tad Salts, on WABC-CBS.

HELEN BOURNE

• Helen Bourne, lyric soprano is a great favorite with WOR listeners. She is heard every Thursday at 3:30 P.M.

THE WALLS HAVE EARS

• For a laugh—Dave Ross, the Madison Avenue Air Factory's abbreviated announcer, gives a car a night away for that cigar manufacturer, yet he's never owned one himself, and as a matter of fact doesn't care to ride in one; and to impress you a slight bit further, never has much of a chance to go automobiling, because he lives just two blocks from the air factory, so there . . . Kate Smith's "Swanee Music" is presided over by Nat Brusiloff, who is one of the "chosen people", and while on the subject, that "gold in them thar hills" group who comprise the Rex Cole Mountaineers, hail from way down thar where Essex Street meets Delancey and the East River flows . . . They'll be no Paul Whiteman musical expedition to Europe this year despite all you may have read to the contrary, what with the Gold Standard in England going blecho, the German Mark flatter than a wrestler's head; and the French Franc, the Italian Lira and even the Russian Ruble seeking new low levels . . . The theme song that some of these stick-wavers should adopt is "I didn't write the music, and I didn't write the words" . . . All is not as smooth as his hair comb in the Vincent Lopez household, with his two daughters residing in New Jersey and his missus, living in a spacious Brooklyn home, while Vince is a resident of an up town hostelry . . . Billy Jones' and Ernie Hare's lone commercial, Interwoven Socks, which they've been airing for the past two years, will fade from the ether on Xmas day, j-u-s-t-l-i-k-e-t-h-i-s . . . Myrt and Marge, the new Wrigley all-talking team, are clicking, although the "Rise of the Goldbergs" still hold first place in the hearts and ears of a nation of radio dialers.

• Mort Downey, that silver larynxed tenor, if present plans go through, will receive a replica of the Columbia Gold Medal reward, which previously was given to Leopold Stokowski and Colonel Lindbergh . . . Tony Wons will shortly join the ranks of syndicated columnists . . . Even though it hurts to hear it mentioned, Harold Stern would like to collect that three thousand in back salaries that the St. Moritz owes him.

Al Katz gags that there was a Scotch announcer who gave and gave and gave—the air to speakers he introduced . . . Rudy Vallee has only three chairs in his dining room set, which means if company comes, why it's just too bad . . . Those syndicated pictures you've seen, showing Arthur Tracy, the Street Singer, holding an accordion are phonies 'cause Art doesn't even hold it right, no less play it! . . . You can have your new fangled over-bally-hooded vocalists, your over publicized musical crews, and your tempoed orchestras, for all three give us that Guy Lombardo aggregation with Carmen crooning, and oh, those arrangements! . . . One of those to-be-solved mysteries of the air is Ben Alley—who although well spotted, gifted with a swell voice which he put to good use and ably publicized, has never clicked . . . We understand that a new arrival in the Budd (Gloom Chaser) Hulick, (yes, we mean baby has been made a vice-president in charge of sound-effects with her main duties confined to night broadcasting . . .

• That Reis and Dunn team is a quartet when it steps out with the additions of Dorothy (Band Wagon) Dodd for Arty and Rae Gleekel for Les . . . Jacques Renard's snooty Boston club, the Mayfair is \$16,000 in the red, during the portly batoneer's absence.

• Wonder if you knew that Kate Smith can go through some classy tap dancing steps? . . . Mack Sennett, the flicker man, coming East to make some more of those Crosby shorts . . . Those Four Mills Brothers go commercial for Vapex, and you should know that every lad of the quartet is under twenty-one years old . . . Harvard's barring Ted Husing from its stadium, was the best publicity break that Ted will ever get . . . Art Jarrett will be the next radio sensation! . . . The Lucky Strike people are having plenty of headaches trying to iron out their radio offerings . . . Every member of that Guy Lombardo crew is now married, girls, so you'll have to shift your hopes to some other aggregation . . . Russ Columbo is worried . . . He recently purchased a car which holds only four people, and he has six stooges . . . The Andy Sanelas are holding auditions for the baby-carriage salesman.

Irene Bordoni on Vitality Shoe Program

IRENE BORDONI

• Irene Bordoni, star of the musical comedy stage, vaudeville and the screen, will be guest artist on the Vitality Personalities Program on Wednesday December 9th at 10:00 p. m., over WABC-CBS.

• Adele Astaire, star of the musical comedy stage, was the guest artist of the Nestle's program on Friday December 4th at 8:00 p. m. Nat Brusiloff's Orchestra is heard weekly over the WEAf-NBC on this broadcast.

ADELE ASTAIRE

The Super-suds Girls

• Contrary to general impression, Clara, Lu 'n' Em are all under thirty, and all recent graduates of Northwestern University. They can be heard daily except Sunday and Monday at 10:30 P.M., over WJZ-NBC.

PROGRAM FOR FRIDAY, DECEMBER 4th

6:45 A.M. to 10 A.M.

- 6:45 WFAF-Tower Health Exercises—Arthur Bagley, director
WOR-Gym Classes—John Gambling, Director
- 7:00 WGBS-Musical Clock
- 7:30 WJZ-A Song for Today
WABC-Organ Reveille—Popular Music
- 7:45 WJZ-Jolly Bill and Jane—Cream of Wheat Program
- 8:00 WMCA-The Phantom Organist
WEAF-Gene and Glen—Quaker Early Birds
WJZ-On the 8:15
WABC-Morning Devotions
WGBS-News Flashes
- 8:15 WMCA-Down Reminiscence Road—Frank McCabe
WEAF-Morning Devotions
WOR-Mr. and Mrs. Reader—N. Y. American
WJZ-Sunbirds
WGBS-Musical Travelogue
WABC-Something for Everyone
- 8:30 WFAF-Cheerio
WOR-Martha Manning—A Macy Presentation
WJZ-Bissel Pick-ups
WOV-Trio Royale
WGBS-The Almanac Man
- 8:45 WMCA-Harry Glick's Gym Class
WOR-Musical Novelties
WJZ-Al and Pete
WABC-Old Dutch Girl—Newsy Jingles in Rhyme and Song
WOV-Financial Talk
WGBS-Songs of Other Nations.
- 9:00 WMCA-Monsieur Sakelo
WEAF-Melodic Goms—Mixed Quartet—Amy Goldsmith, Soprano; Alma Kitchell, Contralto; Fred Hufsmith, Tenor; Donald Beltz, Baritone; Direction George Dilworth
WOR-Miss Catherine 'n' Calliope—A Bamberger Presentation
WJZ-Tom Brennie—"The Laugh Club"
WPCB-Down Reminiscence Road—Frank McCabe
WABC-The Commuters — Emery Deutsch, conductor
WOV-Personal Problems
WGBS-Dagmar Perkins.
WMSG-News Flashes
- 9:15 WMCA-Loughran Food Science Talk
WEAF-Tom Waring's Troubadours
WJZ-Everyday Beauty—P. Beiersdorf Program
WPCB-The Woman's Forum
WOV-Housewives' Gym Class
WMSG-Story and Clarke Concert.
- 9:30 WMCA-Modern Living
WOR-Shorman Keene's Orchestra
WJZ-"Beautiful Thoughts"—Montgomery Ward Programs
WPCB-Retail Grocers
WABC-Tony's Scrap Book—Conducted by Anthony Wons
WPAF—"The Loew Down"
WOV-Modern Living
WGBS-Trio Royale
WMSG-Health Hints.
- 9:45 WFAF-Our Daily Food—Col. Goodbody—A & P Program
WOR-The Right Word—W. Curtis Nicholson
WJZ-Miracles of Magnolia
WABC-Morning Minstrels
WPAF-Carlisle Brooke—Concert Pianist
WGBS-"Just Playing Around"—Sketch
WMSG-Elsie Carlton's Kiddies

10 A.M. to 12 Noon

- 10:00 WMCA-Tuneful Topics
WEAF-Mrs. Blake's Radio Column
WOR-Kathleen Gordon—Soprano
WJZ-Ray Perkins—Andrew Jergens' Program
WABC-Grant Graham and Coughlin
WPAF-David Bethel, Tenor
WOV-Musical Specialties
WGBS-Gems from Opera
WMSG-Elizabeth Young—Columnist
- 10:15 WMCA-Acme Sunshine Melodies
WEAF-Dr. Royal S. Copeland—Sterling Products Program
WOR-Going Places—T. Atherton Dixon
WJZ-Dance Miniature
WPCB-Monsieur Sakele
WABC-Bond Bread Program—Julia Sanderson and Frank Crumit
WPAF-Lily Charles Armstrong—Whistler
WOV-Fur Trappers Orchestra
WGBS-Old Time Dances
WMSG-Selma Hayman—Soprano
- 10:30 WMCA-Namm's Program
WEAF-Savory Kitchen Institute—with Frances Hadley; Instrumental Trio
WOR-Charm Hour
WJZ-Our Daily Food-talk — Col. Goodbody—A & P Program
WPCB—"Medlin" Around"—Matty Medlin
WPAF-Paul Hutter and Constance Best
WGBS-Mme. Fely Clement—Poetry and Song
WMSG-Eric Kohlenbeck—Basso
- 10:45 WMCA-Marvellette Lady
WEAF-Betty Crocker—Talk
WOR-Ellen Mayfield—Marley Perfume Personality Program
WJZ-Consolaires
WPCB-Morning Symphonette.
WABC-Don and Betty
WPAF-Miss Alvina Grabau
WOV-Monsieur Sakele
WGBS-Your Handwriting
WMSG-Rose Gerald, Soprano
- 11:00 WNYC-Correct Time; Police Report
WEAF-NBC Music Appreciation Hour —Walter Damrosch, Director
WOR-What to Eat and Why—C. Huston Goudiss
WJZ-NBC Music Appreciation Hour —Walter Damrosch, Director
WABC-Rhythm Kings—Novelty Orchestra.
WPAF-Fleming's Piccadilly Players
WOV-Maytime Music
WGBS-Flor Herman, blues singer
WMSG-Irving Hoffer—Lyric Tenor
- 11:05 WNYC-Retail Food Prices
- 11:15 WPCB-Gertrude Thomas—Blues
WABC-Blue Moonlight—Radio Home-makers
WGBS-Brooklyn Catholic Big Sisters
WMSG-Studio Presentation
- 11:30 WNYC-Croyden Trio
WOR-Mrs. A. M. Goudiss—School of Cooking—Rumford Company Program
WPCB-Organ Recital
WABC-Melody Parade

- WPAF-Jessie Coldbert. Popular Pianist
WOV-Melody Novelties
WGBS-Bits from Symphonies
WMSG-French Lessons
- 11:45 WNYC-Department of Sanitation
WOR-Dagmar Perkins—Selbert Wilson Program
WPCB-John McLaughlin—Tenor
WABC-Ben Alley — Deutsch's Orchestra
WOV-Marge Downey—Piano and Song
WMSG-Gertrude Giordano—Soprano

12 Noon to 2 P.M.

- 12:00 WMCA-Midday Message
WEAF-General Electric Home Circle
WOR-Journal of the Air
WJZ-The Merrie-Men
WPCB-Maritime News
WABC-Bigelow—Yoeng's Orchestra
WPAF—"The Road to Beauty"—Paula Andro
WOV—"Your Health"
WGBS-Agnes Kun—Pianist
- 12:15 WMCA-W. T. Stock Quotations
WEAF-Marianna and his Marionettes
WOR-Economy Program—Joseph Hilton & Sons Program
WJZ-Pat Barnes in person—Swift & Co. Program
WPCB-Y. M. C. A. Talk
WPAF-Myrtle Anderson—Contralto
WGBS-A Morning with the Poets
- 12:30 WFAF-Black and Gold Room Orchestra—Direction Leon Rosebrook; Edward Kane, Tenor
WOR-H. S. Maurer's Concert Ensemble—Astor Program
WJZ-National Farm and Home Hour
WPCB-Helene Landshoff
WABC-Columbia Revue
WPAF-Industrial Home for the Blind
WOV-Parade of the Mannequins
WGBS-Cleaves Trio—Luncheon Music
- 1:00 WMCA-Sally Entertainers
WEAF-Market and Weather Reports
WPCB-Betty Morris—Blues
WABC-Pabst-ett Varieties
WNYC-N. Y. Evening Air Post
WGBS-American Music Ensemble

- WNYC-Organ Recital
WGBS-Barry Players
- 3:45 WJZ-Chicago Serenade—Harry Kogen's dance orchestra
WABC-Columbia Educational Features
WOV-Emergency Unemployment Talks

4 P.M. to 6 P.M.

- 4:00 WMCA-Goldburg Musical Moments
WEAF-Betty Moore, Decorating Notes
WOR-Newark Music Foundation
WJZ-Chicago Serenaders
WPCB-A Composer's Birthday Party
WABC-Light Opera Gems—Channon Collinge, Conductor, with Helen Nugent, Contralto; Rhoda Arnold, Soprano; Earl Palmer, Tenor; & Crane Calder, Bass
WNYC-Arabian Baritone — Job Negem
WOV-Lenox Club Orchestra
WGBS-Jacques Belser—Popular Songs
- 4:15 WMCA-Russian Melodies
WEAF-Twilight Voices — Direction George Dilworth
WJZ-Radio Guild—"She Stoops to Conquer"
WNYC-Uncle Roscoe's Rascals
WGBS-A Spanish Lesson
- 4:30 WMCA-The Phantom Organist
WEAF-Phil Spitalny's Tea Dansant
WOR-Jobless Trio
WPCB-George Baker Syncopators
WABC-Edna Thomas.
WNYC-Guy Nankivel—Tenor
WOV-Murray & Pal
WGBS-Harrison Zeller—Talk
- 4:45 WABC-Curtis Institute of Music
Sonata No. 6 in A major for Violin and Piano.....Beethoven.
Adagio, molto espressivo
Allegretto con variazioni
James Bloom: violinist
Martha Halbwachs: pianist
The Wanderer (sung in German)
Schubert
Oh, Mistress Mine..... Sullivan
The Sound o' the Pipes..... Warner
Fleeting Vision (sung in French) from "Herodiade"..... Massenot
The Sleigh..... Kountz

- WJZ-Literary Digest Topics — Lowell Thomas
WABC-The Biltmore Orchestra
WLWL-Catholic Reporter
- 7:00 WNYC-Voccoli Choral Society
WEAF-Major Bowes' Family—Capitol Theatre Program
WOR-Frances Langford
WJZ-The Pepsodent Program—Amos 'n' Andy
WABC-Myrt and Marge—Wrigley Program
WLWL—"An Interval with Chopin" Daniel Wolf
- 7:15 WNYC-Board of Estimate Review
WOR-Boys' Club—Macy-Bamberger Program
WJZ-Boscul Moments
WABC-Cremo Presents Bing Crosby
WLWL-Weekly Financial Review
- 7:30 WMCA-Finkenburgh Entertainers
WEAF-Prince Albert Quarter Hour—Alice Joy, Contralto; "O' Hunch"; Paul Van Loan's Orchestra
WOR—"Famous Beauties of History"—Woodbury Program
WJZ-Phil Cook, the Quaker Man
WABC-Boswell Sisters—with Bob Haring's Orchestra, Baker Chocolate Program
WNYC-N. Y. Evening Post Sport Talks
WLWL—"Industrial Safety" Joseph P. Ryan
- 7:45 WFAF-The Goldbergs—the Pepsodent Program
WOR-Remington Rhythm Rounders
WJZ-The Ezzo Program—"Believe it or Not"—Bob Ripley
WABC-Camel Quarter Hour—Round Towners' Quartet
WNYC-"Louise"
WLWL-Football Prospects — Jack Coffey

8 P.M. to 10 P.M.

- 8:00 WMCA-Hawaiian Duo
WEAF-Cities Service Concert Orchestra and the Cavaliers—Jessica Dragouette, Soprano; Henry Shope and Leo O'Rouke, Tenors; John Seagle, Baritone; Elliott Shaw, Bass; Lee Montgomery, Accompanist; Frank Banta and Milton Rettenberg, Piano Duo; Rosario Bourdon's Orchestra
WOR-Maxwell House Dixie Ensemble
WJZ-Nestle's Program
WABC-The Columbians
WNYC-Florence Stanley Players
WHAP-Music
- 8:15 WMCA-Three Little Sacks
WABC-Singin' Sam, the Barbasol Man
WNYC-Mitchell Schuster—tangos
WHAP-John Bond
- 8:30 WMCA-Edna Wallace Hopper
WOR-Round the Town with Davega—S. Jay Kaufman Guest Artist—Davega Dance Orchestra
WJZ-Smith Brothers, Trade and Mark
WABC-March of Time
- 8:45 WMCA-Bob Stanley & Al. Vann
WJZ-Sisters of the Skillet
WNYC-Hellenic Music
WHAP-Music
- 9:00 WMCA-Chevrolet Chronicles
WEAF-The Cliquot Club—"Eskimo Night Club"—Harry Resers' Orchestra.
WOR-Concert Orchestra directed by Josef Pasternack—Hoffmann Ginger Ale Program.
WJZ-Interwoven Pair—Billy Jones and Ernie Hare
WABC-Regal Radio Reproductions—Impersonating famous stars
WHAP-Americanus
WNYC-Greenwich Village Inn Orchestra
- 9:15 WABC-Liberty Magazine Hour
- 9:30 WMCA-Madison Square Bouts
WEAF-Pond's Dance Program
WJZ-Armour Program
WHN-Bence's Hungarian Ensemble
- 9:45 WABC-Friendly Five Foot Notes
WHAP-Dr. Charles Fama

10 P.M. to 2 A.M.

- 10:00 WFAF-Silver Flute—Tales of a Wandering Gypsy
WOR-Fox Fur Trappers (Frank Parker and Quartet)
WJZ-Paul Whiteman's Paint Men—Alied Quality Paint Group
WABC-Pillsbury Pageant—Featuring Toscha Seidel, Violinist; Theo Karle, Tenor; and Sam Lanin's Pillsbury Orchestra
WHN-Modern Detective Science
- 10:15 WOR-Herbert's Diamond Entertainers—Neil Golden's Dance Orchestra
WHN-Kay Fayre's Program
WHAP-Listeners' Letters
- 10:30 WFAF-RKO Theatre of the Air
WJZ-Clara, Lu and Em; Colgate-Palmolive Program
WABC-Talk by Football Coach
WMSG-Brandeis & Brown Program
- 10:45 WOR-Globe Trotter—N. Y. American
WJZ-Waves of Melody
WABC-Tito Guizar
WHN-Cosmopolitan Knights
- 11:00 WMCA-Richfield, Golden Trail of Melody
WEAF-Marion Harris—Song Recital
WOR-Will Oakland—Dance Orchestra
WJZ-Slumber Music
WABC-Belasco and His Orchestra
WHN-Red Devil Stompers.
WMSG-Marjorie McGrath
- 11:15 WMCA-Lane's Orchestra
WEAF-Vincent Lopez and His Orchestra
WABC-Street Singer
WMSG-Slumber Music.
- 11:30 WMCA-Florence Richardson Orchestra
WOR-Moonbeams—directed by George Shackley
WJZ-Jack Denny and his Orchestra
WABC-Biltmore Orchestra
WMSG-Studio Presentation
- 11:45 WABC-Nocturne—Ann Leaf
- 12:00 WMCA-Bide Dudley's Dramatic Review
WEAF-Cab Calloway and his Orchestra
WJZ-Russ Columbo
WABC-Ben Bernie and his Orchestra
WHN-Studio Presentation
- 12:15 WMCA-Shooks Friedman
WJZ-William Stoess and his Orchestra
- 12:30 WMCA-Sleepy Time Club
WEAF-Larry Funk and Orchestra
WABC-Ship Inn Orchestra
- 1:00 WMCA-Village Grove Nut Club
WABC-Roseland Ballroom Orchestra
- 1:30 WABC-Dave Abrams' Barn Orchestra

SPECIALS FOR TODAY

11:00 A.M.—WEAF-WJZ-NBC—Walter Damrosch directing Music Appreciation Hour.

3:15 P.M.—WJZ-NBC —Rochester Philharmonic Orchestra.

3:15 P.M.—WABC-CBS —A Talk by Governor Ritchie of Maryland.

4:45 P.M.—WABC-CBS —Curtis Institute of Music.

Radio Log will be found on page 8

- 1:15 WFAF-Larry Funk's Orchestra
WPCB-In the Land of the Midnight Sun—Gladys Petch
WABC-Hotel Taft Orchestra
WOV-Motion Picture Boy
- 1:30 WMCA-Luncheon Musicals
WEAF-Hotel New Yorker Orchestra
WOR-Luncheon Music
WJZ-Midday Musicals
WPCB-Don Bush and Virginia Osborne
WABC-Barclay Orchestra
WPAF-Y. M. C. A.
WOV-Jack Healy's Trio
WGBS-Bruce Haig—Baritone
- 1:45 WPCB-Highlights of Sport
WPAF-Virginia Dare Campbell — Piano and Song
WGBS-Symphonic Rhythm

2 P.M. to 4 P.M.

- 2:00 WMCA-Bide Dudley's Dramatic Review
WEAF-U. S. Army Band
WOR-The Three R's (Harmony Trio)
WJZ-Mrs. Julian Heath—Food Talk
WPCB-Sweethearts of Radioland
WABC-Columbia Artist Recital
WPAF-Gladys Hartman, Soprano
WLWL-Studio Program
WGBS-Marchia Reflection, Organist
- 2:15 WMCA-Mirror Reflections
WEAF-Echoes of Erin—Joe White, the "Silver Masked Tenor"—Songs Instrumental Trio
WOR-Litling Lyrics—Vocal Trio
WJZ-Weather Reports
WHAP-Ruth Callery, Pianist
- 2:30 WMCA-Two Boys and a Girl
WOR-German Lessons.
WPCB-The Vedder Players
WABC-American School of the Air.
WPAF-Peggy Carroll and Eve Rothenberg
- 2:45 WMCA-Jack Filman—Sport Chat
WEAF-Mme. Gainsborg, Pianist
WOR-Ridgely Hudson, Tenor
WJZ-Mormon Tabernacle Choir and Organ
WPAF-Grant Kelliher, Baritone
WLWL-Marmola Entertainers
- 3:00 WMCA-Sally Entertainers
WEAF-Woman's Radio Review
WOR-Ariel Ensemble
WPCB-Mirror Reflections.
WABC-Four Eaton Boys
WPAF-Happy Fields and Musical Bachelors
WOV-News Flashes
WGBS-James Aswell, New Yorker
- 3:15 WJZ-Rochester Philharmonic Orchestra
WABC-Talk—Gov. Ritchie
WPCB-Herbert Weil and Ray Gold
WGBS-Symphonic Rhythm.
WOV-De Santis Trio
- 3:30 WMCA-In a Spanish Patio
WJZ-The Three Doctors—Russ Pratt, Ransom Sherman and Joe Rudolph, songs and patter
WOR-Danny Hope's Orchestra
WPCB-Stock Quotations
WABC-Arthur Jarrett

- Walter Vassar: baritone
Joseph Rubanoff: accompanist
First and Last Movements from the Trio in E flat major for Piano, Clarinet and Viola, Köchel No. 498, Mozart
Andante
Allegretto
Jennie Robinor: piano
James Collis: clarinet
Max Aronoff: viola
- WNYC-Contract Bridge
WOV-The Singing Troubadour
WGBS-The Krausemeyer Broadcasting Station
- 5:00 WMCA-Sally Orchestra
WEAF-The Lady Next Door
WOR-The Horsman Doll Program
WPCB-Monsieur Sakele
WNYC-Health Talk
WOV-Lyons and Lyons
WGBS-Van Dyck—Broadway Interlude
- 5:05 WOR-Fred Kinsley—Organ Recital—Astor Program
- 5:15 WJZ-Musical Moments
WPCB-Captain Joe
WNYC-Temple Emanuel Service
WOV-Gaby Rocquelle—Soprano
WGBS-Hy Berry and his Orchestra
- 5:30 WABC-The Quaker Puzzle Man
WEAF-Dorothy Connelly—Songs; novelty Orchestra
WOR-Home Period. Jack Lait and Guest Artists
WJZ-Old Pappy
WABC-Uncle Ollie and his Kre-mel Gang
WOV-Don Stevens' Orchestra and the Balladier
- 5:45 WMCA-Red Devils with Junior Smith
WEAF-Rex Cole Mountaineers
WOR-Aeolian String Trio:
WJZ-Little Orphan Annie—Wonder Program
WABC-Football Forecasts:
WGBS-Him and Her—a sketch

6 P.M. to 8 P.M.

- 6:00 WNYC-Correct time; police report
WEAF-Waldorf Astoria Orchestra.
WOR-Uncle Don
WJZ-Raising Junior—Wheatena Serial
WABC-Dave Abrams Barn Orchestra.
WGBS-Triangle Hour
- 6:15 WNYC-French Songs
WJZ-Coon-Sanders Orchestra
WNYC-N. Y. Stock Quotations
WLWL—"The Eyes Have It"
- 6:30 WNYC-French Lessons
WEAF-Ray Perkins, the Old Topper
WOR-Journal of the Air
WJZ-Sundial Bonnie Laddies
WABC-John Kelvin—Irish Tenor
WNYC-Ivan Frank's Bavarian Orchestra
WLWL-Ancient Mariner
WGBS-American Music Ensemble
- 6:45 WFAF-Swift Program—the Stebbins Boys
WOR-Paul Gallico Sport Prediction—Melville Program

MIKE-O-GRAPHS

By NONA JET

• DAVID ROSS . . . Announcer . . . Poet . . . Actor . . . at WABC. He is also a one-finger composer.

A favored few call him "Davey play on your harp" . . . after King David who was a harpist and a poet.

It's New York that gets the brass bands and the streamers this time . . . for he's a native . . . born on July 7th. Stands five feet five inches high and weighs 138 pounds. Is much stronger than he looks.

Has the face of a dreamer . . . chestnut hair that waves back from his forehead . . . blue eyes . . . a cleft in his chin and a small black mustache.

Clothes do not interest him . . . they are unimportant. Goes hatless whenever possible.

Enjoys being alone . . . altho he states one cannot be alone long with one's self.

Happened to be at WGBS when one of the artists failed to appear. The announcer requested him to do something . . . he did . . . read a dramatic skit . . . He received a job as announcer. Has a deep, resonant voice of a rich, strong quality. He is very versatile . . . can read gay scripts . . . dramatic ones . . . dignified ones with utter nonchalance.

To keep fit . . . he plays tennis, football and ping-pong. While he attended City College and Rutgers . . . believes most of his education was received outside these walls.

Smokes moderately . . . will not drink . . . claims it makes him talk too much.

A friend of his desired him to meet a charming young lady . . . He consented. As they were going up the stairs he recited a bit of poetry. When they reached the apartment of the

young lady a sign was on the door "No one home" . . . but the inside story is that this wise miss heard the voice as he was coming up the stairs and was so charmed with it that altho she had originally planned to be not at home . . . she received him. She is Mrs. David Ross, incidentally.

Wears only the jewelry of common-sense. Will eat wherever people speak four languages . . . attend to him quickly . . . and serve good coffee.

His ambition is nothing less than to learn the technique of overcoming worry . . . and when he does, he will donate it to the universe.

Sleeps poorly on his side . . . at home . . . and in hip boots (if his wife would permit).

Believes money to be the most terrible and the most beautiful thing in the world. Has a home in Sunny-side . . . but spends most of his time at Columbia.

Values more than anything else a few choice poems he wrote about 20 years ago. They recall to him his youth.

If he had his way he'd be a pearl diver . . . believe it or not (I didn't). Has two children . . . David Jr., 9 years old who already shows a strong leaning to conducting . . . and Helen 3 years old . . . who is as a girl should be . . . charming. He also has a dog . . . of questionable breed . . .

Has traveled considerably abroad . . . but not in the United States.

His is the voice that has thrilled you on many hours . . . Arabesque . . . Cremo . . . Evening in Paris . . .

Next week James Wallington, National Broadcasting Company Announcer will be MIKE-O-GRAPHED.

DAVID ROSS

• You can tell it's a picture of May Singhi Breen because orchids and ukeleles are present, and Peter de Rose may be identified by the piano and the sweet, sad smile.

May and Peter, the Sweethearts of the Air, are heard over WEA-F-NBC networks at 10:15 a.m. on Tuesdays, Thursdays and Saturdays. When not on the air, Peter writes such popular songs as "Muddy Water", "Having My Ups and Downs", "I'm Just a Dancing Sweetheart", "Down Among the Sugar Cane", "When You Were Only Seventeen", "Somewhere in Old Wyoming" and "When Your Hair Has Turned to Silver". The latter is dedicated to his wife, May Breen.

This lady has made about 250 ukelele arrangements of such semi-classics as "The End of a Perfect Day", "The Rosary" and "I Love You Truly".

RADIODDITIES

• We have to blame the middle west for some of our best known radio stars. Such favorites as Amos 'n' Andy, Guy Lombardo, Gene and Glenn, Tony Wons, Little Jack Little, John L. Fogarty and Singin' Sam have come to the microphone from there.

• VINCENT LOPEZ is troubled with calloused fingers. He plays as many as 1,000 notes a minute in his solos.

EUNICE HOWARD, NBC ingenue, prefers frogs to all other pets.

• ARTHUR JARRETT is the only radio crooner possessing a voice with a sixteen note range.

• NOBLE SISSLE has no need for a baton, his slim tapering fingers are far more expressive.

• HOWARD PETRIE, NBC announcer, sings in the choir of the Fifth Avenue Presbyterian Church, New York City.

• RAY PERKINS, the singing philosopher, writes his radio programs on the desk originally used by Theodore Roosevelt when Roosevelt was editor of the Metropolitan Magazine.

• JULES MATTFIELD, head of Columbia's music library, is a contributor to the Encyclopedia Britannica.

• HENRY BURBIG is grafting trees on his farm in Connecticut. Another Luther Burbig?

• TOSCHA SEIDEL, during his rambles around the globe, was once made an honorary chief of a large Maori tribe after playing a concert for the natives.

• A soprano recently confided to Nick Goldman of WOR that she hadn't known what happiness was until she got married.

"Then why are you Reno-bound?" asked Nick.

"Don't be silly," replied the soprano, "that's why I'm going!"

They Ripple The Air Waves With Gifted Artistry

• Phil Cook, the Quaker Man, who is heard daily except Sunday at 7:30 P.M., over the WJZ-NBC is, without a doubt, radio's most versatile artist. Harry Horlick is the famed director of the A & P Gysies heard each Monday at 9:00 P.M., over the WEA-F-NBC and Thursday at 10:00 P.M., over the

WJZ-NBC. The program is sponsored by the Great Atlantic and Pacific Tea Company. Howard Lanin is the conductor of the Campbell Orchestra which is heard three times a week over the WJZ-NBC. The programs are broadcast each Monday, Wednesday and Thursday from 7:15 to 7:30 P.M.

PROGRAM FOR SATURDAY, DECEMBER 5th

6:45 A.M. to 10 A.M.

- 6:45 WFAF-Tower Health Exercises—Arthur Bagley, director
WOR-Gym Classes—John Gambling, Director
- 7:00 WGBS-Musical Clock
- 7:30 WJZ-A Song for Today
WABC-Organ Reveille—Popular Music
- 7:45 WJZ-Jolly Bill and Jane—Cream of Wheat Program
- 8:00 WMCA-The Phantom Organist
WEAF-Gene and Glenn—Quaker Early Birds
WJZ-On the 8:15
WABC-Morning Devotions
WGBS-News Flashes
- 8:15 WMCA-Reminiscence Road with Frank McCabe
WEAF-Morning Devotions
WOR-Mr. and Mrs. Reader—N. Y. American
WJZ-Sunbirds
WABC-Something for Everyone
WGBS-Musical Travelogue
- 8:30 WMCA-Organ Reveille
WEAF-Cheerio
WOR-Martha Manning—A Macy Presentation
WOV-Trio Royale
WGBS-The Almanac Man
- 8:45 WMCA-Harry Glick's Gym Class
WOR-Musical Novelties
WJZ-Al and Pete
WOV-Financial Talk
WGBS-Songs of the South
- 9:00 WMCA-Monsieur Sakele
WEAF-La Trio Charmante
WOR-Miss Catherine "n" Calliope—A Bamberger Presentation
WJZ-Tom Brennie—"The Laugh Club"
WPCH-Down Reminiscence Road—Frank McCabe—Tenor
WABC-The Commuters — Vincent Sorey, conductor
WOV-Personal Problems
WGBS-Dagmar Perkins
- 9:15 WMCA-Story Book Damsel
WEAF-Tom Waring's Troubadours
WJZ-Morning Glories
WPCH-Dan Ashley
WOV-Housewives' Gym Class
- 9:30 WMCA-Modern Living
WOR-Musical Dictionary—Daisy & Bob
WJZ-Beautiful Thoughts—Montgomery-Ward Program
WPCH-Beth Young—Contralto
WABC-Tony's Scrap Book—Anthony Wons
WRNY-Harry Glick's Class
WOV-Modern Living
WGBS-Trio Royale
- 9:45 WFAF-Our Daily Food—Col. Goodbody—A & P Program
WOR-Girl & Boy Scout News
WJZ-Miracles of Magnolia
WPCH-Buddy Club
WABC-Morning Minstrels
WGBS-Lucky Girl—Dramatic story

10 A.M. to 12 Noon

- 10:00 WMCA-Toy Lady—Wendy Marshall
WEAF-Mrs. Blake's Radio Column
WOR-Young Aviators of America
WJZ-Dance Miniature
WPCH-Cute Little Miss—Janet Wallen
WABC-Jewish Art Program
WRNY-Homemade Candy — Elinor Hanna
WOV-Musical Specialties
WGBS-Gems from Light Operas
- 10:15 WMCA-Norman Pearce
WEAF-Breen and de Rose
WOR-Florence Case and Orchestra
WPCH-Monsieur Sakele
WOV-Fur Trappers
WGBS-Mountain Music
- 10:30 WMCA-Namin's Program
WEAF-Hawaiian Serenaders
WOR-The Story Teller
WJZ-Our Daily Food-talk—Col. Goodbody—A & P Program
WPCH-Song Valentines
WABC-Adventures of Helen and Mary
WGBS-Marches of the World
- 10:45 WMCA-Prof. Roy C. Hannaway
WOR-Bamberger Stamp Club
WJZ-Consolaires
WRNY-Marion Kener—Songs
WOV-Mons. Sakele
WGBS-Children's Radio League
- 11:00 WNYC-Correct Time, Police Reports
WEAF-Two Seats in the Balcony—Direction Harold Sanford
WOR-What to Eat & Why, C. Houston Goudiss
WJZ-Celebrated Sayings
WPCH-Pages from the Classics
WABC-New York Philharmonic Symphony Children's and Young People's Concert
WRNY-Schullstrom Recorded Program
WOV-Maytime Musical
- 11:05 WNYC-Retail Food Prices
- 11:15 WNYC-Songs
WPCH-Brooklyn Unemployment Relief
WGBS-Diana Bragg, songs at the piano
- 11:30 WFAF-Keys to Happiness—piano lessons, Direction Sigmund Spaeth
WOR-Sherman Keene's Orchestra
WJZ-Blue Blazers
WPCH-Organ—Real Radio Service
WRNY-Eddie Ashman's Orchestra
WOV-Melody Novelties
WGBS-The London Crime Hour, sketch
- 11:45 WNYC-Hints to Motorists
WOR-Patriotic Calendar
WJZ-Jill & Judy
WPCH-Knighthood of Youth
WRNY-Irish Songs—Ray O'Connell
WGBS-Billie Charms—blues

12 Noon to 2 P.M.

- 12:00 WMCA-Mid-day Message
WEAF-Black and Gold Room Orchestra—Direction Leon Rosebrook; Celia Branz, Contralto; John Moncrieff, Bass
Overture to "Midsummer Night's Dream"..... Mendelssohn Orchestra
I'll Take You Home Again Kathleen Westerdorf
Bass solo, John Moncrieff
Veil Dance..... Friml
Selection from "Geisha"..... Jones Orchestra
Smilin' Thru..... Penn
Contralto solo, Celia Branz

- Frolics and Fancies..... Adams
Russian Fantasy—Glory of Russia
Kriens
Orchestra
Big Bass Viol..... Bohannon
Bass solo, John Moncrieff
La Belle Pierrette Intermezzo
Foulds
Seit Umschlungen Millionen Strauss
Orchestra
L'Amour Toujours L'Amour... Friml
Contralto solo, Celia Branz
Romantic Suite..... Stanley
Orchestra
WOR-Journal of the Air
WJZ-The Merrie-Men
WPCH-The Week-enders
WRNY-Organ Recital
WOV-Your Health
WGBS-David Gornston, Musical
Angels
WMSG-Rudolph Loncke—Violinist
- 12:15 WMCA-Phillips String Ensemble
WOR-Huger Elliott—"The Portrait of a Roman"
WJZ-Pat Barnes in Person—Swift & Co. Program
WGBS-Jim Jeromes piano
WMSG-Story and Clark Concert
- 12:30 WMCA-W. T. Stock Quotations
WOR-Chic Winter's Dance Orchestra
WJZ-National Farm and Home Hour
WABC-Bigelow—Yoeng's Orchestra
WRNY-Bronx Kiddie Hour
WOV-Parade of the Maunquins
WGBS-Julie Armbruster—Monologues
WMSG-George Williams—Tenor
- 12:45 WPCH-Herbert Basch "Just Herbie"
WABC-Wingate Football Program, Dr. Joseph E. Kaycroft, Dean of Physical Education, Princeton University, "The Difference Between High School and College Athletics"
WOV-Tunes of Merit
WGBS-Burr Crandall, Baritone
WMSG-Bobbie DeFay—Popular Songs
- 1:00 WMCA-Sally Entertainers
WEAF-Teddy Black's Orchestra
WOR-Midday Diversions
WPCH—"Two Cavaliers"
WABC-Hotel Taft Orchestra
WRNY-New York Evening Air Post
WGBS-Orchestra

- 3:15 WJZ-Fireside Songs—Vocal Duo
WPCH-Kiddie Follies
WOV-Mina Cole—Soprano
- 3:30 WMCA-A Night In Moscow
WJZ-The Three Doctors
WOV-Jules Shayne's Trio
WGBS-Joe Nesbit's Pennsylvanians
- 3:45 WJZ-Chicago Serenade—Harry Kogen's Orchestra

4 P.M. to 6 P.M.

- 4:00 WMCA-Goldburg Musical Moments
WPAP-Concord Club Orchestra
WOV-Emergency Unemployment Relief
- 4:15 WMCA-Phelps Phelps-talk
WPCH-The Melodeers
WOV-Arright's Singers
WGBS-Tap Dancing Lesson by Wm. McPherson
- 4:30 WMCA-The Phantom Organist
WEAF-Phil Spitalny Tea Dansante
WPCH-The Newcomers Hour
WABC-Spanish Serenade — Vincent Sorey's Orchestra with Hernandez Brothers, Spanish Instrumentalists
WPAP-Guillermo de Castro, Baritone
WGBS-Ethel Aaron—Folk Songs
- 4:45 WPAP-Mott Trio
WOV-Singing Troubadour
WGBS-Gosselin Sisters—harmony
- 4:55 WOR-Trend of Business
- 5:00 WMCA-Sally Entertainers
WEAF-Lady Next Door
WOR-Varsity Collegians, directed by Bob George
WJZ-Musical Moments—Jules Herbiveaux' dance orchestra
WPCH-The Community Players
WABC-Eddie Duchin and His Central Park Casino Orchestra
WPAP-Mary Hungerford, Poems, Sketches
WOV-Uke Joyner
WGBS-Orchestra
- 5:15 WPAP-In the Studio
- 5:30 WMCA-Broadway Magazine Program
WEAF-Contract Bridge
WOR-French Course—Dr. Thatcher Clark

- 7:30 WNYC-Police Choristers
WEAF-Prince Albert Quarter Hour—Alice Joy, contralto; "Ol' Hunch" Van Loan's Orchestra
WOR-Jack Berger's Astor Grill Orchestra
WJZ-Benrus Program
WABC-How to Dance the Westchester
WPAP-Men's Club of Mission Church of Palisades, N. J.
WLWL-Memory Lane
- 7:45 WFAF-The Goldbergs—Pepsodent Program
WJZ-Hollywood Nights
WABC-Camel Quarter-Hour—Round Towners Quartette
WMSG-True Foster—Program
WHAP-Talk, Dr. Cardinal

7 P.M. to 10 P.M.

- 8:00 WFAF-Civic Concerts Program
WOR-L'le Symphony Orchestra with Dorot v Minty, Violinist; Directed by Philip Ames; Floyd Neale, Announcer
Capric o Italian..... Tschaiakowsky
Pastor: e d'Ete..... Honegger
Girls..... Pierne
Poems for Violin and Orchestra
Chausson
From the Canebrake Samuel Gardner
Ballet Music from Faust... Gounod
WJZ-Dar get Fighters—Health Products Corp. Program
WABC-The Mills Brothers
WRNY-Eddie Ashman's Orchestra
WMSG-Eddie Morrisey—Baritone
- 8:15 WABC-Lopold Stokowski and Philadelphia Symphony Orchestra—Philco Radio Program
Invitation to the Danco..... Weber
Excerptis from "Rosamunde"..... Schubert
Over ure
Entr'acte
Balle
Overture: Roman Carnival... Berlioz
Scherz from "Midsummer Night's Dream"..... Mendelssohn
Symphony No. 4 in D Minor
Schumann
Introduction: Allegro
Romanza
Schezo
Fina c: Lento
WRNY-Don Carlos' Marimba Band
WMSG-Florence Turner—Maley Program
WHAP-Music
- 8:30 WMCA-Will Oakland's Orchestra
WEAF-National Advisory Council
WJZ-Dance with Countess D'Orsay—WRNY-A Trip to Palestine
WHAP-Ireland and Rome
- 8:45 WABC-Tastyeast Gloom Chasers, Comedy Act, with "The Colonel and Judd"
WRNY-'Louise'
WMSG-Lucille Jocelyn—Soprano
- 9:00 WMCA-Marty Beck's Orchestra
WEAF-Arthur Pryor and his Good-year Orchestra—male quartet; James Melton, Lewis James, tenors; Phil Dewey, baritone; Wilfred Glenn, basso
WOR-A Ian Broms: "Our Hand-Made Brain"
WJZ-Chicago Civic Opera
WRNY-Don Avalon's Greek Hour
WHAP-Music
- 9:15 WHAP-John Bond—"A Quarantine Against Propaganda"
WOR-Cliff Hammons in his One-Man Show
- 9:30 WFAF-Club Valspar—Aileen Clark, Soprano Ed. O'Brien, Tenor; William Winge's Orchestra; Norman Sweetser, Master of Ceremonies
WOR-A Ian Wood and his Orchestra
WJZ-The First Nighter—Compana Program
WRNY-Elmo Russ at the Piano
- 9:45 WRNY-In the Green Room
WHAP-Listeners' Letters

10 P.M. to 2 A.M.

- 10:00 WFAF-Lucky Strike Dance Hour—Walter Winchell Gus Arnheim's Orchestra
WOR-Frank and Flo—The Strollers
WJZ-Cuckoo Hour
WABC-Hank Simmons Show Boat, Comedy Drama of the Hills of West Virginia, "Smoke Hollow" by Phil Maher.
WRNY-Villa Richard Orchestra
- 10:15 WOR-WOR Minstrels
- 10:30 WMCA-Three Little Sacks
WJZ-Clara, Lu and Em—Colgate-Palmolive Program
WRNY-Organ Recital
- 10:45 WMCA-Dave Abrams' Orchestra
WOR-N. Y. American Globe Trotter
WJZ-Twenty Fingers of Harmony
- 11:00 WMCA-Sleepy Time Club
WEAF-Marion Harris Song Recital
WOR-Fess Williams and His Pianation Orchestra
WJZ-Slumber Music
WABC-Biltmore Orchestra
WRNY-Ivan Frank's Bavarian Orchestra
WHAP-Midnight Bells & Music
- 11:15 WFAF-Jesse Crawford
WABC-Jack Miller with Fred Berrons' Orchestra
- 11:30 WMCA-Breakfast Club Orchestra
WEAF-Coon-Sanders Orchestra
WOR-Julian Woodworth's Gov. Clinton Hotel Dance Orchestra
WJZ-Russ Columbo
WABC-Bolasco's Orchestra
WRNY-Eddie Ashman's Orchestra
- 11:45 WJZ-Lew White Organ Recital
WABC-Nocturne, Ann Leaf
- 12:00 WMCA-Al Katz and His Kittens
WEAF-Rudy Vallee
WJZ-Mildred Bailey and King's Jesters
WABC-Guy Lombardo and his Royal Canadians
WRNY-Harold Munsch's Orchestra
- 12:15 WJZ-Paul Whiteman's Orchestra
- 12:30 WFAF-Vincent Lopez' Orchestra
WABC-St. Moritz Orchestra
WRNY-Villa Richard Orchestra
- 1:00 WMCA-Coon-Sanders' Orchestra
WABC-Noble Sissle and His Orchestra
- 1:30 WABC-Dave Abrams' Barn Orchestra

SPECIALS FOR TODAY

1:30 P.M.—WABC-CBS —Penn-Navy Football Game, Ted Husing, Announcer

1:45 P.M.—WFAF-NBC —Penn-Navy Football Game, Graham McNamee, Announcer

8:00 P.M.—WOR —Little Symphony Orchestra

8:15 P.M.—WABC-CBS —Philadelphia-Philco Symphony Orchestra

Radio Log will be found on page 8

- WMSG-Salvatore Virze—Pianist
- 1:15 WABC-Football Souvenir Program—Songs of Penn and Navy
Medley of Sea Tunes including "Sailing"
Orchestra
Anchors Aweigh
Varsity Four and Orchestra
Old Pennsylvania
Varsity Four and Orchestra
Service Boast (Navy)
Varsity Four (piano)
Hail Pennsylvania
Varsity Four (piano)
Navy Blue and Gold
Orchestra
University of Pennsylvania Band
March
Line Up There Pennsylvania
Orchestra
WPCH-Ragging the Blacks and Whites
WRNY-New York Stock Quotations
WOV-Doc. Carr's Musical Interludes
WMSG-Doris Thornton—Contralto
- 1:30 WMCA-Al Katz and His Kittens
WOR-Ernie Krickett's Orchestra
WJZ-Rhythmic Luncheon Concert—Paul Whiteman's Orchestra
WABC-Penn-Navy Football Game—Ted Husing, Announcer
WPCH-Building Castles in Dreamland
WHN-Luncheon Music
WMSG-Children's Welfare—Dr. Samuel Gross
- 1:45 WMCA-Bide Dudley's Review
WEAF-Navy - Pennsylvania Football Game—Graham McNamee announcing
WPCH-The Rajah's of Rhythm
WMSG-Junior Violin Trio

2 P.M. to 4 P.M.

- 2:00 WJZ-Recital—Mme. Lolita Cabrera Gainsborg, Pianist; Godfrey Ludlow, Violinist
WHN-Clifford Blonde Presents
WOV-Korcher Boys—Chamber Music
WMSG-Kiddy Capers
WGBS-Golden Hour—Marcia Stewart, Organist
- 2:15 WPCH-The Sepia Thrillers
WHN-Walter Lege Orchestra
WOV-City Free Employment
WMSG-Einar Schultz—Danish Baritone
- 2:30 WMCA-Village Barn Orchestra
WJZ-Tuneful Times
WPCH-In a Concert Hall
WOV-Eileen Joyce—Contralto
WMSG-Grace Geiger—Contralto
- 2:45 WJZ-Piano Moods
WHN-Norma Laken, Songs
WOV-Dan Barnett—Tenor
WMSG-Joseph Maher—Irish Tenor
- 3:00 WMCA-Sally Entertainers
WJZ-Organ Melodies—Irma Glenn, Organist
WHN-Sunbeam Club
WOV-News Flashes
WGBS-Lone Russel's Orchestra

- WJZ-Old Pappy—Negro impersonations and songs, Clifford Soubier; guitar accompaniment
WABC-Biltmore Orchestra
WOV-Don Stevens' Orchestra
WGBS-"A Children's Play"—by the Damroth Players
- 5:45 WMCA-Red Devils with Junior Smith
WEAF-Rex Cole Mountaineers
WJZ-Little Orphan Annie
WABC-Tropic-Aire Program, Football Scores and Commentaries
WPAP-In the Studio

6 P.M. to 8 P.M.

- 6:00 WNYC-Fire Dep't. Band
WEAF-Waldorf-Astoria Orchestra
WOR-Uncle Don—I. V. C. Pearls Program
WJZ-Raising Junior—Wheatena serial
WABC-Dave Abrams' Orchestra
WPAP-Jack Phillips, Bass-Baritone
WLWL-Cosmic Ensemble
WMSG-Erin's Isle Orchestra with Seamus O'Dogherty, Tenor
WGBS-Erin's Isle Orchestra
WHAP-Music
WMSG-Johnny & Mel—"Something Different"
- 6:15 WJZ-The Gruen Answer Man
WPAP-Ruth Kern, Ballads
WLWL-Hits of the Day
WMSG-Flo Stabile & Her Melody Boy
- 6:30 WFAF-Mr. Bones and Company
WOR-Journal of the Air
WJZ-Broyer Leaf Boys
WABC-Bigelow—Yoeng's Orchestra
WPAP-Violet Reiser at the Piano
WGBS-Chamberlain Brown's Artists
WMSG-Wee Bits of Scotch—Sandy Morrison
- 6:45 WOR-Concert Ensemble directed by Hans Moeller
WJZ-Literary Digest Topics—Lowell Thomas
WABC-Connie Boswell
WPAP-The Soothing Serenader
WLWL-The Voice of the Missions
WHAP-Italian Protestant Talk
WMSG-Mack and Jack—Popular Songs
- 7:00 WNYC-"Week In Science"—by J. T. WFAF-Nanette Berr Trio
WJZ-The Pepsodent Program—Amos 'n' Andy
WABC-The Political Situation in Washington Tonight—Frederic William Wile
WPAP-Mills & Applewhaite
WLWL-Three Shamrocks
WGBS-Musical Clock
WMSG-Sara Klan—Dramatic Soprano
- 7:15 WNYC-Shawn Hayes Orchestra
WEAF-Laws that Safeguard Society
WOR-Ernie Golden
WJZ-Tastyeast Jesters
WABC-Cremo Presents Bing Crosby
WPAP-Allan Brom's Science Chats
WHAP-Americanus
WMSG-Joseph Mendelssohn Program

Does Ripley Believe It?—Continued from page 1

have believed himself if he hadn't seen them with his own eyes. And now, believe it or not, Ripley is planning on new ventures to far-off lands, new conquests, new Believe-it-or-nots for his radio followers.

Ripley once made the statement that he is lazy, and that he "was born indolent with a natural propensity to take life easy". Yet, he writes, times, rehearses, and delivers two broadcasts each week, not to mention the six daily cartoons and a large Sunday cartoon that he collects, verifies and draws each week; the Believe It or Not motion pictures which must be written, memorized and acted every two weeks; the three books he has written during the past twelve months, his travels, lectures and personal appearances. Still, Ripley maintains he is lazy.

His radio performances prove differ-

ently if the thousands of radio fan mail letters he receives are any indication.

Ripley himself has sponsored many advancing steps in radio. A year ago, with Sir Hubert Wilkins, he talked with reporters in Sydney, Australia, in a two way conversation broadcast from Schenectady. Later, Ripley, homeward bound from his last trip abroad, broadcast from the S.S. Leviathan, 800 miles at sea, the first mid-ocean broadcast. This talk inaugurated the latest series of Believe It or Not broadcasts on the Esso Hour, Wednesday and Friday evenings at 7:45 over WJZ-NBC.

The Marco Polo of the Air will continue on the air with his incredible tales until he sets out on a new expedition to different strange countries in search of further material to be believed or not, as the case may be.

They're All Cuckoo

• A Cuckoo pose of that hilarious broadcast of nonsense known as the "Cuckoo Hour" which is heard each Saturday night at 10:00 P.M., over WJZ-NBC. Photo shows from left to right: Virginia Gardiner (Ambrosia Weems); Mrs. Adelina Thomason (Mrs. Pennyfeather); Ray Knight (Prof. Weems); Eustace Wyatt (Fetlock Somes); Gladys Shaw Erskine (Dolly Gray). The two men in the foreground who refused to face the camera are Ivan Firth and Arthur Campbell, Cuckoo extras. They supply the Cuckoo atmosphere.

Roxy Symphony Has International Musicians

• The ability of the Roxy Symphony Orchestra, which broadcasts over the WABC-CBS every Sunday at 9:00 P.M., to adapt itself to every type of composition is probably due largely to the cosmopolitan character of its personnel. Seventeen countries are represented among its players. Of these the United States claims 22 members, Italy is second with 19, Russia third with 16, and France fourth with 12. Germany, Hungary, and Poland also are well represented. The remainder of the orchestra represent Austria, Belgium, Czechoslovakia, Canada, Greece, Holland, Norway, Roumania, Uruguay, and Venezuela. The Roxy Symphony thus is more cosmopolitan than any other of New York's principal musical groups. Another factor contributing to the versatility of their performances is the diversified background of experience of the musicians—some of whom have appeared as soloists in concert hall here and in Europe, others having played in symphony and operatic orchestras throughout Europe, and in bands such as Goldman's and Paul Whiteman's.

The Pickard Family

• Here are Bub, Dad and Ruth Pickard, members of the famous Pickard family, specialists in hill-billy tunes, rehearsing a new old one. They can be heard every Thursday at 8:30 P.M. over WJZ-NBC. The Pickards claim to have a repertoire of over 5000 hill-billy songs. In the Hills from which they came, the Pickards learned to play and sing together to amuse themselves. Now, they amuse the Nation.

B. A. Rolfe To Play From Hawaii

• Even on his vacation B. A. Rolfe, NBC conductor, thinks and plans broadcasting. Now on his way to Hawaii, he is preparing for a broadcast back to America through KGU, new NBC associate station, soon after his arrival in Honolulu on December 11.

Rolfe's program will include, according to his present plans, both Hawaiian and popular American music. He will direct an orchestra of some thirty pieces, and a large mixed Hawaiian chorus. There are reported to be several good instrumental organizations in the Territory, and of course the Hawaiians are noted for their singing of native melodies, accompanied by the ukelele.

The programs from KGU are sent by short wave to San Francisco and there put on the regular NBC networks.

Mme. Schumann-Heink On Fleischmann Hour

• One of America's best loved voices—Madame Schumann-Heink—will sing "Silent Night, Holy Night" for a nationwide audience on Christmas Eve, December 24, 8:00 to 9:00 p.m., over WEA-F-NBC.

The famous singer will be guest artist on the Fleischmann Hour with Rudy Vallee and his Connecticut Yankees orchestra in a special Yuletide program. She will sing the Christmas hymn and other appropriate songs during the festive occasion.

One bad tube puts a whole set ON THE BLINK

It takes just one worn tube to change your radio from a sweet-toned music box into a ease of agonizing squeaks, groans and splutters.

That's why we suggest that you take your tubes to any shop—where they may be tested on the New Tung-Sol Testing Equipment.

This tester instantly

detects trouble—if trouble is to be found. It accurately tells just how much good is left in your tubes.

This is part of Tung-Sol service. There is absolutely no obligation to buy anything—but if you do want new tubes any Tung-Sol dealer will be glad to fix you up with long-lasting, sure-fire Tung-Sols.

200 leading dealers in greater N. Y. recommend and sell Tung-Sol Tubes

If you do not know the name of the Tung-Sol dealer nearest you—simply phone BARclay 7-6377 or BARclay 7-6359.

TUNG-SOL RADIO TUBES

LUBEN DISTRIBUTING COMPANY
98 Park Place

PROGRAM FOR SUNDAY, DECEMBER 6th

RADIO LOG LOCAL STATIONS

Station	K.	M.	Station	K.	M.
WNYC	570	526	WGBS	1180	254
WMCA	570	526	WAAM	1250	240
WEAF	660	454	WODA	1250	240
WOR	710	422	WHAP	1300	231
WJZ	760	394	WEVD	1300	231
WPCH	810	370	WBNX	1350	222
WABC	860	349	WMSG	1350	222
WAAT	940	319	WBSB	1400	214
WHN	1010	297	WLTH	1400	214
WPAP	1010	297	WFOK	1400	214
WQAO	1010	297	WHOM	1450	207
WRNY	1010	297	WKBO	1450	207
WLWL	1100	275	WNJ	1450	207
WVOV	1130	265	WWRL	1500	200

8 A.M. to 10 A.M.

- 8:00 WEAF-Melody Hour
WJZ-Tone Pictures—Low White, organist; mixed quartet; Mary Merker, soprano; Helen Janke, contralto; Richard Maxwell, tenor, and Curt Peterson, baritone
WABC-Morning Musicals—Emery Deutsch's Orchestra with Helen Board Soprano
- 9:00 WMCA—Organ Reveille
WEAF-The Balladeers
WJZ-NBC Children's Hour
WPCH-Down Reminiscence Road
WABC-Land o' Make Believe, Children's Playlet
WVOV-Morning Song
- 9:15 WMCA-Down Mem'ry Lane
WPCH-"Melody Strings"
WVOV-Personal Problems
- 9:30 WMCA-Air School of Health
WEAF-Mary Eaton, violinist
WPCH-Sunday Morning Song Service
WPAP-Uncle Robert and His Pals
WVOV-Modern Living
- 9:45 WEAF-Walter Mills, baritone

10 A.M. to 12 Noon

- 10:00 WMCA-Watch Tower Program
WEAF-Southland Sketches
WOR-Emil Velazco—Organ Recital
WJZ-Mexican Typica Orchestra—Gustave Clemente, director
WABC-Columbia Church of the Air
WPCH-Clarence Augustus Williams
WVOV-Ensemble
- 10:15 WMCA-Broadway Strollers
WOR-Morning Greeting
WPCH-Monsieur Sakele
WVOV-N. Y. American Relief Fund
- 10:30 WMCA-Finlandia Quartette
WEAF-Clyde Doerr and His Saxophone Octet
WOR-Uncle Don's Wake-Up Club—(Henry Glass)
WJZ-Fiddlers Three—violins, piano and vibraphone
WPCH-Milt Castle—"Monkeyshines"
WABC-Community Center Faculty Recital
WPAP-Samuel Greenberg—Mandolinist
WGBS-Sentimental Banjoists
WVOV-Trio Royale
- 10:45 WMCA-Court Yard Serenaders
WJZ-A Song for Today—Lowell Patton, Composer Organist; Gloria LaVey, Contralto; Fenwick Newell, Tenor
WPCH-Lottie Salisbury and Her Mechanical Doll
WPAP-Maymill Harmony Crooners
WVOV-Monsieur Sakele—Egyptian Beauty Chat
WGBS-Watch Tower Program
- 11:00 WMCA-Bud Fisher and His Commodore Orchestra
WEAF-Neapolitan Days—Dolores Casinelli, Soprano; Giuseppe di Benedetto, Tenor; Joe Biviano, Accordionist; instrumental ensemble; Thomas Belviso, Director.
WOR-West End Presbyterian Church Service—Dr. A. Edwin Keigwin
WJZ-The Russian Singers—mixed chorus, Basil Kibalchich, director
WPCH-Christian Church Service
WABC-Horn and Hardart's Children's Hour. Juvenile Variety Program
WQAO-Calvary Morning Services
WVOV-Jordan of Newark Program
WGBS-Michael Addieg's Orchestra
- 11:30 WMCA-Sally Entertainers
WEAF-Tales of the Emerald Isle—dramatized legends
WJZ-Morning Musicals
WVOV-Canadian Fur Trappers
WGBS-Jewish Little Symphony

12 Noon to 2 P.M.

- 12:00 WMCA-American Hebrew Forum
WEAF-Sparklets—Tom Neely's wood wind ensemble
WOR-Emil Velazco—Organ Recital
WABC-Voice of St. Louis
WVOV-Your Health—Mestre Clinic
WGBS-Alpine Trio
- 12:15 WMCA-The Jewish Troubadours
WEAF-Old Fashioned Hour
WPCH-Infants' Home of Brooklyn
WVOV-Floyd Williams, Tenor
WGBS-Hebrew American Program
- 12:30 WMCA-Ralston Jewish Frolics
WOR-Jean Stor's Syncopated Choir
WJZ-Balkan Mountain Men—Verni's Tambouritz orchestra, direction Alexander Basy; Emil Blazevich, baritone; Ivan Ribich, tenor
WABC-International Broadcast—Viscountess Rhondda
WPAP-Frank Grossman and New Yorkers
WVOV-Popular Tunes of Merit
- 12:45 WEAF-Echoes of the Orient—Sven von Hallberg's String Ensemble
WOR-Sailendra Ghose—"India Today"

- WABC-Cafe Budapest, Emery Deutsch, Conductor, with Charol de Thome, Soloist
WGBS-Jerry Franks and His Radio Gang
- 1:00 WMCA—"Goldstein and Bernstein"
WEAF-Troika Bells—Genia Fonariova, mezzo soprano; Alexander Kiriloff's Orchestra
WOR-Perole String Quartet
WJZ-Sentinels of the Republic
WPCH-Mary O. Sheldrake—The Children's Story Hour
WABC-Cathedral Hour—Channon Collinge, Conductor, with Adele Vasa, Soprano; Barbara Maurel, Contralto; Theo Karle, Tenor; Crane Calder, Bass, and Cathedral Choir.
WPAP-University Forum
WVOV-Ensemble
- 1:15 WMCA-Solo Organ Recital
WJZ-Walter Damrosch Hour—Symphony Concert
WGBS-Aeolian String Trio
WVOV-Richman Brothers
- 1:30 WMCA-Finkenburg Entertainers
WEAF-The Silver Flute
WPCH-Fred Fassig—Baritone
WPAP-Paul Hutter
WVOV-Jewish Hour
- 1:45 WEAF-Old Company's Program—American Singers; William Wirge's Orchestra
WABC-Venida Program—Wee Willie Robyn of the old Roxy Gang—Lyric Tenor—in popular ballads—Emery Deutsch's Gypsy Orchestra
WPCH-Herman Rodriguez—Columbian Troubadour
WGBS-West Indian String Octette

2 P.M. to 4 P.M.

- 2:00 WMCA-Ted Black's Orchestra
WOR—"The Psychologist Says"—Dr. Arthur Frank Payne
WPCH-Dance Music
WABC-Sons of Eli, Spirituals
WPAP-Hungarian Luncheon Music
WVOV-Vasilatos—Greek Program
- 2:15 WEAF-Sunday Bright Spot—Investors' Syndicate Program—Jack Pettis' Orchestra; Mariners Trio—Gordon Cross

- King's Jesters, male trio
WOR-Rev. Charles Coughlin (from WJR, Detroit)
WGBS-American Music Ensemble
- 4:15 WPCH-Young Israel Program
- 4:30 WEAF-The Wonder Program
WJZ-Sharon P. O. A.—Musical Showmen
WRNY-Organ Music
WVOV-Sweedeborg Foundation
WGBS-Louis Russell's Orchestra
- 4:45 WPCH-Rabbi Goldstein's Question Box
WJZ-Wm. H. Bridge, Psychology
WVOV-The Three Cherubs
- 5:00 WMCA-Herbert's Diamond Entertainers
WEAF-International Gypsies—String Ensemble, Direction Jules Lando
WOR-Red Lacquer and Jade—directed by George Shackley; Basil Ruysdael, philosopher—A Macy Program
WJZ-National Vespers—Dr. Harry Emerson Fosdick
WABC-Rev. Donald Grey Barnhouse, Tenth Presbyterian Church
WPCH-Red Cap Male Quartette
WRNY-Greek Orthodox Church
WVOV-Watch Tower
WGBS-Irish Echo Boys
WVOV-May's Orchestra
- 5:15 WVOV-Ruth Goodwin—Blues
- 5:30 WMCA-The Sphinx Lady
WEAF-General Electric Twilight Program—Rosa Ponselle, Opera Star
WJZ—"Simonize Guardsmen"
WABC-Blue Coal Radio Review
WVOV-Arnold's Program
- 5:45 WRNY-Staikos's Greek Entertainers
WGBS-Indian National Congress of America

6 P.M. to 8 P.M.

- 6:00 WMCA-Sally Entertainers
WEAF-Catholic Hour—"Christ's Influence"
WOR-Uncle Don
WJZ-Raising Junior—Wheatona Serial
WRNY-Grecian Gold

SPECIALS FOR TODAY

- 12:30 P.M.—WABC-CBS —Viscountess Rhondda—International Broadcast
- 1:15 P.M.—WJZ-NBC —N. Y. Symphonic Concert—Walter Damrosch Conducting
- 3:00 P.M.—WABC-CBS —N. Y. Philharmonic Symphony
- 3:45 P.M.—WGBS —Rear Admiral Bradley A. Fiske
- 5:30 P.M.—WEAF-NBC —General Electric Twilight Hour—Rosa Ponselle

- and Gill Nolan, tenors; Glen Cross, Baritone
WJZ-Careless Love—Negro Dramatic Program
WGBS-Italian Moments
- 2:30 WMCA-Three Little Sachs
WEAF-Moonshine and Honey-suckle—dramatic sketch
WOR-Allen Meaney, the Musical Doctor, and Orchestra
WJZ-Yeast Foamers—Herbie Kay's Orchestra—Chauncey Parsons, Tenor
WPCH-Biblical Talk
WABC-Columbia Church of the Air
WPAP-Canadian Club Orchestra
WVOV-Maytime Music
- 2:45 WPCH-Mozart String Trio
WABC-Sons of Eli, Spirituals
WGBS-Jean Stor's Syncopated Choir
- 3:00 WMCA-Fox Fur Trappers
WEAF-Wayne King's Orchestra
WOR-"The Tariff"—John E. Edgerton, H. L. Derby, James A. Emery
WJZ-National Youth Conference—Dr. Daniel A. Poling; Musical direction George Shackley
WPCH-The Three Rascals
WABC-New York Philharmonic Symphony Orchestra—Arturo Toscanini, Conductor, and Olin Downes, Commentator
Symphony in E Flat Major, for double Orchestra. J. C. Bach
Symphony No. 5 in D Minor, "Reformation" Mendelssohn
Suite, "Die Flote von Sans Souci" Graener
Concerto dell'Estate, Opus 88 Pizzetti
- WQAO—"Inspiration Hour"
WVOV-Finlay Straus Program
- 3:15 WPCH-Armagh Minstrels
WLWL-Columbus Council K. of C. Forum
WGBS-Hovey Instrumental Ensemble
- 3:30 WMCA-Tom Noonan's "Cathedral of the Underworld"
WEAF-Dr. S. Parkes Cadman—address—Radio Choir and Orchestra, Direction George Dilworth
WLWL—"Catholic Reaction to Freedom of Conscience"—Rev. Francis J. Connell, C.S.S.R., S.T.D. Columbus Council Band
- 3:45 WOR-Vera Brodsky and Alexander Kolbernie, pianists
WJZ-Cook's Travelogues
WPCH-Real Radio Services Program
WGBS-Rear Admiral Bradley A. Fiske

4 P.M. to 6 P.M.

- 4:00 WEAF-Florsheim Frolic — Ferdie Grofe's Orchestra; Jane Froman Contralto; Jack Fulton, Jr., Tenor;

- WOR-Margaret Anglin Presents
WJZ-Enna Jettick Melodies—mixed quartet; Betsy Ayres, soprano, Mary Hoppole, contralto; Steele Jamison, tenor; Leon Salathiel, bass; Robert Armbruster's instrumental ensemble
WABC-Deviils, Drugs and Doctors
WLWL-"Gothic Moods"
WHAP-Music
- 8:15 WMCA-Organ Concert featuring Lya Nodari, Soprano
WJZ-Collier's Radio Hour — Uncle Henry and the Editor; dramatizations; musical novelties; Ernest LaPrade's Orchestra; John B. Kennedy, Master of Ceremonies
WABC-N. Y. Telephone Co.—Music Along the Wires—Symphony Orchestra, Conducted by Fritz Reiner
WHAP-Bible Reading
- 8:30 WMCA-Jerry Solow and Orchestra
WOR-Bernhard Levitow's Ensemble Symphonique
WLWL-Services from Paulist Fathers' Church—"Behold Thy Mother", Rev. Peter J. Moran, C.S.P. Singing by the Paulist Choristers
- 8:45 WABC-Angelo Patri, "Your Child"—Cream of Wheat Program
- 9:00 WMCA-The Selwyn Entertainers
WEAF-"Our Government"—talk, David Lawrence
WOR-The Voice of Broadway—Louis Sobol with guest artist and Merle Johnston's Orchestra (Ludwig Baumann Program)
WABC-Roxy Theatre Symphony—Directed by Maurice Baron
WHAP-Ex-Priest
- 9:15 WEAF-The American Album of Familiar Music—Gus Haenschen's Orchestra
WJZ-Bayuk Stag Party—Guest Artist; male quartet; Harrison Knox, Paul Parks, Harold Woodward and James Stanley; Robert Armbruster, accompanist. Nat Brustloff's orchestra
- 9:30 WMCA-Wurlitzer Musical Forum
WABC-Romance of the Sea—Dramatization of "No Tribute," with Musical Background by Charles Previn's Symphony Orchestra
WHN-"In a Hungarian Village"
WHAP-Music
- 9:45 WMCA-Songs Our Mothers Used to Sing
WEAF-Buick Program—Countess Olga Albani, Soprano; Male Quartet; James Melton and Lewis James, Tenors; Orchestra, Direction Frank Black
WOR-Hemstreet Quartet
WJZ-Kellogg Slumber Music—Kaffee Haag Program—Ludwig Laurier's string ensemble
WHAP-Protestant Authors

10 P.M. to 2 A.M.

- 10:00 WMCA-Madison Square Garden—Hockey Game
WOR-Radio Varieties—Ted Black's Orchestra, Nick Kenny and guest artist; Roger Bower, Master of Ceremonies (Finlay Strauss Program)
WABC-Edna Wallace Hopper Variety Show—Featuring Stars of Stage and Screen—Edna Wallace Hopper, Mistress of Ceremonies; and Abe Lyman, Guest Conductor
WHN-Song Chatter: "The Merry Man of Manhattan"
WHAP-"Who Is Jesus?"
- 10:15 WEAF-National Oratorio Society—Reinald Werrernath, Director
WJZ-The Thrillers
WHN-Buddie King Presents
- 10:30 WOR-Footlight Echoes—directed by George Shackley
WABC-Ernest Hutcheson—Pianist, and Concert Orchestra
WHN-Radiolians
WHAP-Symphonic Program
- 10:45 WMCA-Three Little Sachs
WEAF-Sunday at Seth Parker's
WJZ-Land of Wonder and Fear—talk by F. A. Mitchell Hedges
- 11:00 WMCA-Dave Abram's Orchestra
WJZ-David Novalis—Violinist
WABC-The Gauchos—Vincent Sorey's Orchestra and Tito Guizar, Spanish Tenor; and Hernandez Brothers, Spanish Instrumentalists
WHN-Sonia Sturges and Perry Charles in a Bed Time Story
- 11:15 WMCA-Silver Strains of the Argenta Singers
WEAF-Ralph Kirbery—The Dream Singer
WHN-Moonlight Sleepy Time — Directed by Eugenio Gelesink
- 11:30 WMCA-Al Katz & Kittens
WEAF-Jesse Crawford—Poet of the Organ
WOR-Moonbeams—directed by George Shackley
WJZ-The Three Doctors
WABC-Ben Bernie and His Orchestra— from Chicago
- 11:45 WJZ-South Sea Islanders—Joseph Rodgers' Hawaiian Ensemble
- 12:00 WMCA-Sleepy Time Club
WEAF-Larry Funk's Orchestra
WJZ-Henry Theis and his Orchestra—Dance Music
WABC-Eddie Duchin and his Casino Orchestra
WHN-Studio Program
- 12:30 WMCA-Ole Olsen Orchestra
WABC-Nocturne, Ann Leaf at the Organ
Gypsy Caprice. Kreisler
There's a Blue Note in My Love Song Seronata. Tarengih
Heavenly Night Faust
Two Ballet Numbers from "Faust" Gounod
- a. Adagio
b. Allegretto
Tell Me With a Love Song
Pomanza Confrey

8 P.M. to 10 P.M.

- 8:00 WMCA-"Book Reviews"
WEAF-Chase and Sanborn — Eddie Cantor, Guest Artist; Dave Rubinoff's Orchestra

CHATTING WITH— GEORGIA BACKUS

By Margaret Anni Fraser

• She looked up from the manuscript she had been busily writing upon when I entered her office in the Columbia Broadcasting Building. Her hair was all mussed up as tho she had run impatient fingers thru it. She dropped the pencil onto the desk, and leaned back in her chair with a little sigh.

"Arabesque," she said, indicating the sheaf of papers before her. "I've been at it since early this morning, with only a short break at lunch time, and there are ten pages to show for my labor!"

That's the way she works. She keeps at a thing until it is done. She has to, for there are many demands upon her time and talents. She writes, acts, directs, casts and auditions for dramatic broadcasts. All these things developed out of the needs of 'old Columbia', for Georgia has been with the organization since those days when she had to type not only her own manuscripts but many of the continuities for other 'hours'. Now the department has doubled and tripled in size and she has her own little private office and secretary.

"I feel that I can produce much better material if my attention is not so divided," she told me. "In order to give out one must absorb, and I have no time to do that as things stand now. I hardly ever get the chance to listen to my radio, and as for reading anything diverting in the way of magazines or newspapers, it's impossible!"

She finds a wealth of material in just studying people. Particularly does she enjoy listening to them argue.

Before her radio career, Georgia was well acquainted with the spotlights. It was, in fact, as an actress, that she got her first job in the radio field. Over at NBC five years ago. She became interested in writing scripts, and when she submitted one to the CBS two years later, it was just the right sort of a script, as has been proven by her many contributions to radio entertainment since, and Georgia was elected a member of the Columbia Staff.

GEORGIA BACKUS

Just so you'll recognize her when you see her—she is tallish and very slender. Her hair is a soft brown and her eyes inclined to the hazel shades. She has lovely long hands, a gracious manner and an infectious smile.

"Every time I come across one of those Nickelodeons in my wanderings. I spend every coin I have putting them into slots just to see what my fortune is. And once in a while I like to go down to Coney Island and ride at least once on everything in the place!"

After hearing that, one would imagine that Georgia, who was born on an October 13th that was a Saturday, is trying to make up for the fun she missed of claiming as her day the one which is to everybody else, a day of superstitious fear. But you won't hear any of that fun-loving quality in the rather wistful, slightly tragic, altogether appealing voice of 'Myra' in "Arabesque" over WABC Tuesday evening at 10:30 P.M.

Next Week—Edwin M. Whitney, National Broadcasting Company Artist will be interviewed by MISS FRASER.

The Lombardo Music Makers

Here are the four Lombardo Brothers, Vic, Carmen, Herbert and seated is Guy. They are all part of the famous Lombardo Orchestra which is heard on the Robert Burns Panatela program heard each Monday night at 10 P.M., over the WABC-CBS.

Sermons Over WOR

DR. A. EDWIN KEIGWIN

• The West End Presbyterian Church, of which Dr. A. Edwin Keigwin is the pastor, has inaugurated a series of broadcasts over WOR on Sunday mornings at 11 a.m.

The West End Presbyterian is probably the only church in the country which has built in its auditorium a special radio control room so that the broadcasting of its services may be done with ease and with a great degree of perfection as is possible in remote control broadcasting.

Midnight Air Time

• RADIO GUIDE wonders why commercial sponsors simply won't buy air time after eleven P.M.

True, much of the Nation is abed by that time, but many millions are still far from the sandman's spell. After eleven, all you hear are dance orchestras, with an occasional vocalist undergoing the build-up process on a sustaining.

Until midnight, at least, there ought to be enough likelihood of catching sufficient people awake to warrant at least an experiment on the part of some advertiser. Card parties, social gatherings and stay-up-lates are all good prospects, aren't they?

America's Alarm Clock

FRED FEIBEL

• For the past two years Fred Feibel has been America's alarm clock—starting his organ reveille at 7:30 a. m., as regularly as a chime over WABC. He is heard every day except Sunday. Feibel states that he receives mail from people who start the day with an early morning dance before going to work. They request that he play dance selections. Others write that he should play the Wedding March so they may start the day of their wedding anniversary in proper mood.

LUDWIG
BAUMANN

presents **LOUIS SOBOL'S**
"Voice of Broadway"

WOR

SUNDAY 9 P. M.

★
Famous Stars
from Broadway

And: ★

- ★ Merle Johnston
and His Ludwig Baumann Orchestra
- ★ Paul Small
Popular Radio Crooner
- ★ Hayton and Schutt
Lively Piano Team

EUROPE and SOUTH AMERICA

As clear and
loud as LOCALS!
with
the new

SCOTT

ALL-WAVE SUPERHETERODYNE

YOU will wonder at the sweetness of tone and the downright realism a Scott All Wave radio brings to you. Orchestras come in as though they were part of the room—your room. The thrilling song of the violin, of the jolliest vocal melody of tenor or bass, the crooning of quartets trailing away to muted whispers—all bring their music to you through the Scott All Wave, as intimately as though the artist were performing only for you. You have a totally new experience awaiting you—when you listen to programs not only in U. S. A. but from the far distant points of all the earth through the peerless Scott All Wave.

A 5-YEAR UNCONDITIONAL GUARANTEE FOR PERFECT PERFORMANCE

**ELECTRON
RADIO CO.**
EXCLUSIVE DISTRIBUTORS
31-12 BROADWAY
ASTORIA, LONG ISLAND
Tel. Astoria 8-8965

SEND COUPON TODAY

ELECTRON RADIO COMPANY,
31 - 12 BROADWAY,
ASTORIA, LONG ISLAND.

Name.....
Address.....
City.....State.....

PROGRAM FOR MONDAY, DECEMBER 7th

6:45 A.M. to 10 A.M.

- 6:45 WFAF-Tower Health Exercises—Arthur Bagley, director
WOB-Gym Classes—John Gambling, Director
- 7:09 WGBS-Musical Clock
- 7:30 WJZ-A Song for Today
WABC-Organ Reveille—Popular Music
- 7:45 WJZ-Jolly Bill and Jane—Cream of Wheat Program
- 8:00 WMCA-The Phantom Organist
WFAF-Gene and Glen—Quaker Early Birds
WJZ-On the 8:15
WABC-Morning Devotions
WGBS-News Flashes
- 8:15 WMCA-Uncle Jack's Kiddie Klub
WFAF-Morning Devotions
WOB-Mr. and Mrs. Reader—N. Y. American
WJZ-Sunbirds
WABC-Something for Everyone
WGBS-Musical Travelogue
- 8:30 WMCA-Down Reminiscence Road
WFAF-Cheerio
WOB-Martha Manning—A Macy Presentation
WJZ-Bissell Pick-ups
WOB-Trio Royale
WGBS-The Almanac Man
- 8:45 WMCA-Harry Glick's Gym Class
WOB-Musical Novelties
WJZ-Al and Pete
WABC-Old Dutch Girl—Newsy Jingles in Rhyme and Song
WOB-Market Digest Program
WGBS-Southern Melodies
- 9:00 WMCA-Monsieur Sakele
WFAF-La Trio Charmante
WOB-Miss Catherine 'n' Calliope—A Bamberger Presentation
WJZ-Tom Brennie—The Laugh Club
WPCB-Down Reminiscence Road
WABC-The Comnuters — Emery Deutsch, conductor
WOB-Musical Clock
WGBS-Dagmar Perkins
- 9:15 WMCA-Loughran Food Science Talk
WFAF-Tom Waring's Troubadours
WJZ-Everyday Beauty—P. Beiersdorf Company Program
WPCB-Piano Poetics—Rose Saffin
WOB-Housewives' Gym Class
- 9:30 WMCA-Modern Living
WOB-Bits of Living—Edith Burtis
WJZ-Beautiful Thoughts—Montgomery Ward Co., Program
WPCB-Retail Grocers' Program
WABC-Tony's Scrap Book—Anthony Wons
WENY-Harry Glick's Gym Class
WOB-Modern Living Magazine
WGBS-Trio Royale
- 9:45 WFAF-Our Daily Food—Colonel Goodbody—A & P Program
WOB-Sherman Keene's Orchestra
WJZ-Miracles of Magnolia
WABC-The Ambassadors—Male Trio
WGBS—"Just Playing Around"—Sketch

10 A.M. to 12 Noon

- 10:00 WMCA-Floyd Rudy—Accordion
WFAF-Mrs. Blake's Radio Column—Sisters of the Skillet. Procter & Gamble, Program
WOB-McCann Pure Food Hour
WJZ-U. S. Navy Band
WPCB-Cousin Lillian with the Kiddies
WABC-Chatting with Ida Bailey Allen—Low Cost Meals—Radio Home Makers
WRNY-Speech Defects
WOB-Finley Straus Program
WGBS-Geins from Opera
- 10:15 WMCA-Organ Reveille
WFAF-Doctor Royal S. Copeland—Health Clinic—Sterling Products Program
WPCB-Monsieur Sakele
WABC-Harmonies and Contrasts—Emery Deutsch, Conductor
WOB-Canadian Fur Trappers
WGBS-Old Time Dances
- 10:30 WMCA-Cheerful Earful
WFAF-Breen and de Rose—Vocal and Instrumental Duo
WJZ-Our Daily Food—Talk, Col. Goodbody A & P Program
WPCB-Songs for You
WRNY-Organ Recital
WGBS-Songs of Other Nations
- 10:45 WMCA-Marvellette Lady
WJZ-Consolaires
WPCB-Allen Eagelson—Tenor
WABC-Round Towners' Quartet
WOB-Monsieur Sakele
WGBS-Eva Wasser—Monologues
- 11:00 WNYC-Correct Time—Police Reports
WFAF-Sonata Recital—Josef Stopak—Violinist; Josef Honti, Pianist
WOB-Nell Vinick—Beauty Talk—Drezina & Kremel Program
WJZ-Mrs. A. M. Goudiss
WPCB-A Lesson in French
WABC-Melody Parade, Emery Deutsch, Conductor
WOB-May Time Music
WRNY-Women and Investments
WGBS-Lily Charles Armstrong
- 11:05 WNYC-Daily Retail Food Prices
- 11:15 WOB-The Happy Vagabond—Jack Arthur
WJZ-Singing Strings
WABC-Caf-Hoover Medical Group
WJZ-The Madison Singers
WGBS-Giuseppe Orlando—Baritone
WRNY-Poems to Live by
- 11:30 WNYC-Department of Health Talk
WFAF-Hugo Mariani and his Marionettes
WOB-Claire Sugden—Home Economics
WJZ-Rogers Musical Trio
WPCB-Real Radio Service
WABC-Anne Lazar—"Front Page Personalities"—Radio Home Makers
WRNY-Fashions in the Home
WOB-Jordans of Newark Program
WGBS-"Dogs"—Talk by Daisy Miller
- 11:45 WNYC-N. Y. Police Dept.
WOB-Edna White Quartet
WJZ-Jill and Judy
WPCB-"Singing Strings"—Cosmopolitan Trio
WABC-Ben Alley
WRNY-Paul Kittell—Baritone
WGBS-Ruth Rowe, pianist

12 Noon to 2 P.M.

- 12:30 WMCA-Mid-day Message
WFAF-General Electric Home Circle

- WOB-Journal of the Air
WJZ-Merrill Men
WABC-Bigelow—Yoeng's Orchestra
WRNY-Luncheon Music
WOB-Your Health
WGBS-News Flashes
WHAP-Luncheon Music
WMSG-Personality Miss
- 12:15 WMCA-Phillips String Ensemble
WFAF-Black and Gold Room Orchestra—Direction Leon Rosebrook; Catherine Field, Soprano; Edward Kane, Tenor
WOB-Economy Program—Joseph Hilton & Sons Program
WJZ-Pat Barnes in Person—Swift & Co. Program
WPCB-Rudy Caputo
WOB-Nick Kenny's Poems
WGBS—"Good Times are Coming"—Mary Chapin
WMSG-John Dundon—Tenor
- 12:30 WMCA-W. T. Stock Quotations
WOB-H. S. Maurer's Concert Ensemble
WJZ-National Farm and Home Hour
WPCB-Wm. Jacoby and Julius Cerulle
WABC-Columbia Revue
WOB-Richman Bros.
WGBS-Douglas McTague—Songs
WMSG-Selma Hayman—Soprano
- 12:45 WPCB-Helene Chappelle "Crooning The Blues Away"
WOB-Popular Tunes of Merit
WGBS-Leona Lavigne—Soprano
WMSG-Story & Clark Concert
- 1:00 WMCA-Sally Entertainers
WFAF-Market and Weather Reports
WOB-Al Fielder and His Orchestra
WPCB-Luncheon Musicale—Marion Martin, Wallace Mattice
WABC-Hotel Taft Orchestra
WRNY-N. Y. Evening Air Post
WGBS-American Music Ensemble
WHAP-Variety Music
WMSG-Lillian Brandon—Soprano
- 1:15 WFAF-Larry Funk and His Orchestra
WOB-Marge Dawning—Songs
WHAP-Protestant Readings
WMSG-John Warren—Tenor
- 1:30 WMCA-Mirror Reflections
WFAF-Pennsylvania Luncheon Music
WOB-N. J. Club Women's Hour
WJZ-Mid-day Musicale
WPCB-Singing the Blues—Eva Lerner

- WPCB-Mirror Reflections
WABC-Four Eaton Boys
WHN-M-G-M Music
WOB-News Flashes
WGBS-Symphonic Rhythm
- 3:15 WABC-Columbia Salon Orchestra
WOB-Trio
WPCB-La Petite Mademoiselle Beaulaire
WGBS-Symphonic Rhythm—James Aswell, the Roving New Yorker
- 3:30 WMCA-In An Italian Garden
WOB-Elks' Organ, Jessie Griffiths, Organist
WPCB-W. T. Market Prices
WABC-Arthur Jarrett
WGBS-Afternoon Musicale
WHN-Lita Sisters, Concert
- 3:45 WABC-Sam Prager—Pianist, with Helen Nugent, Contralto
WHN-La Scala Trio
WOB-City Free Employment

4 P.M. to 6 P.M.

- 4:00 WMCA-Goldburg Musical Moments
WFAF-National Music League Concert—Eric T. Clarke, Managing Director.
WOB-Eddie Wolfe's Arcolians
WJZ-Emily Posted
WPCB-In a Concert Hall
WABC-Bert Lown and Biltmore Orchestra
WOB-Lee's Hawaiians
WGBS-Margaret Roberts—Soprano
- 4:15 WMCA-N. Y. Amusements Period
WJZ-Charles Scheuermans Orchestra
WHN-Van Cleve and Hollenside—Ukelele and Guitar
WGBS-Ann Gold, readings
- 4:30 WMCA-On Board the S. S. Radio
WFAF-Phil Spitalny Tea Dansante
WOB-Howard R. Garis: Uncle Wiggly
WPCB-Songs, Old and New
WABC-National Student Federation of America Program
WHN-Freddy Goode—Baritone
WOB-Metcalf & Daniels—Harmony
WGBS-Toyland Sketch
- 4:45 WOB-Mary Brighton
WJZ-The Frigidairians
WPCB-Roxana Wallace—Contralto

SPECIALS FOR TODAY

2:00 P.M.—WFAF-NBC—"Defending Our Children."

4:00 P.M.—WFAF-NBC—National Music League Concert

4:45 P.M.—WJZ-NBC—The Frigidairians.

5:45 P.M.—WFAF-NBC—Russ Columbo and his Orchestra—Listerine Program.

9:15 P.M.—WABC-CBS—The Metropolitans.

Radio Log will be found on page 8

- WABC-Barclay Orchestra
WGBS-Jerry and Gus—Harmony
WOB-Ensemble
WHN-Y. M. C. A.
WMSG-Eva Conell—Soprano
- 1:45 WMCA-Canadian Songbird—Camille Mignon
WPCB-Highlights of Sports
WHN-Evelyn Simons—Sketch
WOB-Your Favorite Songs
WHAP-Music
WGBS-Symphonic Rhythm
WMSG-Simon Sabre—Baritone

2 P.M. to 4 P.M.

- 2:00 WMCA-Bide Dudley
WFAF-"Defending Our Children"
WOB-Rutgers University
WJZ-Mrs. Julian Heath
WPCB-Sweethearts of Radioland
WABC-Ann Leaf at the Organ
WHN-Happy Fields—"Popular Songs"
WOB-Jim McGinn, Pianist
WGBS-News Flashes
WMSG-Lillian Thums—"Bits of Classics"
- 2:15 WFAF-Phantom Organist
WFAF-The Nomads—Alexander Kirilloff's Orchestra.
Flowers of Poland... arr. Zamecnik Bruno... Zitski
Aria from "Halka"..... Moniuszko
Tenor solo
Take Off Your Hat..... Fomein
So Quiet So Beautiful..... Zuboff
Tenor solo
A Dream..... Vertinsky
Come My Little Star
WOB-Medlin Around with Matty Medlin
WJZ-Weather Reports
WPCB-A Song Portfolio—Carroll Clark
WHN-In the Studio
WOB-Emergency Unemployment Committee
WMSG-James McDonough—Baritone
- 2:30 WMCA-Jack Filman's Sport chat
WOB-Donald Speer—Tenor
WJZ-Current Events
WPCB-The Play For To-Day—Hewitt Players
WABC-American School of the Air
WHN-Physical Culture
WOB-Medora Garofalo, Soprano
WMSG-Marjorie McGrath—Songs
- 2:45 WMCA-The Viennese Lover—Fred Starr
WFAF-Henrietta Schumann—Pianist
WOB-N. J. Audubon Society
WJZ-Piano Moods
WHN-Edward Convey, Songs
WOB-Personal Problems
WMSG-Prof. La Vergne—French Lessons
- 3:00 WMCA-Sally Entertainers
WFAF-Women's Radio Review; Vincent Lopez Orchestra
WOB-Ariel Ensemble
WJZ-U. S. Marine Band

- WHN-Miss Singalong
WOB-Singing Troubadour
WGBS-The Care of the Skin—Dr. Wynne
- 5:00 WMCA-Sally Entertainers
WFAF-The Lady Next Door
WOB-Horsman Doll Program
WJZ-Chats with Peggy Winthrop—Lever Bros. Program
WOB-Uke Joyner & Uke
WPCB-Monsieur Sakele
WGBS-Jerry Geran—Hockey
WABC-Asbury Park Casino Orchestra
WHN-Michel Dedovich, Tenor
- 5:05 WOB-V. E. Meadows Beauty Talk—Frigidine Program
- 5:15 WFAF-Frances Bowden
WJZ-Musical Moments—Jules Herbueaux dance orchestra
WPCB-Captain Joe's Stories
WHN-Ethel Tozier Hardy
WOB-Thrilling Duo
WGBS-Johnny Blue presents Joe Worth & Orchestra
- 5:30 WMCA-The Quaker Puzzle Man
WFAF-Sweetheart Program—Ruth Jordan; Beauty Talk; John Fogarty, Tenor, String trio
WOB-Rose Martin—Hobby Club
WABC-Uncle Olie and His Kre-mel Gang
WRNY-Los Flamenco Orchestra
WOB-Arnold's Program
- 5:45 WMCA-Red Devils with Junior Smith
WFAF-Russ Columbo and His Orchestra—Listerine Program
WJZ-Little Orphan Annie—Wonder Co. Program
WABC-Hotel Taft Orchestra
WGBS-"Him and Her"—Sketch

6 P.M. to 8 P.M.

- 6:00 WNYC-Correct Time, Police Reports
WFAF-Waldorf-Astoria Orchestra
WOB-Uncle Don—Greenwich Bank Program
WJZ-Raising Junior—Wheatena Serial
WRNY-Lou Rogers' Animal News Club
WLWL-Florentine Ensemble
- 6:15 WNYC-Popular Ballads
WABC-American Taxpayers' League
WABC-Bigelow—Yoeng's Orchestra
WRNY-N. Y. Stock Quotations
WLWL-Smiles and Tears of Erin
WGBS-Ann Lazaar Presents "Chats with Stars"
- 6:30 WNYC-German Lessons
WOB-Journal of the Air
WRNY-Harold Muench's Orchestra
WGBS-American Music Ensemble
- 6:45 WFAF-Swift Program; "Stebbins Boys"
WOB-Goodyear Pilots
WJZ-Literary Digest Topics in Brief—Lowell Thomas
WABC-F. Trube Davison, Assistant Secretary of War in Charge of Aeronautics, "Army Aviation in 1931"
WLWL-"The Question Box"—Rev. Edward Hughes, O. P.

- 7:00 WNYC-Herbert Swing—"Lieder Recital"
WFAF-Vermont Lumber Jacks
WOB-Hebrew Melodies—Branfman Products Program
WJZ-The Pepsodent Program—Amos 'n' Andy
WABC-Myrt and Marge—Wrigley Program
WRNY-Ivan Frank's Bavarian Orchestra
WLWL-"Starlight Hour"
- 7:15 WNYC-Museum—Talk
WFAF-The Campbell Orchestra
WOB-The Eligible Bachelor
WJZ-Tastyest Jesters
WABC-Cremo Presents Bing Crosby
- 7:30 WNYC-Correct Time, Police Reports
WFAF-Prince Albert Quarter Hour—Alice Joy, Contralto; Paul Van Loan's Orchestra; "Ol' Hunch"
WOB-State Emergency Unemployment Relief Committee
WJZ-Phil Cook—The Quaker Man
WABC-The Boswell Sisters—Baker Chocolate Program
WRNY-Eddie Ashman's Orchestra
WLWL-"Cures At Lourdes" Dr. John A. Sherry
- 7:45 WFAF-The Goldbergs—"Pepsodent Program"
WOB-Genevieve Tobin
WJZ-Waves of Melody
WABC-Camel Quarter Hour—Round Towners Quartette
WLWL-"Meet the Composer"

8 P.M. to 10 P.M.

- 8:00 WFAF-Soconyland Sketches—Dramatic Sketch
WOB-Nick Goldman's Orchestra—Pinkie Pearl, Tenor and Billy Young and Freddie Farber, Songs and Patler (Roxy Clothes Program)
WJZ-Archer Gibson—Organ Recital
WABC-The Coumbians—Freddie Rich, Conductor
WRNY-Dick's Corsonians
- 8:15 WNYC-Department of Hospitals
WABC-Singin' Sam, The Barbasol Man
- 8:30 WMCA-Christian Science Lecture
WFAF-Voice of Firestone
WOB-Willard Robinson & his Deep River Orchestra
WJZ-Death Valley Days—"The Last of the 20 Mile Teams"—Dramatic Program with Virginia Gardiner, William Shelley, Jack McBride, Vernon Radcliffe, Joseph Bell, Edwin M. Whitney and John White, the lonesome cowboy; Joseph Bonime's Orchestra, Pacific Borax Co. Program
WABC-La Palina Presents Kate Smith and Her Swanee Music
WRNY-Russian Gypsy—Tabor
- 8:45 WABC-Tastyest Gloom Chasers—Comedy Act, Featuring "The Colonel and Budd."
WRNY-The Wessellians
- 9:00 WFAF-A & P Gypsies
WOB-The G-E Radio-Demonstrations Program
WJZ-Maytag Orchestra
WABC-Pompeian Make-Up Box—Talk by Jeannette de Cordet and Musical Program played by Make-Up Box Orchestra
WPAP-Dr. Cohen's Advice on Pets
- 9:15 WOB-How to Dance the Westchester—Arthur Murray, instructor
WABC-The Metropolitans
- 9:30 WFAF-Parade of the States—General Motors' Program
WOB-The Witch's Tale (mystery drama)
WJZ-Musical Dominos—orchestra
WABC-Bourjois—An Evening in Paris, Pierre Brugnion; Guest Artist; and Max Smolen's Orchestra
WPAP-St. Nicholas Arena Boxing Bout
- 9:45 WMCA-The Jewish Troubadours

10 P.M. to 2 A.M.

- 10:00 WMCA-Pipes of Pan
WFAF-True Story Hour
WOB-Fox Fur Trappers—Frank Parker & Quartet
WJZ-Gold Medal Express
WABC-Robert Burns Panatela Program—Guy Lombardo and his Royal Canadians
- 10:15 WOB-Herbert's Diamond Entertainers
- 10:30 WMCA-Three Little Sacks
WJZ-Chesbrough Real Folks—"The Picture Bride"—Rural Sketch with George Frame Brown, G. Underhill Macy, Virginia Farmer, Tommy Brown, Edwin M. Whitney, Elsie May Gordon and Phoebe Mackay; Harry Saiter's Novelty Band
WABC-Toscha Seidel—Violinist with Concert Orchestra
WPAP-Richmond Vagabonds
- 10:45 WFAF-Lottice Howell—Soprano
WOB-Globe Trotter—N. Y. American
- 11:00 WFAF-Coon-Sander's Orchestra
WOB-Happy Felton's Dance Orchestra
WJZ-Slumber Music
WABC-Belasco's Orchestra
- 11:15 WABC-Street Singer
- 11:30 WMCA-Enoch Light Orchestra
WFAF-Jesse Crawford—Organ recital
WOB-Moonbeams—by George Slackley
WJZ-The Three Doctors
WABC-Cuban Biltmore Orchestra
WPAP-Zimmerman's Hungarian Restaurant
- 11:45 WFAF-Cab Calloway's Orchestra
WJZ-Low White Organ Recital
WABC-Olsen's Orchestra
- 12:00 WMCA-Bide Dudley's Dramatic Review
WJZ-Mildred Bailey & Jesters
WABC-Ben Bernie's Orchestra
WPAP-The Sandman
- 12:15 WJZ-Peter van Steeden and His Orchestra
- 12:30 WMCA-Ole Olsen Orchestra
WFAF-Tweet Hogan Orchestra
WABC-Park Central Orchestra
WPAP-In the Studio
- 1:00 WMCA-Coon-Sanders Orchestra
WABC-Don Redman's Connie's Inn Orchestra
- 1:30 WABC-Dave Abrams' Barn Orchestra

• This exclusive photo shows Walter Damrosch leading his famous organization of musicians in the Times Square Studio of the National Broadcasting Company. Damrosch conducts the Music Appreciation Hour heard each Friday at 11:00 a. m., over the combined WJZ-WEAF-NBC coast to coast facilities.

How They Began

• **SISTERS OF THE SKILLET:** *Ed East:* once greased and painted locomotives for \$9 a week; toughest job as "ice puller" in ice plant, working 12 hours daily lifting 300-pound cakes from tanks; hot work with cold cramps; got \$14 a week for 7-day week. Born April 4, 1894, Bloomington, Ind. *Ralph Dumke:* wielded pick and shovel on frozen ground digging gas mains; chopped all day at a hole two feet deep for 20 cents an hour; blisters prevented him closing hands. Born South Bend, Ind., July 25, 1899.

• **BREEN AND DE ROSE,** instrumental and vocal harmonizers: *May Singhi Breen:* got ukelele for Christmas present; originated visual diagram of ukelele accompaniments which once saved sheet music from slump; got car loads of letters from amateurs. First personal appearance at wealthy New Yorker's party with G. W. (Johnny) Johnstone, later NBC press relations manager, as pianist-accompanist; played half dozen tunes all night and both bowled over when awarded \$100 pay; born in New York City.

On Club Valspar Program

• Aileen Clark, youthful soprano, was signed to an exclusive NBC contract twenty-four hours after she had an audition. Now she is the featured artist of the popular Club Valspar program heard each Saturday night at 9:30 o'clock over WEAF and the NBC network.

THE JEST ARTIST
By GEORGE D. LOTTMAN

We like the story relayed to us by Felix Ferdinando, of the manufacturers of radio electrical transcriptions who wrote a colored music publisher as follows:

"We are prepared to make records of your various new compositions, but do not feel that we are in a position to remunerate you at this time. Would you be willing to waive all royalties?"

To which the dusky music man replied:

"Yours of the 6th instinct rec'd. Sorry, boys, but the only thing I waves is the American flag."

Radio press agents who credit pilfered gags to their clients are becoming as numerous as Eddie Cantor books.

We accused one of using the college mags and Joe Miller for that purpose.

"Can you blame me for pulling a Kipling?" he whined.

We didn't get it, so he explained. "I've taken my fun where I found it," he piped.

No wonder we become more and more cynical as the years go by.

Always have we wanted to watch the lad who directs the early morning health exercises. At 6.45 A.M., which is midnight on Broadway, he tells you briskly to bend over eight times, throw your chest out of the window and touch your toes with your earlobes.

It had been one of those nights, and so, en route uptown, we stopped off to watch the peppist at work.

He was seated on a comfortable swivel chair, drinking black coffee during announcements and his eyes were redder than ours!

• Our idea of the meanest man in the world is the lad who invites a group of friends over to listen to the Unemployment Fund broadcasts, and then doesn't donate a nickel to his home-town's community chest.

No, we didn't mean YOU, but if the shoe fits—

They keep saying that Graham MacNamee never gets a broadcast straight. Personally, we can understand an announcer slipping occasionally under the strain and tension of an important sports broadcast. And so we must chastise L.L.V., a contributor, who sends us the following, optimistically characterizing it as "the first of a series." Oh, yeah?

GREAT MOMENTS IN HISTORY

(As broadcast by Graham MacNamee) "There goes the assassin, Albic Booth. He's leaping off the stage, after emptying the contents of his machine-gun,—I mean revolver—at our president, Al Lincoln. The crowd's in an uproar. Wotta nite, wotta nite! Someone's grabbing Booth. It looks like Stonewall Jacobson, the famous counterfeit general."

That'll do, L.L.V. So you think there's going to be a series?

If all those smitten boys who write Ann Leaf love letters could see her hubby I wonder if they'd keep on writing? She's such a quiet little mouse, I'll bet few of the boys at CBS headquarters even know she is married.

Ben Alley doesn't click on a stage but in front of a microphone he is without compare.

Raising Junior

ALINE BERRY

• To radio listeners Aline Berry is known as Joan Lee, in "Raising Junior". In real life she is Mrs. Peter Dixon, wife of Peter Dixon, who plays the part of Kenneth Lee. The programs are heard each day, except Monday, at 6:00 P. M. over the WJZ-NBC.

F.S.B.
Voice Specialist
Services limited only to Professional Singers with Voice Problems. Consultation by appointment. Write Studio 618 Steinway Hall N.Y.C.

7:00 P.M.
WABC
Every night except Saturday and Sunday
DIFFERENT! A serial story of **TWO SHOW GIRLS.** Music .. Dancing .. Song .. Mystery .. Thrills ..
Myrt and Marge
WRIGLEY'S

When Your Radio Needs Attention
Cumberland
6-4060
Authorized to repair every make of Radio. A. C. sets changed to D. C. and vice versa. Expert automobile set installation and service. We can have a service man on the job within the hour, within a radius of 25 miles of New York.
REAL RADIO SERVICE
MAIN OFFICE - 550 STATE ST. - BROOKLYN
Branches Everywhere Day & Night Service Including Sunday

PROGRAM FOR TUESDAY, DECEMBER 8th

6:45 A.M. to 10 A.M.

- 6:45 WFAF-Tower Health Exercises—Arthur Bagley, director
WOR-Gym Classes—John Gambling, Director
- 7:00 WGBS-Musical Clock
- 7:30 WJZ-A Song for Today
WABC-Organ Reveille—Popular Music
- 7:45 WJZ-Jolly Bill and Jane—Cream of Wheat Program
- 8:00 WMCA-The Phantom Organist
WFAF-Gene and Glen—Quaker Early Birds
WJZ-On the 8:15
WABC-Morning Devotions
WGBS-News Flashes
- 8:15 WMCA-Uncle Jack's Kiddie Klub
WFAF-Morning Devotions
WOR-Mr. and Mrs. Reader—N. Y. American
WJZ-Sunbirds
WABC-Salon Musicale
WGBS-Musical Travelogue
- 8:30 WMCA-Down Reminiscence Road
WFAF-Chorico
WOR-Martha Manning—A Macy Presentation
WJZ-Bissell Pick-ups
WOV-Trio Royale
WGBS-The Almanac Man
- 8:45 WMCA-Harry Glick's Gym Class
WOR-Musical Novelties
WJZ-Al and Pcte
WABC-Character Songs — Artells-Dickson
WOV-Market Digest Program
WGBS-Southern Melodies
- 9:00 WMCA-Monsieur Sakele
WFAF-Morning Glee Club—Male Octet direction Keith McLeod
WOR-Miss Catherine 'n' Calliope—A Bamberger Presentation
WJZ-Tom Bronnie—"The Laugh Club"
WPCB-Down Reminiscence Road—WABC-Operatic Echoes
WOV-Josephine Martell—Pianist
WGBS-Dagmar Perkin
- 9:15 WMCA-Loughran Food Talk
WFAF-Tom Waring's Troubadours
WJZ-Popular Bits
WPCB-Roy Shelley—Poet of the Uke
WOV-Housewives' Gym Class.
- 9:30 WMCA-Modern Living
WOR-Alice Foote MacDougall
WJZ-Beautiful Thoughts—Montgomery Ward Program.
WPCB-Retail Grocers' Program
WABC-Tony's Scrap Book—Conducted by Anthony Wons.
WENY-Harry Glick's Gym Class
WOV-Modern Living Magazine
WGBS-Trio Royale
- 9:45 WFAF-Our Daily Food—Colonel Goodbody—A & P Program
WOR-The Traveling Troubadours—Certified Cleaners Program
WJZ-Miracles of Magnolia
WABC-Helen Board—Soprano
WGBS—"Just Playing Around"—Sketch

10 A.M. to 12 Noon

- 10:00 WMCA-Marmola Entertainers
WFAF-Mrs. Blake's Radio Column
WOR-McCann Pure Food Hour
WJZ-High School Band & Orchestra by U. S. Marine Band
WPCB-Back Yard Serenaders
WABC-Grant, Graham & Coughlin
WOV-Finley Straus Program
WGBS-Gems from Light Opera
- 10:15 WMCA-Organ Reveille
WFAF-Breen & DeRose
WPCB-Monsieur Sakele
WABC-U. S. Navy Band Concert
WENY-William A. Woodbury
WOV-Canadian Fur Trappers
WGBS-Mountain Music
- 10:30 WMCA-Namm's Program
WFAF-Socony Program
WJZ-Our Daily Food—Colonel Goodbody, A & P Program
WPCB-The Morning Musicale
WENY-Organ Recital
WGBS-Fred Steele—Songs of Yesterday
- 10:45 WMCA-Marvellette Lady
WFAF-Morning Serenaders
WJZ-Mystery Chef—R. B. Davis Program
WABC-Columbia Mixed Quartet
WOV-Monsieur Sakele
WGBS-Your Handwriting
- 11:00 WFAF-Your Child
WOR-Mrs. J. S. Riley—Austin Nichols Program
WJZ-Forecast School of Cookery
WPCB-Bits from Life
WENY-Paul Sargent, Pianist
WOV-May Time Music
WGBS-Nita O'Neill Edwards—Irish Traditional Songs
WMSG-WMSG Artists Presentation
- 11:05 WNYC-Retail Food Prices
- 11:15 WFAF-Radio Household Institute
WOR-The Happy Vagabond—Jack Arthur
WJZ-Blue Blazers
WPCB-Illover Medical Group
WABC-The Ambassadors Male Trio
WENY-N. Y. Board of Health Talk
WGBS-Arthur Weschler—Piano
- 11:20 WNYC-Department of Public Markets
- 11:30 WFAF-Mariani and his Marinettes
WOR-Mrs. A. M. Goudiss—School of Cooking—Rumford Program
WJZ-Thru the Looking-glass
WPCB-Real Radio Service Program
WABC-Morning Minstrels
WENY-Alfred O. Shaw, Tenor
WOV-Jordans' of Newark Program
WGBS-Zito Zavocek—Violinist
- 11:40 WNYC-Department of Health Talk
- 11:45 WOR-College Art Ass'n Series, "Modern Painting in Hungary"
WJZ-Jill & Judy
WPCB-The Vagabond—Joseph Moran
WABC-Ben Alley—Sorey's Orchestra
WENY-Garden Talk—Kenneth R. Boyton
WGBS-Danny Herman—Songs

12 Noon to 2 P.M.

- 12:00 WMCA-Midday Message
WFAF-General Electric Home Circle
WOR-Journal of the Air
WJZ-The Merrie-men
WPCB-Maritime News
WABC-Bigelow-Yoeng's Orchestra

- WENY-Luncheon Music
WOV-Your Health
WGBS-New Flashes
WHAP-Luncheon Music
- 12:15 WMCA-Philips String Ensemble
WFAF-Black and Gold Room Orchestra—Direction Leon Rosebrook; Celia Branz—Contralto; John Moncrieff, Bass
WOR-Economy Program — Joseph Hilton & Sons
WJZ-Pat Barnes in person—Swift Co., Program
WPCB-Prunella & Penelope
WOV-Tom Turner Baritone, Clarine Cordier, Soprano
WGBS-Marchia Stewart—Pianist
- 12:30 WMCA-W. T. Stock Quotations
WOR-Chic Winter's Dance Orchestra
WJZ-National Farm and Home Hour
WPCB-John Dundon—Tenor
WABC-Columbia Revue—Vincent Sorey's Orchestra Presenting a Spanish Program.
WGBS-Martha Simpson—"The Technique of Speech"
WOV-Richman Brothers
- 12:45 WPCB-Hilda Harrison
WOV-Popular Tunes of Merit
WGBS-Marie Guion, Contralto
- 1:00 WMCA-Sally Entertainers
WFAF-Market & Weather Reports
WOR-Gridiron Tours
WPCB-Luncheon Music
WABC-Pabst-ette Varieties
WENY-New York Evening Air Post
WGBS-American Music Ensemble
WHAP-Variety Musicale
- 1:15 WFAF-Classic Varieties
WABC-Hotel Taft Orchestra
WOR-Hertz Brothers Orchestra
WOV-Personal Problems
WHAP-Protestant Readings
- 1:30 WMCA-Mirror Reflections
WOR-Occasional Rare-bits
WJZ-Midday Musicale
WPCB-Dionysus Duo—Harmony
WABC-Savoy-Plaza Orchestra
WHN-Quinton Redd—Popular Pianist
WOV-E. B. Kohlenbeck—Baritone
WGBS-Shaw & Glass—Two Pianists
- 1:45 WMCA-International Vagabond—Lon Abelardo

- 3:15 WPCB-Spreading Happiness — John Lambert
WOV-Julia Bergano, Soprano
WGBS-Helen Taylor—Cellist
- 3:30 WMCA-Drifting down the Rhine
WOR-Newark Museum Talk
WPCB-W. T. Stock Quotations
WABC-Ann Leaf at the Organ with Helen Board, Soprano
WOV-Musical Moods
WGBS-Gregoire Franzell—"A Piano Interlude"
- 3:45 WOR-Erin's Isle Orchestra with Seamus O'Doherty & Josephine Smith
WJZ-Chicago Serenade
WHN-Margaret Dawning — Memory Songs at the Piano
WOV-Vagabonds

4 P.M. to 6 P.M.

- 4:00 WMCA-Goldburg Musical Moments
WFAF-Magic of Speech—Discussion of "How to Use Body and Brain—Health Rules". Direction Vida Ravenscroft Sutton.
WJZ-U. S. Army Band—William J. Stannard, Director
WPCB-Mirrors of Melody
WABC-Mirian Ray-Berrens' Orchestra
WHN-Sid Rife—Sketch
WGBS-Nat Ross—Pianist
WHAP-Music
- 4:15 WMCA-N. Y. Amusements Period
WOR-Newark Safety Council—Hon. Hamilton Kean, U. S. Senator from N. J.
WABC-Four Club Men
WHN-Van Clove—Ukelele
WOV-Raymond Boyd—Tenor
WGBS-Lavina Darve—Soprano
- 4:30 WMCA-Triangle Vocal Trio and John Maher
WFAF-Phil Spitalny—Tea Dansante
WOR-The Rainbow Trail—Orchestra with Rainbow Vocal Trio
WPCB-Two Singing Pianists
WABC-Ten Eyck Hotel Orchestra
WHN-Elaine O'Dare Popular Program
WOV-Harold O'Sullivan, Tenor
WGBS-Thomas E. Parsons, Ball-room Dancing Simplified
WHAP-American Ideals

- 6:45 WFAF-Swift Program, Stebbin Boys
WJZ-Literary Digest Topics—Lowell Thomas
WOR-Your Dog & Mine—Ever-redy Dog Food Program
WABC-Pertussin Program
WLWL—"Mary's Singular Privilege"—Rev. Celestine Staab, O. S. B.
- 7:00 WNYC-Songs of Italy
WFAF-Mid-week Federation Hymn Sing
WOR-Frances Langford—Songs
WJZ-The Pepsodent Program—Amos 'n' Andy
WABC-Myrt & Marge Wrigley Program
WENY-Jewish Program
WLWL—"Los Caporales"
- 7:15 WNYC—"Books"—W. Orton Tewson
WOR-Frini's Land 'o' Flowers
WJZ-Gaytees Program
WABC-Cromo Presents Bing Crosby
WLWL—"The Ancient Mariner"
- 7:30 WNYC-WNYC Air College
WFAF-Prince Albert Quarter Hour—Alice Joy, Contralto; Paul Van Loan's Orchestra; "Ol' Hunch".
WOR-Famous Beauties of History—Woodbury Program
WJZ-Phil Cook, the Quaker Man
WABC-Kaltenborn Edits the News—S. W. Straus & Co. Program
WLWL-A Catholic Looks at the World.
- 7:45 WFAF-The Goldbergs—Pepsodent Program
WOR-Jack Arthur, and Beth Chalis
WJZ-Back off the News in Washington
WABC-The Camel Quarter-Hour—Morton Downey, Anthony Wons, and Jacques Renard's Orchestra.
WLWL—"Eucharistic Congress Convention"—George Edland

8 P.M. to 10 P.M.

- 8:00 WFAF-Blackstone Plantation — Julia Sanderson and Frank Crunit, Soloists; Incidental Music Direction Jack Shilkret
WOR-Maxwell House Dixie Ensemble
WJZ-Armstrong Quakers
WABC-The Mills Brothers
- 8:15 WNYC-Echoes of Italy
WOR-Sterling Products Program, Abe Lyman's Band with Glee Club
- 8:30 WNYC-Department of Sanitation Band
WFAF-John Philip Sousa and his Good-year Band—Male Quartet; James Melton and Lewis James, Tenors; Phil Dewey, Baritone; Wilfred Glenn, Bass
WOR-Chevrolet Musical Chronicles
WJZ-Heel Huger Harmony
WABC-Connie Boswell
WENY-Authors Symposium
- 8:45 WJZ-Sisters of the Skillet, Procter & Gamble Program
WABC-Walter Winchell and Guest Artist—Gerardine Program
WENY-American Folk Singers
- 9:00 WFAF-McKesson Musical Magazine—Erno Rapee's Concert Orchestra
WOR-Los Charros & Tito Guizar, Tenor
WJZ-Household Finance Program
WABC-Ben Bernie Blue Ribbon Malt Program
WENY-Kardos' Dance Music
WMSG-Grace Geiger—Contralto
- 9:15 WOR-Blue Label Cocktail Party
WMSG-Dunn Trio
- 9:30 WMCA-The Voice of Israel
WFAF-The Fuller Man—Earle Spicer, Baritone; Mabel Jackson, Soprano—Don Voorhees' Orchestra
WOR-Eddie Brown and Orchestra
WJZ-Great Personalities — Frazier Hunt; Rosario Bourdon's Orchestra
N. Y. Life Insurance Co. Program
WABC-Romances of the Sea
WENY-102nd Eng. Armory Boxing Bout
WMSG-Leo Bartinique—Baritone
- 9:45 WMCA-Jewish Troubadours
WMSG-Jessie Fenner Hill Program

10 P.M. to 2 A.M.

- 10:00 WMCA-Madison Square Garden—Hockey
WFAF-Lucky Strike Dance Hour—Walter Winchell Guest Star and Wayne King's Orchestra
WJZ-Russ Columbo and His Orchestra —Listerine Program
WABC-Howard Barlow and the Columbia Symphony Orchestra
WMSG-Laura Belle Fallows—Soprano
- 10:15 WOR-The Jolly Russians
WJZ-Bavarian Peasant Band
WMSG-Wm. Coleman, Violinist
- 10:30 WJZ-Clara, Lu & Em Colgate Palm Olive Program
WABC-Arabesque
WENY-Filipino Stompers
WOR-The Globe Trotter, New York American
WMSG-True Foster—Soprano
- 10:45 WMCA-Dave Abrams' Orchestra
WJZ-Paris Night Life—Affiliated Products Program
WMSG-Anna & Max Hamer—Vocal Duo
- 11:00 WMCA-Rockwell Terrace Orchestra
WFAF-Marion Harris, Song Recital
WOR-Willard Robison and his Deep River Orchestra
WJZ-Slumber Music
WABC-Cuban Biltmore Orchestra
WPAP-Ken Ittig's Orchestra
WMSG-Bill Allen—Popular Songster
- 11:15 WFAF-Jesse Crawford
WABC-Jack Miller, Songs
- 11:30 WMCA-Al Katz & Kittens
WFAF-Jack Denny and His Orchestra
WOR-Moonbeams, Directed by George Shackley
WJZ-The Three Doctors
WABC-Belasco's Orchestra
WPAP-Hello, New York
WMSG-Slumber Music
- 11:45 WJZ-Dream Pictures
WABC-Ann Leaf—Organist
- 12:00 WMCA-Dudley's Dramatic Revue
WFAF-Rudy Valle
WABC-Romanelli's Orchestra
WPAP-Studio Presentation
- 12:15 WJZ-Paul Whiteman and his Orchestra—dance music
- 12:30 WFAF-Waldorf-Astoria Dance Orchestra
WABC-Asbury Park Orchestra

SPECIALS FOR TODAY

- 2:00 P.M.—WABC-CBS —Musical Americana—Julius Mattfeld, Conductor
- 4:15 P.M.—WOR —Newark Safety Council—Hon. Hamilton Kean, U. S. Senator from N. J.
- 8:30 P.M.—WFAF-NBC—John Philip Sousa and his Goodyear Band

Radio Log will be found on page 8

- WPCB-Highlights of Sports
WHN-How is Your Mouth
WOV-Oral Hygiene
WGBS-Symphonic Rhythm
WHAP-Music

2 P.M. to 4 P.M.

- 2:00 WMCA-Bide Dudley's Dramatic Revue
WFAF-Hotel New Yorker's Orchestra
WOR-Current Events—Mrs. Clayton D. Leo
WJZ-Mrs. Julian Heath
WPCB-Sweethearts of Radio Land
WABC-Musical Americana—Julius Mattfeld, Conductor, with Barbara Maurel, Contralto; Charles Carlie, Tenor; and Marion Carley, Pianist
In Autumn... MacDowell, Edward
My Love Is a Muleteer... Di Nogeno
Mixed Quartet
Choya Dance... Grunn, Homer
Orchestra
Noon and Night... Hawley, Chas. B.
Roger Kinno
Ballade Moderne... Bennett, Russell
Orchestra
Aubade Mexicaine... Mowry, Dent
Orchestra
Only of Thee and Me. Bauer, Marion
Julia Mahoney
The Harmonica Player. Guion, David
Orchestra
Joy... Cadman, Chas. W.
Mixed Quartet
Fire Dance... Huorter, Charles
Orchestra
- WHN-Happy Fields & his Musical Bachelors
WOV-Fuzzy & his Knights
WGBS-Marchia Stewart, Organist
- 2:15 WOR-Elizabeth Choate Norton—Violinist
WJZ-Weather Reports
WPCB-A Girl and a Boy—Betty Bond and Lou Handman
WOV-Fuzzy and His Knights
- 2:30 WMCA-Jack Filman—Sport chat
WFAF-Dorothy Dauble, Pianist
WOR-Italian Lessons
WPCB-Don Trent
WABC-American School of The Air
WHN-In the Studio
WOV-Emergency Unemployment Talk
- 2:45 WMCA-Show Boat Boys
WFAF—"The World Wide Demand of Women to Choose Their Own Nationality"—Doris Stevens
WPCB-Paul Light—Songs
WOB-Poet of the Uke
WJZ-Piano Moods—Lee Sims, Pianist; Ilo May Bailey, Soprano
WHN-Studio Presentation
WOV-Sylvia Gurkin—Contralto
- 3:00 WMCA-Sally Entertainers
WFAF-Woman's Radio Review
WOR-Ariel Ensemble
WJZ-Music in the Air
WPCB-Mirror Reflections
WABC-Columbia Salon Orchestra
WHN-Loew's Vaudeville Show
WOV-News Flashes
WGBS-Symphonic Rhythm

- 4:45 WJZ-The Frigidairians
WHN-Financial Topics—Wm. DeBarre
WOV-The Singing Troubadour
WGBS-Krausemeyers Broadcast
- 5:00 WMCA-Sally Entertainers
WFAF-The Lady Next Door
WOR-The Horsman Doll Program
WJZ-The Maltine Story Program
WPCB-The Visitors—Lilly & Guy
WABC-Frank Ross—Songs
WHN-James F. Bounell—Tenor
WOV-Gaby Rocquette—Soprano
WGBS-Children's Story
WHAP-Nelson Allen
- 5:05 WOR-V. E. Meadows, Beauty Talk
- 5:15 WFAF-Frances Bowdon—Talk
WPCB-Captain Joe's Stories
WABC-Meet the Artist—Bob Taplinger Interviews a Radio Personality
WHN-Agnos Dorson, Blues Singer
WOV-Paul & Joe
WGBS-Y. W. C. A. String Quartet
- 5:30 WMCA-Quaker Puzzle Man
WFAF-Rinso Talkie
WOR-String Trio
WJZ-Old Pappy—Negro Impersonations and songs, Clifford Soubier, Guitar accompaniment
WABC-Salty Sam—The Sailor Man, Kolynos Program
WENY-Connie and Ben
WOV-Arnolds' Program
- 5:45 WMCA-Red Devils with Junior Smith
WFAF-The Pilgrims
WOR-Aunt Betty's Toy Shop—Alderney Program
WJZ-Little Orphan Annie—Wonder Co. Program
WABC-Bert Lown and His Biltmore Orch.
WHAP-Music
WGBS-"Ilim & Her"—Sketch, Walter Grueniger—Books

6 P.M. to 8 P.M.

- 6:00 WNYC-Correct Time—Police Report
WFAF-Waldorf-Astoria Orchestra
WOR-Uncle Don—Mutual Grocery Program
WJZ-Raising Junior—Wheatena Serial
WABC-National Security League
WENY-The Arrow & the Song
WGBS-Mauricette Ducret — French Comedienne
- 6:05 WNYC-Jewish Welfare League
- 6:15 WNYC-Violin Recital
WJZ-Rameses Program
WABC-Hotel Taft Orchestra
WENY-New York Stock Quotations
WGBS-"Harriet Menken"—The Theatre
- 6:30 WNYC-Italian Lessons
WFAF-Nick Lucas—"The Crooning Troubadour"
WOR-Journal of the Air
WJZ-Savannah Liners Orchestra
WABC-Charlie & Oscar
WENY-Harold Muensch's Dinner Dance Music
WLWL-Man in the Moon
WGBS-American Music Ensemble

ENO Crime Club Detective Fought Duel

ISABELL JEWELL

EDWARD REESE

• Edward Reese who plays the part of the detective in the Eno Crime Club broadcasts each Wednesday at 9:30 P.M., over the WABC-CBS., enjoys a unique distinction. He is probably the only American to have fought a duel in this country since the days of Thomas Jefferson. It all took place about ten years ago, with the opening scene laid in the Greenwich Village Inn. Between Reese and a now famous Hungarian photographer an argument developed concerning a Zeigfeld Follies Beauty. The affair was fought on the Palisades. Honor was satisfied in a few seconds. The Hungarian pierced Reese's guard. Ten minutes later, it was the Hungarian who paid the check for both their ham and eggs. Reese is heard each week with a large cast of actors including Isabell Jewell, who so successfully portrays the part of the "wicked woman" during the broadcasts.

Key To Programs

• The programs in RADIO GUIDE are listed in the names of the New York City stations.

As our readers know, there are two principal chains or networks—the National Broadcasting Company (NBC), over which goes the chain programs of WEA and WJZ, and the Columbia Broadcasting System (CBS), the New York station of which is WABC.

In order that our readers, in cities other than New York, may tune in on nationwide broadcasts originating in these two important chains, we are listing below the names of local NBC and CBS stations in other cities.

NBC-WEA, WJZ: Atlanta - WSB; Baltimore - WBAL - WFBR; Boston - WEEI-WBZA; Buffalo - WBEN; Covington - WCKY; Hartford - WTIC; Philadelphia - WLIT-WFI; Pittsburgh - WCAE - KDKA; Portland - WCSH; Rochester - WHAM; Schenectady - WGY; Springfield - WBZ; Washington, D. C. - WRC; Worcester - WTAG.

CBS-WABC: Atlanta - WGST; Atlantic City - WPG; Baltimore - WCAO; Bangor - WLBZ; Boston - WAAB-WNAC; Buffalo - WGR-WKBW; Harrisburg - WHP; Hartford - WDRC; Norfolk - WTAR; Oil City - WLBW; Philadelphia - WCAU-WIP-WFAN; Pittsburgh - WJAS; Rochester - WHEC; Syracuse - WFBL; Waco - WACO; Wheeling - WWVA.

Kate Smith Appeal

• Columbia claims it has a new find in Adele Starr. She is a contralto with a lower register than Kate Smith but a great deal of the same appeal.

New Listerine Program With Russ Columbo

• Russ Columbo, radio's "Voice from the Golden West," who in a few short months has sung his way to fame with a sensational vocal style, has signed an exclusive long-term contract with the National Broadcasting Company for nightly appearances over coast-to-coast networks.

On December 7 Columbo steps out of his role as a sustaining artist to direct his own orchestra six nights a week on the new Listerine program which is reported to be one of radio's "most expensive" song broadcasts. Besides being a singer, Columbo is an accomplished violinist and is considered one of the best "hot fiddle" players in radio.

Columbo will be heard on a fifteen-minute period on Mondays, Thursdays and Fridays over the WEA-F-NBC network at 5:45 P.M., and for fifteen minutes on Tuesdays, Wednesdays and Saturdays at 10:00 P.M. over WJZ-NBC.

The sponsors of the program are the Lambert Pharmacal Company of St. Louis. By agreement with the pharmaceutical concern Columbo will be sole representative on the air for Listerine. His contract is for fifty-two weeks and will bring the young Californian before the microphone in 156 performances.

Waltz Coming Back

• The waltz is on its way back to popularity, says Vincent Lopez, NBC band leader, who has observed changing styles in dance tunes in America's smartest night places for many years.

The Editor's Mail Box

A column devoted to answers to queries from readers pertaining to radio, radio artists and kindred subjects. Address the Editor's Mail Box, Radio Guide, 475 Fifth Ave., N. Y.

• **THOMAS WILLER**, New York City—Rudy Vallee was crowned King of the Air, totalling the most votes. Morton Downey was next, and was crowned leader of the male singers.

• **NOEL SCHWARTZ**, Coney Island—No guitar is used to impersonate Julia Sanderson's laugh on the Blackstone Plantation Hour. That merry giggle is La Sanderson's own.

• **MRS. MOLLIE SHIRMER**, Bronx—See Ed Dukoff, the program director of WOV at 16 East 42nd St.

• **EDNA BROWN**, Brooklyn—The real name of Jane in the Jolly Bill and Jane program is, Muriel Harbater, 13 years old.

• **PAULA HOWARD**, New York City—Al Shayne is doing electrical transcription work.

• **RUTH ALDRICH**, Chatham, N. J.—You asked too many questions to answer in one issue. Here is the information about Eddy Brown, WOR's famous violinist. He is an American, born in Chicago about forty years ago. He is married, but we don't know whether there are any little Eddy's or not. Watch forthcoming issues of RADIO GUIDE for pictures and information about the other radio artists you suggested.

• **EDYTH A. HEWITT**, Jamaica, N. Y.—You win. Most of the orchestras use drums. Ask Dad to listen to the dance bands and he'll hear the drums beating out the rhythm.

• **VICTORIA ANAST**, Brooklyn, N. Y.—Well, well! So now somebody says that Eddie Cantor is an Indian! Not that we know of. He was born right here in our fair city, in 1892, of Jewish parents.

• **FRANK RING**, New York City—Harlan, of the Harlan & Buchanan team that you heard over WOR, was at one time a member of the team of Collins & Harlan. Arthur Collins is at present in Florida—illness preventing him from making any public appearances.

• **KAY AND JAY**—Morton Downey and Barbara Bennett Downey have been married three years, but on what date we cannot say. Most of the Connecticut Yankees are married men.

• **MARION MONTGOMERY**—That was a very long list of names you sent us, and there isn't enough space in this column to tell you about them. Watch the future issues of the RADIO GUIDE for stories on them.

• **JOE WEBER**, Bronx, N. Y.—According to information which we have received, Jerome Lama, the player of the musical saw over WBNX, has been on the air for three years. Yes, he does use an ordinary toy balloon, and a carpenter's saw on his program. He is about twenty-five, and five feet ten inches tall.

Resume Cook's Travels

• Cook's Travelogues, with Malcolm LaPrade as narrator, will be resumed over WJZ-NBC on Sunday, December 6th at 4:00 P.M.

For several years following inauguration of this popular feature over WJZ in 1925, the series was heard winter and summer. But LaPrade was obliged to discontinue the summer series in order to travel.

Radio Guide

An Illustrated Weekly of Programs & Personalities

On sale at newsstands on Thursday of each week.
PRICE, 5 cents a copy
YEARLY subscription \$2.50

Radio Guide, Inc.,
475 Fifth Avenue, New York City

- Artists
- Teachers
- Managers

Radio Guide is a weekly meeting place of not only the public interested in Radio... but also artists, production supervisors, broadcast executives, advertisers-on-the-air and others affiliated with Radio. If you have a service to offer, advertising rates are most reasonable and will be given upon application. Phone or write Radio Guide, 475 Fifth Avenue. Telephone LExington 2-4131.

Radio Guide

Advertising Rates
(Effective October 19, 1931)

General Advertising

Per agate line, New York Edition... flat 12½c.

These are temporary rates based on a guaranteed average net paid circulation of 25,000 (New York edition) for remaining issues issued in 1931. Orders for advertising at these rates accepted only for insertion in issues issued during the balance of 1931.

Mechanical Requirements

Pages are 4 columns wide by 200 agate lines deep—800 agate lines to the page.

1 page (800 lines) . . . 9½ x 14¼ inches
1 column (200 lines) . . . 2¼ x 14¼ inches
2 columns (400 lines) . . . 4½ x 14¼ inches
3 columns (600 lines) . . . 7 x 14¼ inches
Halftones 85 Screen. Mats or Stereotypes not acceptable.

Issuance and Closing Dates

Published weekly; issued on Thursday and dated the following Saturday.

Black and white forms close for final release of copy on second Monday preceding date of issuance. Copy must be received not later than Thursday two weeks preceding date of issuance if proofs are wanted for O. K.; earlier if proofs must be sent out of city or cuts made.

Radio Guide

475 Fifth Ave., New York, N. Y.

Telephone: LExington, 2-4131

PROGRAM FOR WEDNESDAY, DECEMBER 9th

6:45 A.M. to 10 A.M.

- 6:45 WEAF-Tower Health Exercises—Arthur Bagley, Director
WOR-Gym Classes—John Gambling, Director
- 7:00 WGBS-Musical Clock
- 7:30 WJZ-A Song for Today
WABC-Organ Reveille—Popular Music
- 7:45 WJZ-Jolly Bill and Jane—Cream of Wheat Program
- 8:00 WMCA-The Phantom Organist
WEAF-Gene and Glen—Quaker Early Bids
WJZ-On the 8:15
WABC-Morning Devotions
WGBS-News Flashes
- 8:15 WMCA-Uncle Jack's Kiddie Klub
WEAF-Morning Devotions
WOR-Mr. and Mrs. Reader—N. Y. American
WJZ-Sunbirds
WABC-Salon Music Hour
WGBS-Musical Travelogue
- 8:30 WEAF-Cheerio
WOR-Martha Manning—A Macy Presentation
WJZ-Bissell Pick-ups
WOV-Trio Royale
WGBS-The Almanac Man
- 8:45 WMCA-Harry Glick's Gym Class
WOR-Musical Novelties
WJZ-Al and Pete
WABC-Old Dutch Girl—Newsy Jingles in Rhyme and Song
WOV-Financial Talk
WGBS-Songs of Other Nations
- 9:00 WMCA-Monsieur Sakele
WEAF-Morning Glee Club
WOR-Miss Catherine 'n' Callopie—A Bamberger Presentation
WJZ-Tom Brennie (The Laugh Club)
WPCH-The Women's Forum
WABC-Melody Magic
WOV-Your Health
WGBS-Dagmar Perkins
WMSG-News Flashes and Weather Reports
- 9:15 WMCA-Loughran Food Talk
WEAF-Dr. Royal S. Copeland—Sterling Products Co. Program
WJZ-Morning Glories
WPCH-The Girl at the Piano
WOV-Housewives' Gym Class
WMSG-Story & Clarke Concert
- 9:30 WMCA-Modern Living
WEAF-Flying Fingers
WOR-Women and Aviation
WJZ-Beautiful Thoughts—Montgomery Ward Co. Program
WABC-Tony's Scrap Book—Conducted by Anthony Wons
WEAF-The Loew Down
WOV-Modern Living Magazine
WGBS-Trio Royale
WMSG-Parents' Forum
- 9:45 WEAF-Our Daily Food—Col. Goodbody—A & P Program
WOR-Songs—Joseph Bier
WJZ-Miracles of Magnolia
WPCH-Hoover Medical Group
WABC-Rhythmic Ramblers
WPAP-Percy Leonard—Songs at Piano
WGBS-Just Playing Around—Sketch
WMSG-Marjorie McGrath—Songstress

10 A.M. to 12 Noon

- 10:00 WMCA-Vincent and Winn Instrumentalists
WEAF-Mrs. Blake's Radio Column—Sisters of the Skillet
WOR-McCann Pure Food Hour
WJZ-Mary Hale Martin's Household Period—Libby, McNeil and Libby Program
WPCH-Cousin Lillian with the Kiddies
WABC-Grant, Graham and Coughlin
WPAP-Drexel Hines, Piano Concert
WOV-Finley Straus Program
WGBS-Gems from Operas
WMSG-Elizabeth Younge-Columnist
- 10:15 WMCA-Norman Pearce
WEAF-Jane Grant's Stereo Program
WJZ-Dance Miniature
WPCH-Monsieur Sakele
WABC-Bond Bread Program—Dr. Royal S. Copeland
WEAF-Thomas Colwell, Tenor
WOV-Canadian Fur Trappers
WGBS-Old Time Dances
WMSG-Billy Gibson—Juvenile
- 10:30 WMCA-Namm's Program
WEAF-Wildroot Chat—Elizabeth May
WJZ-Our Daily Food—Col. Goodbody—A & P Program
WPCH-Blanche Terry—Soprano
WABC-Chocolate Cookery—The Children's Food—Ida Bailey Allen, Radio Home Makers.
WPAP-Annual Xmas Seal
WGBS-In Songland
WMSG-Grace Geiger—Contralto
- 10:45 WMCA-Tuneful Topics
WEAF-Betty Crocker—Cooking Talk
WJZ-Consolaires
WPCH-Bernard Mitchell—Baritone
WABC-Four Clubnics
WPAP-Yantha Raveno—Contralto
WOV-Monsieur Sakele
WGBS-Bits from Symphonies
WMSG-Rose Gerald—Soprano
- 11:00 WNYC-Correct Time, Police Reports
WEAF-Keeping Up with Daughter—Sherwin Williams Program
WOR-Personality Plus—Marie Hale
WJZ-Goudiss School of Cookery
WPCH-Pianologue—Edith Gene Weeks
WABC-Nell Vinick Beauty Talk
WPAP-Ted Rind Duo
WOV-Maytime Music
WGBS-Lillian Menker—Soprano
WMSG-Brandeis and Browne
- 11:05 WNYC-Retail Food Prices
- 11:15 WEAF-Radio Household Institute
WOR-The Happy Vagabond—Jack Arthur
WJZ-Singing Strings
WPCH-Hoover Medical Group
WABC-Musical Alphabet
WGBS-Dogs—talk by Daisy Miller
WPAP-In the Studio
WMSG-Beatrice James—Contralto
- 11:30 WNYC-John Marston—Flutist
WEAF-Mariani and his Marionettes
WOR-Contempor—Art in Fashion
WJZ-Blue Blazers
WPCH-Organ Recital
WPAP-Duke Selby and His Uke
WOV-Jordans of Newark Program
WGBS-Andy Buff, popular songs
WMSG-Dr. Darlington—Health Talk

- 11:45 WNYC-Jewish Welfare Board
WOR-Dagmar Perkins—Selbert-Wilson Program
WJZ-Sweetheart Program
WPCH-Personality Baritone
WABC-Ben Alley and Berrens' Orchestra
WPAP-Josephine Mortell at the Piano
WOV-Readings
WGBS-Psychology
WMSG-Gertrude Giordano—Soprano

12 Noon to 2 P.M.

- 12:00 WMCA-Mid-day Message
WEAF-General Electric Home Circle
WOR-Journal of the Air
WJZ-The Merrie-Men
WPCH-Maritime News
WABC-Bigelow—Yoeng's Orchestra
WPAP-Radio Style Talk
WOV-Personal Problems
WGBS-Douglas McTague—Cowboy songs
- 12:15 WMCA-Phillips String Ensemble
WEAF-Black and Gold Room Orchestra—Direction Leon Rosebrook; Amy Goldsmith, Soprano; Barry Devine, Baritone
WOR-Economy Program—Joseph Hilton & Sons Program
WJZ-Pat Barnes in Person—Swift Co. Program
WPCH-Carrie Lillie—"All in Fun"
WOV-Nick Kenny's Poems
WPAP-Cugliata and Sandi, Harmonica Specialists
WGBS-First Love—Sketch
- 12:30 WMCA-W. T. Stock Quotations
WOR-H. S. Maurer's Concert Ensemble—Astor Program
WJZ-National Farm and Home Hour
WPCH-Helen Medlin—The Melody Maid
WABC-Columbia Revue—Emery Deutsch's Orchestra, Presenting an Oriental Program
WPAP-Evelyn Marra, Soprano
WOV-Riehm Brothers
WGBS-Evelyn Wald
- 12:45 WPCH-Two Ebony Entertainers
WOV-Popular Tunes of Merit
WGBS-Ray Current Events Club, Inc.

- WABC-Four Eaton Boys
WOV-Frank Friedman—Tenor
WGBS-Roving New Yorker
- 3:30 WMCA-A French Album
WOR-Elks' Organ, Jessie Griffiths, Organist
WPCH-Stock Quotations
WABC-Arthur Jarrott
WOV-Williamson & Icese
WRNY-Sicilian Knights
- 3:45 WJZ-Chicago Serenade
WABC-Columbia Artist Recital—Julia Mahoney, Soprano, and Vera Eakin, Pianist
WRNY-N. Y. Stock Quotations
WGBS-Jeanie Barnard—Monologues

4 P.M. to 6 P.M.

- 4:00 WMCA-Goldburg Musical Moments
WEAF-Pop Concert
WOR-Rahway Civic Program
WJZ-Pacific Vagabonds
WPCH-The Instrumentalists at Play
WABC-U. S. Navy Band Concert from Washington, D. C.
WHN-Clara Berkowitz—Violinist
WOV-London Crime Hour
WGBS-Burnett Sisters—Harmony
WMSG-New York University Debate
- 4:15 WMCA-Mirror Reflections
WHN-Major Manfred Pakas—Aviation
WGBS-Your Voice—Crystal Waters
WOV-Sweet and Mellow
- 4:30 WMCA-Autumn Pastoral—Eleanor Kaplan, Violin; Margaret Romaine, Soprano
WEAF-Phil Spitalny—Tea Dansante
WJZ-Eastman School Chamber Music
WPCH-The Faegin Players—The Play for Today
WHN-Einar Schultz, Baritone
WOV-May Day—Blues
WGBS-The Personality Girl
WMSG-Mabel Horsey's Entertainers
- 4:45 WOR-Milton James Ferguson: "Books, Old and New"
WJZ-The Frigidairians
WPCH-La Petite Mlle. Beauclair
WHN-Y. M. C. A. Program—Prof. Ian McIntyre

- WOR-Hebrew Melodies—Branfman Products Program
WJZ-The Pepsodent Program—Amos 'n' Andy
WABC-Myrt and Margo—Wrigley Program
WHN-Charles Hovey, Flute
WLWL-Musicmakers
- 7:15 WEAF-The Campbell Orchestra
WOR-Vincent Lopez and his Valvoliners
WJZ-Elizabeth Lennox, contralto
WABC-Cremo Presents Bing Crosby
WHN-Foreign Affairs Forum
- 7:30 WNYC-Correct Time—WNYC Air College
WEAF-Prince Albert Quarter Hour—Alice Joy, Contralto; Paul Van Loan's Orchestra; "Ol' Hunch"
WOR-Inside Stuff
WJZ-Phil Cook—the Quaker Man
WABC-The Boswell Sisters—Baker Chocolate Program
WQAO-Calvary Evening Services
WLWL-The Spirit of Catholic Xavier
- 7:45 WEAF-The Goldbergs—Pepsodent Program
WOR-Don Carney's Dog Chats—A Spratt Program
WJZ-Esso Program—"Believe It or Not"—Bob Ripley
WABC-The Camel Quarter-Hour—Morton Downey, Anthony Wons and Jacques Renard's Orchestra.
WLWL-Bruce Bates—Tenor

8 P.M. to 10 P.M.

- 8:00 WNYC-Gondoliers Male Quartet
WEAF-Snoop and Peep
WOR-Willard Robison and his Deep River Orchestra
WJZ-Collego Memories—National Battery Co. Program
WABC-The Columbians—Freddie Rich, Conductor, with the Round Towners Quartet
WHAP-Music
- 8:15 WNYC-Museum Talk
WEAF-Ohman and Arden—U. S. Alcohol Program
WJZ-Guy Robertson, Baritone
WABC-Singin' Sam, The Barbasol Man
WHAP-Ex-Priest—"My Former Church"
- 8:30 WNYC-Adolph Lewisohn Chamber Music Concert direct from Auditorium, Hunter College. Dr. Henry T. Fleck, Director
WEAF-Mobiloil Concert—Rudolph Friml, pianist-composer, Guest Artist; Gladys Rice, Soprano; Douglas Stanbury, Baritone and Master of Ceremonies; Nathaniel Shilkret, Director
WOR-A Lone Star Ranger
WJZ-Jack Frost Melody Moments
WABC-La Palina Presents Kate Smith and Her Swanee Music
WHN-M-G-M Radio Movie Club
- 8:45 WABC-Fray and Braggiotti—Franco-Italian Piano Team
WHAP-Americanus
- 9:00 WEAF-Halsey Stuart Program—"Old Councillor"
WOR-Kremenz Fashion Plate
WJZ-Adventures of Sherlock Holmes—G. Washington Coffee Program
WABC-Gold Medal Fast Freight
WHN-Cameron King—Tales of the Sea
- 9:15 WOR-Blue Label Cocktail Party
WHN-Harmony Team
WHAP-Music
- 9:30 WEAF-Palmolive Hour—Olive Palmer & Paul Oliver
WOR-Men of WOR—Merle Johnston's Orchestra
WJZ-Dutch Masters Program
WABC-Eno Crime Club
WHN-De Cicco Saxophone Ensemble
WHAP-John Bond
- 9:45 WHN-Brazilian Music

10 P.M. to 2 A.M.

- 10:00 WMCA-Success Interview
WOR-Fox Fur Trappers
WJZ-Russ Columbo and His Orchestra—Listerine Program
WABC-Vitality Personalities—Irene Bordini, Guest Artist
WHN-Brazilian Music
WHAP-Listeners' Letters
- 10:15 WOR-Herbert's Diamond Entertainers
WHN-Van & Van—Ukolele and Guitar
WABC-Weed Tire Chain Program
- 10:30 WMCA-Three Little Sacks
WEAF-Coco Cola—Lewis James, Tenor, Guest Artist; interview with Grantland Rice; Gustave Haenschen's Orchestra
WJZ-Clara Lu and Em—Colgate-Palmolive Program
WABC-Columbia Concert Program
WHN-In the Studio
- 10:45 WMCA-Frances Felton—Orchestra
WOR-Globe Trotter—N. Y. American
WHN-In the Studio
- 11:00 WMCA-Marty Beck's Orchestra
WEAF-The Voice of Radio Digest
WOR-Will Oakland's Orchestra
WJZ-Slumber Music
WABC-Bolasco's Orchestra
WHN-The Sun Ray Stompers
- 11:15 WEAF-Jesse Crawford
WABC-Street Singer
- 11:30 WMCA-Sleepy Time
WEAF-Vincent Lopez and his Orchestra
WOR-Moonbeams—directed by George Shackley
WJZ-The Three Doctors
WABC-Park Central Orchestra
WHN-Zimmerman's Hungarian Program
- 11:45 WJZ-Lew White Organ Recital
WABC-Olsen's Orchestra
- 12:00 WMCA-Al Katz and His Kittens Orchestra
WEAF-Lew Conrad's Orchestra
WJZ-Mildred Bailey and the Jesters
WABC-Casino Orchestra
WHN-Studio Program
- 12:15 WJZ-Coon Sanders' Orchestra
- 12:30 WMCA-Enoch Light Orchestra
WEAF-Paul Whiteman's Orchestra
WJZ-Ernie Holst and his Orchestra
WABC-Isham Jones and His Orchestra—From Cleveland
- 1:00 WMCA-A. C. O. Negro Orchestra
WABC-Bigelow—Yoeng's Orchestra
WMCA-Rockwell Terrace Orchestra
- 1:30 WABC-Dave Abrams'—Barn Orchestra

SPECIALS FOR TODAY

- 1:15 P.M.—WEAF-NBC } —Advertising Club Luncheon, Cy Caldwell, Speaker
—WOR
- 4:00 P.M.—WMSG —New York University Debate
- 8:30 P.M.—WNYC —Adolph Lewisohn Chamber Music from Auditorium of Hunter College
- 10:00 P.M.—WABC-CBS —Vitality Personalities—Irene Bordini, Guest Artist

Radio Log will be found on page 8

- WPAP-Parents' Talk
- 1:00 WMCA-Sally Entertainers
WEAF-Market and Weather Reports
WOR-Midday Diversions
WPCH-Luncheon Music
WABC-Hotel Taft Orchestra
WRNY-N. Y. Evening Air Post
WGBS-American Music Ensemble
- 1:15 WEAF-Advertising Club Luncheon—Cy Caldwell, Speaker
WOR-Advertising Club Luncheon—Cy Caldwell
WOV-Joe Perry—Pianist
- 1:30 WMCA-Advertising Club Luncheon—Cy Caldwell
WJZ-Mid-day Musicale
WPCH-Dorian Vocal Trio
WABC-Ritz Carlton Hotel Orchestra
WRNY-Organ Recital
WOV-Hovey Froy Trio
WGBS-Naomi Shaw, Crooner
- 1:45 WPCH-Highlights of Sports
WGBS-Symphonic Rhythm

2 P.M. to 4 P.M.

- 2:00 WMCA-Bide Dudley's Dramatic Review
WEAF-Dorothy Berliner—Pianist
WOR-Helen King—Graphologist
WJZ-Mrs. Julian Heath—Food Talk
WPCH-Sweethearts of Radioland
WABC-Nell Vinick Beauty Talk
WRNY-Evangelist F. L. Whitesell
WOV-Barbara Kroll—Soprano
WGBS-Marchia Stewart—Organ Recital
- 2:15 WMCA-Mirror Reflections
WEAF-Golden Gems—Elsie Baker, Contralto; Edward Wolter, Baritone; Orchestra Direction Ludwig Laurier
WJZ-Weather Reports
WOR-Show Boat Boys—Harmony Duo
WPCH-Jewish Science Talk
WABC-Columbian Salon Orchestra
WOV-City Free Employment
- 2:30 WMCA-Jack Filman—Sport chat
WJZ-Refrain Revue
WPCH-Piano Nifties
WOR-Spanish Lessons—Prof. Maximo Iturralde
WABC-American School of the Air
WRNY-Quaker Sisters—Harmonies
WOV-Frank Quirk—Tenor
- 2:45 WMCA-Swedish Folk Songs—Henry Corselle
WJZ-Molly Gibbons—Fashion Talk
WOR-Songs—Mary Windsor
WPCH-Ye Goode Old New England Cook
WRNY—"Backgammon"—Julian Barth
- 3:00 WMCA-Sally Entertainers
WEAF-Woman's Radio Review
WOR-Contract Bridge—Official System—Edith Taft Chubb
WJZ-Organ Melodies
WPCH-Mirror Reflections
WABC-Kathryn Parsons—The Girl of Yesterday
WRNY-Harold Munsch's Orchestra
WOV-News Flashes
WGBS-Symphonic Rhythm Orchestra
- 3:15 WOR-Ariel Ensemble
WPCH-Mitchie Lake

- WOV-Singing Troubadour
WGBS-"At the Movies"
- 5:00 WMCA-Sally Orchestra
WEAF-The Lady Next Door
WOR-Horsman Doll Program
WJZ-Chats with Peggy Winthrop
WPCH-Monsieur Sakele
WABC-Rhythmic Kings
WHN-Gladys Hartman, George Nobbs,
WOV-Lyons & Lyons
WGBS-United Synagogue
WMSG-Hebrew Art Program
- 5:05 WOR-Fred Kinsley Organ Recital—Astor Program
- 5:15 WEAF-Frances Bowdon—Talk
WJZ-"Mouth Health"—Calsodent Program
WPCH-Captain Joe's Stories
WABC-Uncle Olie and His Kre-Mel Gang
WHN-Bethe and Western—Baritone
WMSG-James McDonough—Baritone
WGBS-Eddie Convey—Popular Songs
- 5:30 WMCA-Quaker Puzzle Man
WEAF-Sam Loyd, the Puzzle Man—Malted Cereal Program
WOR-Julian Woodworth's Gov. Clinton Hotel Dance Orchestra
WGBS-The Piano Twins
WABC-Salty Sam, the Sailor—Kolyuos Program
WHN-Russian Echoes
WOV-Arnolds' Program
WMSG-Doris Thornton—Contralto
- 5:45 WMCA-Red Devils with Junior Smith
WEAF-Florence Wightman—Harpist
WJZ-Little Orphan Annie—Wonder Program
WABC-Jolly Jugglers
WGBS-"Him and Her"—Sketch
WMSG-Sherry Lavelle

6 P.M. to 8 P.M.

- 6:00 WNYC-Correct Time—Board of Education Weekly Program, P. S. 20, B'klyn—De Witt Clinton H. S. Band
WEAF-Waldorf-Astoria Orchestra
WOR-Uncle Don (Horn's Program)
WJZ-Music Treasure Box
WABC-Bill Schudt's Going to Press
WHN-Ramon Palmer, Concert Pianist
WLWL-"Loved Songs of Many Nations"
WGBS-"Top of the World"
- 6:15 WJZ-Rameses Program
WABC-St. Moritz Orchestra
WHN-Belvidere Brooks Post
WGBS-Doug Brinkley
- 6:30 WEAF—"Ray Perkins, the Old Topper"
WOR-Journal of the Air
WHN-Union, Jewish Congregations
WGBS-American Music Ensemble
- 6:45 WEAF-Swift Program—Stebbins Boys
WJZ-Literary Digest Topics—Lowell Thomas
WABC-Reiss & Dunn
WOR-Goodyear Pilots Orchestra and Quartette
WLWL-"A. E. Housman"—E. Vincent O'Brien, M. A.
- 7:00 WNYC-Unemployment Relief Program
WEAF-Nick Lucas—"The Crooning Troubadour"

PROGRAM FOR THURSDAY, DECEMBER 10th

6:45 A.M. to 10 A.M.

6:45 WFAF-Tower Health Exercises—Arthur Bagley, Director.
WOR—Morning Gym Classes—John Gambling, Director

7:00 WGBS—Musical Clock

7:30 WJZ—A Song for Today
WABC—Organ Reveille—Popular Music by Fred Feibel

7:45 WJZ—Jolly Bill and Jane—Cream of Wheat Program

8:00 WMCA—The Phantom Organist
WFAF—Gene and Glen—Quaker Early Birds
WJZ—On the 8:15
WABC—Morning Devotions
WGBS—News Flashes

8:15 WMCA—Jack's Kiddie Klub
WFAF—Morning Devotions
WOR—Mr. & Mrs. Reader—N. Y. American
WJZ—Sunbirds
WABC—Salon Musicale—Vincent Sorey, Conductor
WGBS—Musical Travelogue

8:30 WMCA—Down Reminiscence Road
WFAF—Cheerio
WOR—Martha Manning—A Macy Presentation
WJZ—Bissell Pick-ups
WVO—Trio Royale
WGBS—The Almanac Man

8:45 WMCA—Harry Glick's Gyu Class
WOR—Musical Novelties
WJZ—Al and Pete
WABC—The Lockharts
WVO—Market Digest Program
WGBS—Southern Melodies

9:00 WMCA—Monsieur Sakole
WFAF—Morning Glee Club
WOR—Miss Catherine in Calliope—A Bamberger Presentation
WJZ—"The Laugh Club"
WABC—U. S. Navy Band Concert
WVO—Josephine Martell—Pianist
WPCB—Down Reminiscence Road
WGBS—Dagmar Perkins

9:15 WMCA—Federation of Jewish Charities
WFAF—Tom Waring's Troubadours
WJZ—Morning Glories
WPCB—Fitzpatrick Brothers
WVO—Housewives' Gym Class

9:30 WMCA—Modern Living
WOR—Alice Foote MacDougall
WJZ—"Beautiful Thoughts" Montgomery Ward Program
WPCB—Retail Grocers' Program
WABC—Tony's Scrap Book—Conducted by Anthony Wons
WENY—Harry Glicks Class
WVO—Modern Living Magazine
WGBS—Trio Royale

9:45 WFAF—Our Daily Food by Colonel Goodbody—A. & P. Program
WOR—Songs—Allen Meaney
WJZ—Miracles of Magnolia
WPCB—Mose Sigler
WABC—The Ambassadors—Male Trio
WGBS—"Just Playing Around"

10 A.M. to 12 Noon

10:00 WMCA—Mme. Elvira Geiger
WFAF—Mrs. Blake's Radio Column
WOR—McCann Pure Food Hour
WJZ—Ray Perkins—Andrew Jergeus' Program
WPCB—Talk—Children's Home
WABC—Copeland—Ceresota Flour Program
WENY—Christmas Seal Talk
WVO—Finley Straus Program
WGBS—Gems from the Light Operas

10:15 WMCA—Organ Reveille
WFAF—Breen & deRose
WJZ—Chicago Ensemble
WPCB—Monsieur Sakole
WABC—Machine Age Housekeeping
WVO—Canadian Fur Trappers
WENY—Homes in India
WGBS—Mountain Music

10:30 WMCA—Namm's Program
WFAF—Soconyland Program
WJZ—Talk—Col. Goodbody—A. & P. Program
WPCB—Ivriah Program
WABC—The Madison Singers, Frank Ruff, Tenor; Rhoda Arnold, Soprano; Mildred Johnson, Contralto; and Crane Calder, Bass
WENY—Organ Recital
WGBS—"Baby's Daily Playtime"

10:45 WFAF—Morning Sorenaders
WJZ—Mystery Chef—R. B. Davis Program
WABC—Barbara Gould Beauty Talk
WVO—Monsieur Sakole
WGBS—Musical Travelogue

11:00 WFAF—L'Heure Exquise—Woman's Vocal Octet with Organ. Direction Geo. Dilworth
WOR—Nell Vinick—Beauty Talk—Dremza & Kromel Program
WJZ—Forecast School Cookery
WPCB—The Cherrup Girl
WABC—Morning Moods—Vincent Sorey, Conductor
WENY—Dinar Kavkaz—Songs
WVO—Maytime Music
WGBS—Pasqualino DeVoe, reader

11:05 WNYC—Retail Food Prices

11:15 WFAF—Radio Household Institute
WOR—The Happy Vagabond—Jack Arthur
WJZ—Dorothy Chase & Musicians
WPCB—Hoover Medical Group
WABC—Vocal Art Trio
WENY—Musical Bits
WGBS—Tracy Condon, the "Gay Lothario"

11:30 WNYC—Music
WFAF—Hugo Mariani and his Marionettes
WOR—Claire Sugden—Marketing Club
WJZ—"Consoinaires"
WPCB—Real Radio Service Program
WABC—New York Medical Society
WENY—Beatrice Anthony—Pianist
WVO—Jordan's of Newark Program
WGBS—"The Man Who Forgot to Grow Old." Oakley Solleck

11:45 WNYC—Y. M. C. A.—A Vocational Talk
WOR—Sherman Keene's Orchestra
WJZ—Jill & Judy
WPCB—The Female Baritone—Charlotte Comer
WABC—Ben Alley—With Vincent Sorey's Orchestra
WENY—Christmas Uses for Wallpaper
WVO—Adele Wennerstrom, Soprano
WGBS—Edna Pendleton, Songs

12 Noon to 2 P.M.

12:00 WMCA—Midday Message
WFAF—General Electric Home Circle
WOR—Journal of the Air
WJZ—The Merrie Men
WPCB—Maritime News
WABC—Bigelow—Loong's Orchestra
WENY—Luncheon Music
WVO—Hudson Clinic Program
WGBS—Devotional Services
WMSG—Ethel Levos, Soprano

12:15 WMCA—Phillips Ensemble
WFAF—Black and Gold Room Orchestra—Direction Leon Rosebrook; Catherine Field, Soprano; Fred Hut-smith, Tenor
WOR—Economy Program—Joseph Hil-ton & Sons Program
WJZ—Pat Barnes, In person, Swift & Co. Program
WPCB—Musical Travelogue
WABC—Columbia Revue
WVO—Adele Wennerstrom
WMSG—Geiger—Shankman—Piano Duets

12:30 WMCA—Stock Quotations
WJZ—National Farm & Home Hour
WOR—Gov. Clinton Hotel Dance Or-chestra
WPCB—The Poets' Corner
WABC—Columbia Revue—Vincent Sorey's Orchestra
WGBS—Alan Dale, Jr., "Rites"
WVO—Richman Brothers
WENY—New York Stock Quotations
WMSG—Ethel Aranow—Soprano

12:45 WPCB—Crooning the Blues Away
WVO—Popular Tunes of Merit
WGBS—Jerry Franks' Pals
WMSG—Brandeis & Browne—Program

1:00 WMCA—Sally Entertainers
WFAF—Market and Weather Reports
WOR—Midday Diversions
WPCB—Luncheon Music
WABC—Poultry & Stock Feeders Help
WMSG—Lillian Hinton—Contralto
WENY—New York Evening Air Post
WGBS—American Music Ensemble

1:15 WFAF—Popular Varieties
WABC—Hotel Taft Orchestra

SPECIALS FOR TODAY

3:45 P.M.—WOR —William O. Ludlow—"Prosperity—Helping Its Return"

4:20 P.M.—WFAF-NBC—International Broadcast from London—"What I Would Do With the World"—Lowes Dickinson of Cambridge

6:30 P.M.—WFAF-NBC—"England's National Government"—James G. McDonald

9:30 P.M.—WOR —Advertising Club Dinner—Kenneth Collins

Radio Log will be found on page 8

WMSG—William Roberts—Basso
WVO—Dr. George Cohen—Pets

1:45 WMCA—Phantom Organist
WFAF—Hotel Pennsylvania Luncheon Music
WJZ—Midday Musical
WPCB—Sunshine Vocal Trio
WABC—Meyer Davis Savoy Plaza Or-chestra
WOR—Frank Dailey's Orchestra
WENY—Y. M. C. A.
WMSG—Grace Lavelle—Contralto
WGBS—Corrine Cooper

1:45 WPCB—Highlights of Sports
WENY—James McDonough, Songs
WGBS—Symphonic Rhythm
WVO—Sylvia Gurkin—Soprano
WMSG—Lucille Hayes—"The Western Songbird"

2 P.M. to 4 P.M.

2:00 WMCA—Bide Dudley's Dramatic Re-view
WOR—Arthur & Philip
WJZ—Mrs. Julian Heath—Food Talk
WPCB—Sweethearts of Radio Loud
WABC—Aunt Jemima Songs
WENY—Germaine Bentz—Concert Pian-ist
WGBS—Marchia Stewart—Organist
WMSG—Eric Kohlenbeck—Basso

2:15 WMCA—Health of Mothers and Babies —Dr. Peck
WOR—Florence Johnson—Contralto
WJZ—Weather Reports
WPCB—Hernan Rodriguez—The Co-lumbian Troubadour
WABC—Columbia Salon Orchestra—Emery Deutsch—Conductor
WVO—Vincent Calendo, Tenor
WENY—Doris Thornton, Contralto
WMSG—Susan Mansfield—Popu-lar Songs

2:30 WMCA—Concert in Miniature
WFAF—Victor Benjamin—Pianist
WOR—N. J. League of Women Voters
WJZ—Tuneful Times
WPCB—Popular Songs
WABC—American School of the Air
WVO—Elizabeth Dalbo—Songs
WENY—Your Health
WMSG—Inspirational Hour for Shut-ins
WFAF—O. G. Van Campen
WJZ—Piano Moods—Lee Sims, pianist
WPCB—On a Coral Strand
WENY—James McManis—Tenor
WVO—Agatha Goodman, Soprano
WMCA—Sally Entertainers
WFAF—Women's Radio Review
WPCB—Mirror Reflections
WABC—La Forge Barumen Musicale
WOR—Ariel Ensemble
WJZ—Organ Melodies
WGBS—Symphonic Rhythm
WENY—Low and Teddy
WVO—News Flashes

3:15 WPCB—Frank McCabe & Mitchie Lake
WJZ—Backgammon, J. A. Barraket
WENY—Ruth Goodwin—Contralto
WVO—Johnny & Mel, Harmony
WGBS—Benedict Theatre Miniature

3:30 WMCA—In a Gypsy Camp
WOR—Helen Bourne—Soprano
WJZ—The Three Doctors
WABC—Miriam Ray—with Fred Ber-ren's Orchestra

WIIN—Knights of Music
WVO—National Child Welfare
ren's Orchestra

3:45 WJZ—Chicago S
WABC—Virginia
WOR—William
Helping Its
WVO—Alice Goo.

WJZ—Chicago S
WABC—Virginia
WOR—William
Helping Its
WVO—Alice Goo.

4 P.M. to 6 P.M.

4:00 WMCA—Goldburg Furniture Co.—Pro-gram
WFAF—Salon Singers
WOR—New Jersey College for Women
WPCB—Ann LaPorte, Musical
WABC—Melody Magic
WVO—Red Cross Program
WGBS—Marian French, Contralto

4:15 WMCA—Interesting People I Have Met —Ada Patterson
WJZ—U. S. Navy Band
WENY—Margaret Wilson, Popular Pian-ist
WGBS—Dorothy Zorn, Impersonations
WVO—Sweet and Mellow

4:20 WFAF—International Broadcast from London—"What I Would Do With the World"—Lowes Dickinson of Cambridge

4:30 WMCA—"Hawaiian Breezes"
WOR—Thomas E. Masson—Book Re-view
WABC—Hotel Taft Orchestra
WGBS—Mary Bongert—Soprano
WPCB—Harlem Hot Stuff—"Uke" Joy-ner
WENY—Fred Calmpitt, Baritone
WVO—Emergency Employment Com-mittee

4:45 WFAF—Phil Spitalny Tea Dansante
WJZ—The Frigidairians
WPCB—The Stradler and His Girl Friend
WOR—Charles May—Baritone
WIIN—Marcia Wallack, Popular Songs
WVO—Singing Troubadour
WGBS—Nathaniel Pousette D'Art.

5:00 WMCA—Sally Orchestra
WFAF—The Jungle Man
WOR—Katherine Gordon, Songs

WJZ—Coffee Matinee, Brazilian Coffee Grower's Program
WABC—Asbury Park Orchestra
WIIN—Jacks of Harmony
WGBS—Jack Healy's Dance Trio
WVO—Lee's Hawaiians

5:05 WOR—V. E. Meadows Beauty Talk—Frigidine Program

5:15 WFAF—Frances Bowdon—Talk
WPCB—Captain Joe's Stories
WOR—Dedication of Christmas Tree at Military Park, Newark
WENY—Lilly Wollmers—Soprano
WVO—Maye Kaye—Blues

5:30 WMCA—Quaker Puzzle Man
WFAF—Rinsko Talkie
WJZ—Old Pappy, Negro Impersonations
WABC—Sally Sam, the Sailor—Kolynos Program
WIIN—Y. M. C. A.
WVO—Arnolds' Program
WGBS—Lemar & Maak—Hawaiian Duo

5:45 WMCA—Red Devils with Junior Smith
WFAF—Russ Columbo and His Orches-tra—A Listerine Program
WOR—Aunt Betty's Toy Shop, Alderny Program
WJZ—Little Orphan Annie "Wonder Program"
WABC—Biltmore Orchestra
WGBS—Him & Her, Scotch
WENY—Jeannette Hughman Singers

6 P.M. to 8 P.M.

6:00 WNYC—Municipal Reference Library
WFAF—Waldorf Astoria Orchestra
WOR—Uncle Don—United Profit Shar-ing Program
WJZ—Raising Junior—Wheatena Serial
WABC—Frank Ross, Songs
WENY—Mack Gordon, Tenor
WGBS—Bertram Peacock—Baritone

6:15 WNYC—Popular Songs
WJZ—The Gruen Answer Man
WABC—Hotel Bossert Orchestra
WIIN—East Side Post No. 808
WGBS—Justice Brandeis Society Forum, Speaker: Municipal Court Justice Nathan Sweedler

6:30 WNYC—Spanish Lessons—Prof. Berlitz
WFAF—"The World Today"—England's National Government.—James G. McDonald
WOR—Journal of the Air
WJZ—Breyer Leaf Boys
WABC—Connie Boswell
WENY—Reform Rabbis
WJZ—Laughing Troubadour
WGBS—American Music Ensemble

6:45 WFAF—Swift Program—Stebbins Boys
WOR—Harry Salters—Golden Trail of Melody—Richfield Program
WJZ—Literary Digest Topics—Lowell Thomas
WABC—Pertussin Program
WLWL—"Question Box"—Rev. Ed-ward Hughes, O.P.

7:00 WNYC—Kovacs Gypsy Trio
WFAF—Vermont Lumber Jacks
WOR—N. Y. American Relief Fund
WJZ—Pepsodent Program—Amos 'n' Andy
WABC—Myrt & Marge—Wrigley Pro-

WPAP—Public School Period No. 119
Manhattan—Negro Spirituals

7:15 WNYC—N. Y. State Industrial
WEAF—The Campbell Orchestra
WOR—The G. E. Radio Demonstration
Program
WJZ—Tastyest Jesters
WABC—Cromo presents Bing Crosby
WLWL—Fay Forster presents

7:30 WNYC—NYC Air College
WFAF—Prince Albert Quarter Hour—Alice Joy, Contralto; Paul Van Loan's Orchestra; "Ol' Hunch"
WOR—Haddon Hall Cigar Concert, Vin-cent Sorey's Orchestra & Ralph Kirby, Baritone
WJZ—Phil Cook, the Quaker Man
WABC—Kaltenborn, Edits the News—S. W. Straus Program
WPAP—"I've come"
WLWL—"Timely Topics"

7:45 WFAF—The Goldbergs—Pepsodent Pro-gram
WOR—"So This Is Love"—Sketch
WJZ—Famous Fallacies of Business—Merle Thorpe
WABC—The Camel Quarter Hour—Morton Downey, Anthony Wons, and Jacques Renard's Orchestra.
WPAP—National Commission on Police Welfare

8 P.M. to 10 P.M.

8:00 WNYC—Lawyers' Air Magazine
WFAF—Fleischmann Hour—Rudy Vallee's Orchestra
WJZ—Dixie Spiritual Singers—Edg-worth Tobacco Program
WOR—Bernhard Levitow's Ensemble
WABC—The Mills Brothers
WPAP—Charles Benzecze Ensemble

8:15 WNYC—Orchestra
WJZ—Rin Tin Tin Thriller—Dramatic program with Bob White and Tom Corwine—Chappell Bros. Program
WABC—Sterling Products Program—Abe Lyman's Band

8:30 WOR—Melody Kaleidroscope
WABC—LaPalina present Kate Smith & Swanee Music
WJZ—Pickard Family
WMSG—Eole Galli—Soprano
WPAP—"World in Review"

8:45 WNYC—Federal Business League
WJZ—Sisters of the Skillet, Procter & Gamble Program
WABC—Angelo Patri "Your Child" Cream of Wheat Program
WMSG—Sammy Friedland—"The Blind Songster"
WPAP—Play Shop

9:00 WFAF—Arco Dramatic Musicale—Georges Bizet, "Reincarnated" guest of honor; Rachel Morton, Soprano; Harold Hansen, Tenor; Sigurd Nil-sen, Bass; Jeffrey Harris' Orchestra
WOR—Darling & Dearie
WJZ—Blackstone Plantation—Julia Sanderson and Frank Crumit
WABC—Eugene Ormandy
WMSG—Transfield Sisters—Banjoists
WENY—Erin Isle Orchestra

9:15 WOR—Blue Label Cocktail Party—Male Quartet
WMSG—Sorgen & Basson, Novelty

9:30 WMCA—The Selwyn's Entertainers
WFAF—Adventures of Sherlock Holmes—Dramatic Sketch with Richard Gordon and Leigh Lovel
WOR—Advertising Club Dinner—Ken-neth Collins
WJZ—Maxwell House Ensemble
WABC—Love Story Hour
WENY—Russian Gypsy Taber
WMSG—Alexander Ermoloff Program

10 P.M. to 2 A.M.

10:00 WMCA—Madison Square Garden
Hockey Game
WFAF—Lucky Strike Dance Hour—Walter Winchell—Andy Sanella's Orchestra
WJZ—A. & P. Gypsies with Harry Hor-lick's Dance Orchestra
WABC—Hart, Schaffner & Marks
Trumpeters
WENY—Croissant Orchestra

10:15 WOR—The Weaver of Dreams

10:30 WJZ—Clara, Lu & Em—Colgate Palm-olive Hour
WABC—Grand Opera Miniatures, How-ard Barlow, Conductor, with Barbara Maurel, Contralto; Theo. Karle, Tenor; Adele Vasa, Soprano; and Evan Evans, Baritone.
WENY—Organ Recital

10:45 WMCA—Three Little Funsters
WOR—Globe Trotter—New York Amer-ican
WJZ—Paris Night Life—Affiliated Pro-ducts Program
WABC—Fray & Braggiotti

11:00 WMCA—Will Oakland Terrace
WFAF—Marion Harris—Song Recital
WOR—In a Russian Village
WJZ—Slumber Music
WABC—Don Rodman's Connie's Inn
Orchestra
WENY—Filipino Stompers Orchestra

11:15 WFAF—Coon Sanders Orchestra
WABC—Jack Miller

11:30 WMCA—Rockwell Terrace Orchestra
WFAF—Jesse Crawford, Organist
WOR—Moonbeams—Directed by Geo. Shackley
WJZ—The Thru Doctors
WABC—Belasco Orchestra
WENY—Eddie Ashman's Orchestra

11:45 WFAF—Cab Calloway & his Orchestra
WJZ—Low White's Organ Recital
WABC—George Olson and His Orchestra

12:00 WMCA—Bide Dudley's Dramatic Re-view
WFAF—Florence Richardson & Her Melody Boys
WJZ—Mildred Bailey & Jesters
WABC—Guy Lombardo & His Royal Canadians
WENY—Harold Munsch' Orchestra

12:15 WMCA—Enoch Light & Orchestra
WJZ—Earl Hines & His Orchestra

12:30 WFAF—Waldorf Astoria Hotel Orchestra
WABC—Louis Panico and His Orchestra
WJZ—Larry Funk and His Orchestra
WENY—Villa Richard Orchestra

1:00 WMCA—Coon Sander's Orchestra
WABC—Dave Abram's Orchestra

1:30 WABC—Roseland Ballroom Orchestra

MACY PROPAGANDA invades Fifth Avenue

THAT fence on Fifth from 49th to 50th Street! What a delight to our soul!
Every time we go by on the bus we think of our favorite store.

POST NO BILLS

says the fence over and over again. And that always sounds like Macy propaganda to us, because for 73 years we've been extremely active in that safe and sane school of thought, which holds with posting no bills whatever.

We believe it pays to pay cash. And incidentally, there were 34,000,000 transactions made at Macy's last year,—all for cash of course,—which indicates that a good many people subscribe to the same idea. They enjoy getting a lot for their money. They enjoy being free from first-of-the-month hangovers. That's why we go on buying and selling for cash only. That's why

NO ONE IS IN DEBT TO MACY'S

34th STREET AND BROADWAY