

Radio ^{Art} Guide

And AMUSEMENT

The NATIONAL WEEKLY of PROGRAMS and PERSONALITIES

Vol. 1 - No. 16

Chicago, Ill., Week of February 7-13, 1932

Price 5c

Mexico and Cuba Rebel Against U. S. Air Control

Southern Republics Dissatisfied With Allocation of Frequencies

Rebellion against the domination by the United States of the broadcasting frequencies of North America may in the near future force a recasting of the entire broadcasting set-up of this country as far as Mexico and Cuba are concerned.

The two southern republics are not parties to the agreement whereby the frequencies between 550 and 1500 kilocycles were divided between the U. S. and Canada, and the alleged seizure by the United States of the lion's share of the frequencies has been termed in South America as another example of "Yankee imperialism."

Mexico may prove a fertile field for the broadcaster who can not secure a license in the United States.

The way has already been paved. One Dr. Brinkley, operator of a station in Kansas which was refused renewal of its license by the Federal Radio Commission, has built a station below the Mexican border which has a power of 75,000 watts. Mexico is not as far away as it seemed before Radio. It is less than 2,000 miles air-line from New York City to Mexico City, and Mexican stations using as little as 5,000 watts are readily and clearly picked up in New York and throughout the East and North.

AN OLD INDIAN CUSTOM

Even when he discards his tribal regalia and dons street attire, Chief Evergreen Tree of the Lone Wolf Tribe wears a heavy rope of silver beads with a silver eagle of four-inch wingspread suspended from it. The Indian, who imitates bird and animal calls during the juvenile programs, explains the ornament as the symbol of the bird clan of the Pueblo Tribe. Mounted between the bird's wings is a huge amethyst, the chief's birthstone.

On New Health Program

DR. HERMAN N. BUNDESEN, health commissioner of Chicago and regarded as one of the nation's outstanding authorities on public health, who is being heard on a new two-a-week series over the Columbia network every Wednesday and Friday at 9:15 to 9:30 p. m. Under the caption "Adventures in Health," Dr. Bundesen presents practical and authoritative advice for mothers and fathers. A portion of each broadcast is presented in dramatic form, and listeners are invited to suggest health problems as the subject matter for these dramatizations. The series is sponsored by Horlick's Malted Milk. Local outlet WBBM.

Olympic Winter Games on Both Networks Daily

Bob Sled, Skating, Hockey and Skii Finals Heard This Week

Broadcasts of the third Olympic Winter Games at Lake Placid, N. Y. will be relayed this week over both the NBC and CBS networks, and eight of the air programs will be short-waved to foreign countries. The broadcasts will include descriptions of a dog race, a skii race, a skii jump, bob sled races, resumes of the daily events, and the closing ceremonies. More than 300 athletes of 17 countries are scheduled to participate.

Jack Filman, hockey expert, and Clem McCarthy, racing authority, with three NBC announcers, George Hicks, Ben Grauer and Edward Thorgersen will broadcast the events for National. Ted Husing will handle the Columbia broadcasts exclusively. Daily winners will speak briefly in their native tongues. Following is the schedule of this week's broadcasts:

Monday

8:15 a. m.—Bob sled races. WMAQ and NBC

8:45 a. m.—Bob sled races. WMAQ and NBC

Tuesday

8:45 a. m.—Two-man bob sled races. WMAQ and NBC

3:45 p. m.—The day's resume. WENR and NBC

Wednesday

3:45 p. m.—The day's resume. WENR and NBC

Thursday

8:45 a. m.—Four-man bob sled races. WMAQ and NBC

1:15 p. m.—The skii jump. WMAQ and NBC

3:45 p. m.—The day's resume. WENR and NBC

Friday

8:45 a. m.—Four-man bob sled races. WMAQ and NBC

3:45 p. m.—The day's resume. WENR and NBC

Saturday

7:00 a. m.—Start of 50-kilometer skii race. WCFL and NBC

2:15 p. m.—Final Hockey Match. WBBM and CBS

2:45 p. m.—Closing Ceremonies and awarding of prizes. WLS and NBC

Pictures-Programs-News-Features — All in This Issue

Sir Oliver Lodge To Speak On Columbia

Sir Oliver Lodge, dean of British scientists who has previously been heard on three transatlantic broadcasts through Columbia, will speak on "Science and Civilization," to be broadcast from England through the Columbia network this Wednesday from 1:30 to 2:00 p. m.

His talk will complete the series in which several outstanding authorities have contributed their views on prevailing problems, under the general heading "Science and Civilization," and Sir Oliver is expected to offer a summation of the case as it has been presented by previous speakers.

Local outlet WBBM.

POOR JUDGEMENT

Bill Baar, who broadcasts his "Bits of Life" program regularly from the WAAF studios, was stopped by a policeman for speeding one night last week. Sizing the cop as an Irishman, Bill, who had spent the evening doing charity performances, went into his best brogue and said "Shure, an oy was given' a pherformance fer th' kid-dies, ossifer." "You can't get away with that stuff," said the policeman with a distinctly swedish accent, and gave him a ticket.

The next day in court the crafty Bill looked hard at the judge and decided that he was dealing with a hard boiled Swede. "Yore honor," he began, "Ay vas yumpin' from one charity to annodder"—"Ten dollars fine!" roared the judge. He was an Irishman.

Radio Guide

The NATIONAL WEEKLY of PROGRAMS and PERSONALITIES

Vol. 1 - No. 16 Week of Feb. 7-13, 1932

Published weekly by Radio Guide, Inc.
423 Plymouth Court, Chicago, Ill. Tel. Wabash 8848

Entered as second class matter October 21, 1931, at the Post Office, Chicago, Illinois under the Act of March 3, 1879

Single copies, five cents. Two dollars per year

Mike and Herman Back on the Air

"Mike and Herman," one of radio's first comic strips, are back on the air as a sustaining program over the Columbia Farm Community network. The feature is presented five times each week, Monday to Friday, 12:15 to 12:25 p. m. "Mike," the "straight man" of the team, is Arthur Wellington. "Herman," he of the humorous German dialect, is James Murray. Their act was started some six years ago, when "Mike" was a baritone singer and announcer at a Chicago station, and where "Herman" was a guest artist. One day Murray sang a Dutch song in such a humorous manner that Announcer Wellington complimented him before the microphone. Murray replied in dialect. The public liked it so well that the act was made a regular feature. Local outlet WBBM.

Celebrities Attend WCFL Radio Frolic

The Annual WCFL Radio Frolic to be held in Carmen's Hall this Saturday evening, promises to be bigger and better than ever before. Two orchestras will alternate thruout the evening, one being Koby's augmented WCFL band, and the other Herb Carlin's orchestra. Last year over six thousand people attended and more are expected this year, among them, Ben Bernie, Verne Buck, Wayne King, Art Kassel, Clyde McCoy, and Maurice Sherman.

Pope To Broadcast On 10th Anniversary

Bestowal of the Papal Benediction by His Holiness Pope Pius XI, on the tenth anniversary of his coronation, is scheduled to be broadcast over National Broadcasting Company facilities this Friday at 5:00 a. m.

The broadcast will depend upon the outcome of short wave tests which will be made between HXJ, Vatican station, and the American pick-up point. The tests will be conducted in advance in an effort to forecast atmospheric conditions on the day of the broadcast.

Local outlet WLS.

WAGNER'S OPERA CYCLE BROADCAST FOR SIX WEEKS

The Metropolitan Opera Annual Wagner Matinee Cycle, including the music-dramas of "Der Ring des Nibelungen," will be broadcast by the National Broadcasting Company.

The cycle, which is to be presented in addition to the regular Saturday series now being broadcast from the Metropolitan, will consist of "Tannhauser," Feb. 12; "Tristan und Isolde," Feb. 18; "Das Rheingold," Feb. 26; "Die Walkure," Mar. 3; "Siegfried," Mar. 11; and "Gotterdammerung," Mar. 17.

"Our early radio experience has supplied overwhelming evidence that an appreciation of the best in music is by no means limited to a fortunate few in the big cities," M. H. Aylesworth, President of the NBC, said, "The thousands of letters we have received from every part of the country thanking us for the grand opera broadcasts, make it a particularly happy service that the National Broadcasting Company is now enabled to render in bringing the Metropolitan Wagner Cycle directly into the homes of music lovers everywhere."

The second act of the first opera in the cycle, "Tannhauser," will be heard this Friday at 2:00 p. m. over WMAQ. This production also will bring the voice of Maria Jeritza to radio listeners for the first time in the NBC-Metropolitan Opera programs.

MUNICH YODELERS HEARD ON SUNDAY

Bavarian cithern players and yodelers gathered in Munich, will provide the fourth of the series of Sunday concerts from Germany, heard every week over National Broadcasting Company networks. The program will be broadcast this Sunday at 3:00 p. m. over an NBC network, including WMAQ.

One hundred of the best cithern players in Bavaria, and the Winter Brothers, famous yodelers, will take part in the concert.

STUDIO MIKE

A False Report

Howard Peterson, above, popular WJJD organist, and Avis Fisk, soprano, whose voice is heard on the organ programs from the studios in the Palmer House.

EMBARRASSING MOMENTS

Vernon Radcliffe, director of NBC's Radio Guild and other dramatic programs, received a letter a few days ago which read: "Dear Vernie Radcliffe; I heard your name on the air tonight. Are you the girl I met last summer—" Radcliffe read no further.

Mayor MATT THOMPKINS

INVITES YOU TO TUNE IN
"REAL FOLKS"

now on
COLUMBIA STATIONS
Every } 5:00 to 5:30 E.S.T.
Sunday } 4:00 to 4:30 C.S.T.

sponsored by
LOG CABIN SYRUP

A PRODUCT OF GENERAL FOODS CORPORATION

MEET the ARTIST
PAT BARNES

Married five years and more, and the honeymoon is still on. And why not? Pat Barnes, of whom we write, is one of the jolliest fellows we know, and his little lady, Mrs. Barnes, who up to 1926 was Eleanor Gilmour, is still his sweetheart.

Pat was born in Sharon, Pennsylvania, a steel and iron town, where he carried on the same hectic early-day career of all American youngsters. But since this story deals in radio, we will go back to Pittsburgh—the year 1921, where he tried his first microphone appearance during the time he was playing at the Duquesne Theatre. "Mikes" looked like tin cans in those days, said Pat, and the only ones listening to you were a handful of amateurs who were playing around with spark - equipments. Since 1924, radio has been Pat's bread and butter. He got into it when one had to have the qualifications of an operator, singer, announcer, builder of programs, director and janitor. For at least some of those qualifications Pat received both the gold and silver popularity cups awarded by a radio magazine, and now Mrs. Barnes, who was and still is a vocalist of note, uses the cups as a resting place for spare buttons. Radio cups go the same plebian route of golf trophies.

But, picking up the story. After our hero was mustered out of Uncle Sam's army in August 1919, he signed a contract with Filmgraph Pictures Company, as juvenile lead in a series of pictures, featuring Hans Wagner, baseball's greatest shortstop. Later directed Hans and the pictures were terrible, said he. Requests by the hundred to show "A Buck on Leave" in this country, brought its first appearance in his home town—where it was both a financial and artistic success. Then the road—playing Pittsburgh, Cleveland, Washington, Chicago, Detroit, etc. "A Buck on Leave" played Champs Elysees, Paris, during the Peace Conference, during which most of the potentates attended a special performance. Also played in 1921, at the Shubert-Garrick Theatre, Washington, during the Arms Conference, when many of those who witnessed the production at the Champs Elysees saw it again.

Our interviewer asked, "What do you do before the microphone, or what have you done, Mr. Barnes?"

Pat replied: "Everything, madame, from sweeping up to Hamlet; I have been accused of being the man who dramatized the weather forecast. I have played the 'Ghost' in Dickens' 'Scrooge'; most of the characters of the Bible, the old testament; the leads from 'Ten Nights in a Barroom' to Dr. Jekyll and Mr. Hyde; broadcast baseball games, world series, Lindbergh's arrival, the American Derby; put on children's programs, talked to shut-ins; accused of producing the most vivid and outstanding serial performed on radio—"The Rookie"; created 'Old Timer,' the philosopher of the ether; 'Mr. Kelly,' whimsical, imaginative, lovable Irishman who takes us to the 'Valley of the Unknown' where we meet such masters as Bach, Beethoven and Brahms; 'Jim Brown and Joe Be-Dor,' the men of the north woods, Joe Be-Dor being a French-Canadian.' And now 'Jimmy and Grandad,' a daily presentation, which can be summed up in one line as the characters that perform sketches in our everyday lives. The man who made the first electrically transcribed program—And, oh yes," he added, "Another lavender and old lace program that I like because the ladies like it—it's the romance of my dream pipe. It's the story of a comfy old briar that you cram full of mellow tobacco, relax in a nice easy chair, and blow clouds that splash against the ceiling and spell out our romance for the day."

Mr. Barnes weighs 193 pounds, is six feet one inch tall and is of voting age. His hobbies outside the family—loves trees best, because at the beginning of all this, our hero was a tree surgeon, commonly known as "Tree Skinner." Every Sunday morning and afternoon, you can see him walking in Lincoln Park with his three-and-a-half-year-old daughter, explaining the different trees—the elms, the oaks, the beeches, etc. His greatest diversions are the theatre and the opera—and recently enjoyed himself just as much as the newspaper guys did when he was entertaining a bunch of them in his 17th-story apartment.

He also firmly believes every one is entitled to his opinion, and that circumstances alter everything. If you kill a man in war—you're a hero. Try to kill one in peace time—and you're a murderer—CIRCUMSTANCES.

Photo by Seymour

Chauncey Parsons, distinguished tenor soloist, who is the newest artist and executive addition to the WBBM musical production department. Mr. Parsons will not only aid in directing musical shows for WBBM and the Columbia network but will also be featured as soloist on various program series. He is now heard regularly on Thursdays at 8:45 p. m. with the concert orchestra, and on Sundays at 8:30 p. m. in a feature entitled "Musical Comedy Memories."

COINCIDENCE

The Wedding March from Lohengrin, as played on the NBC Slumber Music program recently, coincided exactly with a New Jersey party in honor of a couple celebrating their 58th wedding anniversary.

A Bigger Job— and You're the Man

Are you hunting a bigger job, or does the bigger job hunt you? Why waste priceless years at routine work, when you can acquire at home in a comparatively few months the specialized knowledge for which big firms pay big money? Thousands of men have greatly increased their incomes by home-study business training under the LaSalle Problem Method. Let us show you how you can do just as well or better. The coupon will bring you complete information, together with details of our convenient payment plan; also your free copy of a remarkable book—"Ten Years' Promotion in One." Make your start toward that bigger job today.

— Find Yourself Through LaSalle! —

LA SALLE EXTENSION UNIVERSITY
The World's Largest Business Training Institution

- Dept. R-258 Chicago
Tell me about your salary-increasing plan for my advancement in the business field checked. Business Management
- | | |
|---|---|
| <input type="checkbox"/> Modern Salesmanship | <input type="checkbox"/> Personnel Management |
| <input type="checkbox"/> Higher Accountancy | <input type="checkbox"/> Expert Book-keeping |
| <input type="checkbox"/> Traffic Management | <input type="checkbox"/> C. P. A. Coaching |
| <input type="checkbox"/> Railway Station Mgmt | <input type="checkbox"/> Business English |
| <input type="checkbox"/> Railway Accounting | <input type="checkbox"/> Commercial Spanish |
| <input type="checkbox"/> Law—Degree of LL.B. | <input type="checkbox"/> Effective Speaking |
| <input type="checkbox"/> Commercial Law | <input type="checkbox"/> Telegraphy |
| <input type="checkbox"/> Industrial Management | <input type="checkbox"/> Credit and Collection Correspondence |
| <input type="checkbox"/> Banking and Finance | <input type="checkbox"/> Railway Accounting |
| <input type="checkbox"/> Modern Business Correspondence | |
| <input type="checkbox"/> Modern Foremanship | |
| <input type="checkbox"/> Paper Salesman's Training | |

Name.....
Present Position.....
Address.....

PROGRAMS FOR SUNDAY, FEB. 7

A. M.

6:00 WAAF—Dawn Patrol
 6:30 WAAF—Old Time Tunes
 7:00 WAAF—Sacred Music
 7:20 WJJD—Mooseheart Catholic Services
 7:30 WIBO—Morning Reveries
 WAAF—Morning Concert
 8:00 WENR—Children's Hour. NBC
 WCFL—Children's Hour. NBC
 WIBO—Swedish Services conducted by Olaf Nelson
 WAAF—Pipe Organ Melodies
 KYW—Sunshine program; Paul McClure
 WGES—Dream Train
 8:30 WBBM—Morning Musical
 WAAF—Musical Mixup
 WGES—Memory Lane
 WGN—Charlie White's Gym of the Air
 8:45 WJJD—Mooseheart Protestant Services
 9:00 WGN—"The Old Testament"; Leonard Salvo; organ
 WBBM—Church of the Air. CBS
 WENR—Southland Sketches NBC
 WMAQ—Sunday school dramatization
 WCFL—Highlights of Music
 WGES—Gloom Chasers
 WAAF—Sven and Julius; sketch
 9:15 WGN—Digest of the day's news
 WAAF—Drifting and Dreaming
 9:30 WMAQ—Musical program
 WENR—Fiddlers Three; three violins, vibraphone and piano. NBC
 WBBM—Hilly-Billy Songs
 WAAF—My Favorite Band
 WGES—Band Parade
 9:45 WGN—Singing with the Organ
 WENR—A Song For Today; Lowell Pattan, composer and organist. NBC
 WGES—Happy Hits
 WAAF—Bill Baar, Bits of Life
 WBBM—Musical Gems
 9:50 WMAQ—Soloist. NBC
 10:00 WGN—Sunday morning concert
 WENR—Continental Oil Program; travel talk. NBC
 WCFL—International Bible Students Program
 WBBM—Evans Fur Fashion Parade
 WJJD—Happy Go Lucky Time; Art Linick
 WAAF—Popular Musicale
 WSBC—Midwest Special
 WGES—Waltz Tunes
 10:15 WCFL—Highlights of Music (continued)
 WBBM—Edna Thomas; The Lady from Louisiana. CBS
 10:30 WGN—Voice of St. Louis. CBS
 WENR—Major Bowes' Capitol Theater. NBC
 WMAQ—University of Chicago; Organ Recital
 WCFL—Seventh Church of Christ Scientist
 WBBM—Evans Fur Fashion Parade
 WAAF—The Rehburg sisters; harmony
 WSBC—Classical Program
 10:45 WAAF—Estelle Barnes, pianist
 11:00 WMAQ—University of Chicago chapel service
 WENR—Central Church; Dr. Frederick Shannon
 WBBM—People's Church; Dr. Preston Bradley
 WAAF—Danceland
 11:15 WAAF—Salon Music
 11:30 WGN—International Broadcast. CBS
 WAAF—Memories; live stock receipts
 WCRW—Diversified Musical Program
 11:45 WGES—Our Lady of Sorrows Catholic Church
 WGN—Some of your Old Favorites, organ

P. M.

12:00 WGN—Reading of the Tribune Comics
 WCFL—Holy Name Cathedral
 KYW—Herald and Examiner Funnies
 WAAF—Gems from Operettas
 WCHI—Vocal Artists
 12:15 WMAQ—Symphonic hour; Walter Damrosch, conducting. NBC
 WCHI—Judge Rutherford; religious lecture
 12:30 WIBO—Spanish Serenade
 WLS—Polish Music Hour
 WAAF—Musical Surprise
 WCHI—Jack Johnston's Sports Reel
 12:45 WBBM—Venida Program; Wee Willie Robyn; Emery Deutsch's orch. CBS
 WCHI—Bible Lecture
 WIBO—Jo Springer on Hockey
 1:00 WGN—Organ Program; Leonard Salvo
 WBBM—Pastorale; Andre Kostelanetz, conductor. CBS
 WIBO—Chamber Music
 KYW—Int'l Bible Students Association
 WAAF—Songs of the Islands
 WCHI—Dean Remick, pianist
 1:15 WMAQ—Church of the New Jerusalem; Swedenborgian
 WGN—Fred L. Jeske, Entertainer
 KYW—Sunday Bright Spots; Mariners trio; orchestra. NBC
 WAAF—Waltz Time
 WCFL—Brunswick Lithuanian Program
 WCHI—Bible Questions and Answers
 1:30 WGN—Wurlitzer Program; Verne Buck, violinist
 WMAQ—Moonshine and Honeysuckle; dramatic sketch. NBC
 KYW—Yeast Foamers; Herbie Kay's orchestra; Chauncey Parsons, tenor. NBC
 WIBO—Concert

WBBM—Allison and Fields, vaudeville team
 WLS—Cross Roads Sunday School with vocal trio and Wm. Vickland
 WAAF—King Candy Makers
 WMBI—Gospel Service in Spanish
 WSBC—Jewish Program
 1:45 WLS—John Brown; piano recital
 WAAF—Fine Arts Concert
 WIBO—Publix Theatre Reporter
 WCHI—Solveig Summerud
 2:00 WGN—New York Philharmonic Orchestra. CBS
 KYW—Lady Esther program; Wayne King's Orchestra. NBC
 WBBM—Variety Hour
 WMAQ—National Youth Conference NBC
 WLS—Smith Family
 WCFL—Brunswick's Polish Program
 WIBO—Chicago Theatre Symphony Orchestra
 WAAF—Melody Time
 WMBI—Gospel Service in Italian
 WCHI—U. S. Health Talk
 2:15 WIBO—Your Uncle Howard Taylor Family Album
 WAAF—The Redheaded Bluebird
 WCHI—Young People's Chorus

4:00 WMAQ—National Vespers; Dr. H. E. Fosdick; George Shackley's orch. NBC
 WGN—Real Folks; Log Cabin Syrup Program. CBS
 WBBM—Concert Orchestra
 WCFL—Seneca Salon Recital
 WJJD—Paul Rader; Chicago Gospel Tabernacle
 WAAF—Studio Varlettes; Mystery Four; Redheaded Bluebird; the Tunesmith; Estelle Barnes and Jimmie Kozak
 WGES—Canary Concert
 WMBI—Bible Exposition; Prayer and Praise
 WIBO—North Shore Church Program
 KYW—Donald Grey Barnhouse; talk
 4:15 KYW—Comedy Capers
 4:30 WGN—Wayne King's Orchestra
 KYW—Simoniz Program; Harry Kogen's orchestra. NBC
 WBBM—Dramatization. CBS
 WIBO—Dusk Dreams
 WENR—General Electric Twilight Program; guest artists. NBC
 WMAQ—Musical Pilgrimages, Marx and Anne Oberdorfer
 WCFL—Vesper Service
 WAAF—Children's Theater

WMAQ—University of Chicago; Chats with Philosophers in Hades
 KYW—World Book Man
 6:25 KYW—Teaberry Sports Reporter
 6:30 WGN—Luden's Novelty Orchestra; Dan Rybb, conductor. CBS
 KYW—The Three Bakers; songs and patter. NBC
 WLS—Jodent Club of the Air. NBC
 WMAQ—Studio Program
 WGES—Dreams of Romance
 6:45 WGN—Sunday Evening Musicale
 WGES—Johnny Van, the piano man
 7:00 WGN—On the Midway
 WLS—Chase and Sanborn Hour; George Jessel; Dave Rubinoff's Orch. NBC
 KYW—Enna Jettick Melodies; mixed quartet. NBC
 WMAQ—Harold Van Horne, pianist
 WCFL—Irish Program
 WJJD—Studio Orchestra
 7:15 WGN—From An Old Theatre Box
 KYW—Colliers Hour; dramatizations; novelties; orchestra. NBC
 7:30 WGN—Bob Becker for Atlas Brewing Co.
 WMAQ—Chicago Sunday Evening Club
 WJJD—Chicago Gospel Tabernacle Services
 7:45 WGN—Angelo Patri "Your Child"; Sponsored by Cream of Wheat. CBS
 8:00 WGN—Herbie Kay's Orchestra
 WENR—International Broadcast; William Hard. NBC
 WBBM—Gus Arnheim's Orchestra
 WCFL—Father John W. R. Maguire
 WSBC—Italian Program
 8:15 WCFL—Kroehler Furniture Co. Program
 WENR—American Album of Familiar Music; quartet; piano duo; vocal solos. NBC
 KYW—Bayuk Cigar program; guest artist. NBC
 WBBM—Dramatic Skit
 WGN—The Mauve Decade
 8:30 WGN—Adventuring with Count Von Luckner; Scott's Emulsion program. CBS
 WCFL—Swedish Glee Club
 WBBM—Concert Orchestra
 8:45 KYW—Slumber Music; Ludwig Laurier's string ensemble. NBC
 WENR—Buick Musical Comedy Program; Revelers Quartet; Fred Black's Orchestra. NBC
 9:00 WGN—Musical Highlights; Lawrence Salerno
 WBBM—Edna Wallace Hopper's Variety Show; stage and screen stars. CBS
 WCHI—Junior League Players
 WCRW—Musical Program
 9:15 WMAQ—Barbasol Program; The Old Singing Master. NBC
 WENR—Edison Symphony
 KYW—Don Pedro's Orchestra
 9:30 WGN—Washington Dramatizations
 WCFL—Workington's Circle Program
 WCHI—Sandy MacTavish; Scotch program
 WBBM—Ben Bernie's Orchestra
 9:40 WGN—Art Kassel's Orchestra
 9:45 WENR—To be announced. NBC
 KYW—At Seth Parkers; rural religious sketch. NBC
 WMAQ—Malick Dramatization
 9:50 WGN—Tomorrow's Tribune
 10:00 WGN—"Al Fresco"
 WENR—To be announced
 WCFL—New Parady Cafe Orchestra
 10:15 WGN—"The Dream Ship"; poetic readings
 WMAQ—Auld Sandy
 WENR—Sylvia Froos
 KYW—State Street Tomorrow
 10:30 WGN—Herbie Kay from the Blackhawk
 WMAQ—David Novallis, violinist. NBC
 WENR—Jesse Crawford; organ music. NBC
 WCFL—Merry Garden Orchestra
 WCHI—Symphony Concert
 10:35 KYW—Sports Reporter
 10:40 KYW—The Globe Trotter
 10:45 WGN—Wayne King's Orchestra
 WMAQ—Instrumental Duets. NBC
 KYW—Don Pedro's Orchestra
 11:00 WCFL—Clyde McCoy's Orchestra
 WENR—Henry Theis' Orchestra. NBC
 WGES—Louis Panico's Orchestra
 WCHI—Shoelather Express; dramatization
 WSBC—Dance Music
 11:15 WGN—Ted Weems's Trkanon Orchestra
 KYW—Dan Russo's Orchestra
 WCHI—Metropolitan Echoes; opera selections
 11:30 WCFL—Merry Garden Ballroom Orch.
 WGES—Cabaret Hits
 11:45 WGN—Herbie Kay's Orchestra and Art Kassel's Orchestra. Alternating
 KYW—Don Pedro's Orchestra
 12:00 WENR—Earl Hines' Orchestra
 WBBM—Around the Town; dance orchestras
 WGES—Owl Car
 WIBO—Eddie South's Orchestra
 12:15 KYW—Dan Russo's Orchestra
 WIBO—Buddy Fisher's Orchestra
 12:30 WENR—Don Pedro's Orchestra
 WSBC—Dance Music
 12:45 KYW—Don Pedro's Orchestra
 WIBO—Pierre Le Roy's Orchestra
 1:00 WIBO—Eddie South's Orchestra
 1:15 WIBO—Pierre Le Roy's Orchestra

LOG OF CHICAGO STATIONS

Call Letters	Kilo-cycles	Power, Watts	Ownership	Location and Phone Number
WLS	870...	50,000	Prairie Farmer	1230 W. Washington St. Haymarket 7500
WENR	870...	50,000	Great Lakes Broad Co. (Operated by NBC)	222 N. Bank Drive Delaware 8312
WGN	720...	25,000	Chicago Tribune	Drake Hotel Superior 0100
WBBM	770...	25,000	WBBM Broadcasting Corp. (Affiliated with Chi. Times)	410 N. Michigan Ave. Whitehall 6000
WJBT				
WJJD	1130...	20,000	Loyal Order of Moose	Palmer House State 5466
WIBO	560...	10,000	Nelson Bros.	6312 Broadway Sheldrake 6000
KYW	1020...	10,000	Westinghouse Electric Co. (Affiliated with Chicago Herald and Examiner)	Strauss Bldg. Wabash 4040
KFKX				
WMAQ	670...	5,000	Chicago Daily News	400 W. Madison St. Dearborn 1111
WMBI	1080...	5,000	Moody Bible Institute	153 Institute Place Diversey 1570
WCHI	1490...	5,000	WCHI Broadcasting Co.	201 N. Wells St. State 2201
WCFL	970...	1,500	Chi. Federation of Labor	666 Lake Shore drive Delaware 9600
WAAF	920...	500	Drovers Journal	836 Exchange Ave. Yards 0084
WGES	1360...	500	Oak Leaves Broad. Co.	124 N. Crawford Ave. Kedzie 7708
WSBC	1210...	100	World Battery Co.	New Southern Hotel Calumet 2710
WCRW	1210...	100	Clinton R. White	2756 Pine Grove Ave. Diversey 4440
WEDC	1210...	100	Emil Denmark Cadillac Co.	3860 Ogden Ave. Crawford 4100

ORCHESTRA LEADERS

HERBIE
KAY

ART
KASSEL

CHARLES
AGNEW

MAURIE
SHERMAN

CARLETON
COON

JOE
SANDERS

CLYDE
MCCOY

TWEET
HOGAN

BEN
BERNIE

DON
PEDRO

DAN
RUSSO

GUS
ARNHEIM

PAUL
SPECHT

TED
WEEMS

PAUL
WHITEMAN

BUDDY
FISHER

Studio Gossip

Walter Winchell, Broadway columnist and master of ceremonies on the Lucky Strike Dance Hour over NBC networks, started his

career as a singing usher in an uptown New York Theatre. There were two other ushers in the house—Eddie Cantor and Georgie Jessel

* * *

Two of KYW's staff studied to become preachers. One is Parker Wheatley and the other is Harold Bean. Their theological training has stood them in good stead on several occasions when "gaps" had to be filled in the programs... for Parker Wheatley formerly filled these with "bible bits"... which later became a regular feature of the station. Bean finds his training particularly useful in writing dramas wherein is a scene about a church, and other like times.

* * *

Ernest Hutcheson, concert pianist, always brings a box of talcum powder to his Columbia programs and keeps it on his piano.

He applies some of the powder to his hands as often as ten times during his half-hour broadcasts.

* * *

Eddie South and his International Orchestra from the Club Rubaiyat who are broadcasting nightly from WIBO have traveled all over the world and can present unusual numbers that have never been heard here in the United States. The band speaks French, Spanish and probably many other languages, and Eddie sings "I'll be Glad When You're Dead, You Rascal You" in four languages. After three years of European travel in which Eddie and his gang played in the high spots of the continent, the orchestra hit Chicago and can now be heard nightly except Sunday at 9:15, 11:00, 12:00—and 1:00 a. m.

The Ge 9:00 and WCFL, i presentat Through Each we standing, fame, and be broug programs part of five year is direc

a. b. de te.

waiting for some response from the application, he was offered a position as pianist in a Harrisburg hotel at about four times the salary the state would have paid. He took the piano job.

* * *

As the result of an announcement which he asked to have made at the end of his recent late dance programs, Ben Bernie claims to have the world's greatest and finest collection of cigar holders. The listening world was told how the "old maestro" had lost the accessory for his inevitable cigar. Within a few days he was swamped with holders of all varieties—long ones, short ones, wooden ones, ivory carved and plain.

* * *

The Four Eton Boys, purveyors of vocal harmonies, worked in the same vaudeville

act for several seasons before they realized that they could form a vocal quartet. They were acrobats in a tumbling act.

* * *

John Fogarty, NBC tenor, was raised on a Montana ranch, and will forego a singing engagement anytime to see a horse race.

ach Friday at 00 p. m. over new type of fysical Tours ries In Europe. s of foremost nd light opera orchestras will to audience in of a different -tain, for

and ave vania ot at While

Alex Gray, baritone of "Music That Satisfies," swims and plays golf to keep in good physical condition for his nightly broadcasts. He is a little less enthusiastic about riding since an incident which occurred

while he was playing the lead in the "Desert Song." One scene called for some daring riding over rough country and Gray, after hurdling an obstacle, bounced high in the saddle and came down on his hand with such force that he broke his finger.

* * *

The former King's Jesters, John Raven-croft, Francis Bastow, Ray McDermott, and George Howard will be heard over a Chicago station not yet determined, on another chain broadcast. The product to be sold will be hosiery. (Phoenix)

* * *

Buddy Wagner, leader of a Columbia dance orchestra, established an international reputation when he played a season at the ultra-fashionable Hotel Excelsior on the Lido at Venice.

* * *

Vaughn de Leath first studied music with-out a teacher. She earned her initial lessons by directing a four-piece matinee orchestra in a nickelodeon after school hours, when she was but twelve years old.

* * *

A postal card addressed "Banjo Eyes," and bearing no other information save the line "I would like a photograph of our next president," was recently delivered to Eddie Cantor at the National Broadcasting Co.

* * *

Carol Deis, NBC soprano and member of the Philadelphia Opera Company, locks her hands behind her head when singing into the microphone.

Who is this "Tunesmith Guy?" He sings frequently on WAAF and refuses to give his real name. Listeners have been guessing and guessing and about 2% of the guessers have been correct. He's been using the Tunesmith name for three years since his days on a station many miles from this old Metropolis.

* * *

Dick Winfree, conductor of the Gerardine Orchestra, served in the ambulance corps during the war and after Armistice was detailed to the entertainment service of the A. E. F. Having brought his violin to France, he was equipped to start out on tour as soon as armed activities ceased. For two years he travelled to American en-

campments, bases and hospitals in France, England, Germany and Belgium, entertaining soldiers and sailors awaiting their turn to come home. The most unusual performance he gave was before a detachment stationed on the Franco-Swiss border. The camp was far from the railroad line and a two-day ride in a truck was necessary to reach there.

* * *

Tito Coral, NBC's South American baritone once gave a concert before former President Obregon of Mexico who complimented him on his voice.

* * *

Sylvia Froos, 18-year-old NBC vocalist, is accompanied by her mother whenever she appears in public, whether at the broadcasting studios or on the vaudeville stage. Miss Froos sings "hot" love ballads but says she never has been in love.

For a Limited Time We Offer You the New SILVER MARSHALL 726 S.W. — 11 TUBE ALL-WAVE SUPERHETERODYNE

Complete with Matched Speaker

AT 1/2 OFF

Regular Price \$139.50 Trade-In Allowance 69.75

On your old set YOU PAY ONLY \$69.75

Simply Send Us Your Express Receipt

showing you have made shipment to us of your old set and equipment, together with money order for \$69.75, or 20% deposit on C.O.D. shipments, and we will immediately ship you this new 10 to 550 meter superheterodyne

SPECIAL

Matched Set o. 11 Ever-ready Raytheon Tubes for This Set \$8.90

RADIO JOBBERS CO. 142 Liberty Street, New York Headquarters for Silver Marshall

YOU MAY BE A RADIO STAR!

HAVE YOU THE HIDDEN TALENT? COME IN FOR A FREE MICROPHONE AUDITION

We Offer a Complete Course in Studio and Microphone Technique RADIO ARTS STUDIO

"The Conservatory of the Air" 25 E. JACKSON BLVD.

Subscribe to Radio Guide!!!

Six Months—\$1.25

One Year—\$2.00

RADIO GUIDE, 423 Plymouth Court Chicago, Illinois

Gentlemen:

Enclosed please find \$....., for which send me the Radio Guide for (six months...) (one year...).

Name

Address

City..... State.....

THAT MUSICAL INSTRUMENT DOES IT NEED REPAIRING? SEE

George A. Ostertag

22 West Division Street—Room 6 Telephone Delaware 8893

We Make and Repair

VIOLINS GUITAR BANDURRIA
VIOLA MANDOLIN OCTOVINA
CELLO UKELELE LAUTEN
BASS BANJO GUITAR BASS
BOW REPAIRING A SPECIALTY

PROGRAMS FOR MONDAY, FEB. 8

A. M.

6:00 WCFI—Sunrise Hour
 WLS—WLS Smile A While Program
 WAAF—Farm Folks Hour
 6:20 WLS—WLS Trading Post
 6:30 WIBO—Uncle John's Family
 WLS—Cumberland Ridge Runners
 6:45 WLS—Maple City Four and Ralph Emerson
 6:55 WBBM—Farm Information
 7:00 WGN—Charlie White's Gym of the Air
 WCFI—On the 8:15; Landt Trio and White; Songs and patter, NBC
 WMAQ—Top o' the Morning; Farmer Rusk
 WBBM—Musical Time Saver
 KYW—Marshall Field & Co.'s Musical Clock
 WLS—Wilbur and Ezra; comedy skit
 WJJD—International Buckle Busters
 WAAF—Tune Shoppe
 WCRW—Musical Breakfast
 WMBI—Morning Worship Period
 7:15 WCFI—Morning Shuffle
 7:30 WCFI—Cheerio; inspirational talk and music, NBC
 WMAQ—Musical Hodge Podge
 WBBM—Christian Science Churches of Illinois
 WLS—Rader's Tabernacle
 WIBO—Bulova Eye Openers
 WAAF—Time, Tunes and Topics
 WJJD—Happy Go Lucky Time; Art Link
 WGN—Leonard Salvo's Mail Box
 7:45 WMAQ—Cream of Wheat; Jolly Bill and Jane, NBC
 WBBM—Old Dutch Girl; newsy jingles in rhyme, CBS
 WLS—Steamboat Bill; children's program
 8:00 WGN—Gypsy Music Makers; Emery Deutsch, CBS
 WMAQ—Laugh Club; Tom Brennie, NBC
 WLS—"Quaker Early Birds;" Gene and Glenn, NBC
 WCFI—WCFI Kiddie's Aeroplane Club
 WAAF—Bit of Everything
 WBBM—Musical Gems
 8:15 WMAQ—Olympic Games, NBC
 WLS—Phil Cook, the Quaker Man, NBC
 WCFI—Morning Musicales
 8:30 WGN—Farm Service; weather and live stock reports; Leonard Salvo
 WBBM—Tony's Scrapbook; Tony Wons, CBS
 WCFI—Radio Shoppers Club
 WIBO—Organ Melodies
 WLS—Hog Flash; weather report; Evening Post Reporter
 WAAF—Vanity Fair
 WGES—Songs of Bohemia
 8:45 WGN—Tom Blanchard's Show
 WLS—A. and S. Program; Our Daily Food; Colonel Goodbody, NBC
 WAAF—Organ Melodies; live stock mkt.
 WIBO—Bisquick Program
 WBBM—Backstage in Radio, CBS
 9:00 WGN—Farm Service; First Hog Market; The Old Favorites, organ
 KYW—Sisters of Skillet; East and Dumke, NBC
 WBBM—Lakeside program
 WIBO—Famous Singers
 WLS—Sands of Time; Wm. Vickland; Ralph Emerson, organist
 WAAF—Sing and Sweep
 WGES—Danube Waves
 WCFI—Musical Novelties
 9:15 WGN—Digest of the day's news
 KYW—Dr. Copeland; health talk, NBC
 WBBM—Morning Melody Time; Skipper Flynn, tenor
 WGES—Gems of Love
 9:20 WLS—Gene Autrey, Yodeler; Anne and Sue; Tower Topics Time
 9:30 WGN—Chicago Board of Trade Grain Reports
 WMAQ—Our Daily Food; Colonel Goodbody, NBC
 KYW—Breen and de Rose; vocal and instrumental duo, NBC
 WBBM—Burnham Beauty Chat
 WIBO—Neysa's Exercise and Diet
 WGES—Happy Time Tunes
 9:35 WGN—Digest of the day's news
 9:45 WGN—Tom, Dick and Harry; vocal trio
 WBBM—Madison Singers, CBS
 WMAQ—Board of Trade
 WIBO—The Home Bruisers
 KYW—Consolaires; Irma Glen, organist; Charles Howard, tenor, NBC
 WLS—Radio Bazaar
 WGES—Californians
 10:00 WGN—Organ Specialty
 KYW—Mrs. A. M. Goudiss; housekeeping talk, NBC
 WMAQ—Public Schools Program
 WCFI—Variety Program
 WIBO—Preston Sellers at the Organ
 WLS—Livestock Markets; Jim Poole Poultry Market

WJJD—Mary Alden; home talk
 WAAF—Songs of the Islands
 WSBC—Home Hours
 WGES—Old Waltzes
 10:15 WGN—Farm Service
 WENR—Singing Strings; Walter Blaufuss, director, NBC
 KYW—Rose Vanderbosch, pianist
 WJJD—Neighborhood Gossip
 WAAF—Melody Lane
 WGES—Cheer Tunes
 WBBM—The Tunsmiths; trio
 10:30 WGN—Carl Hoefle, pianist
 WENR—Rogers Musical Trio, NBC
 WBBM—Amer. Inst. of Foods
 WIBO—News of the Day
 KYW—Toward a World Culture
 WJJD—Morning Organ Melodies
 WAAF—Effe Harvey; Chat for Women
 WGES—Vocal Varieties
 WMBI—Devotional Hour
 10:40 WMAQ—General Mills Program
 10:45 WGN—Hank Harrington and His Hankering
 WMAQ—Hugo Marlan and his Marionettes, NBC
 WENR—Jill and Judy; Joyous Adventures, NBC
 WBBM—Ben Allen, tenor, CBS
 WIBO—The Old Music Shop
 KYW—Price Program
 WJJD—WJJD Hostess
 WAAF—Estelle Barnes, pianist
 WGES—Melody Lane
 11:00 WGN—Anthony Stipullin, tenor; and Music Weavers
 WMAQ—The Merrie Men; male quartet, NBC
 WCFI—Jazz Program
 WENR—General Electric Home Circle; Grace Ellis, NBC
 WBBM—Dorothy Davis
 WIBO—Around the Home
 KYW—Prudence Penny
 WJJD—My-T-Fine Dance Tunes
 WAAF—The Bandstand
 11:15 WENR—Pat Barnes in Person; impersonations, NBC
 WMAQ—Beautiful Thoughts; Chuck, Ray and Gene, harmony trio; Irma Glen, organist, NBC
 KYW—The Real Geo. Washington; Chas. Long and Edna Coleman, NBC
 WBBM—Rumford Radio School of Cookery
 WJJD—Musical Quarter Hour
 WAAF—World News Reports
 WIBO—Arctic Fur Program
 11:25 WAAF—Live Stock Market
 11:30 WGN—Painted Dreams; Sponsored by Mickelberry Food Products
 KYW—Farm and Home Hour, NBC
 WMAQ—Farmer Rusk
 WCFI—Barton Organ Recital by Eddy Hanson
 WENR—Home Service; Anna J. Petersen
 WBBM—Adele Nelson, beauty chat
 WIBO—The Peter Pan program
 WJJD—Young Mothers' Club
 WAAF—The Music Box
 WCRW—Josephine Program
 11:35 WMAQ—Pianoland; Joe Rudolph
 11:45 WGN—WGN Music Weavers
 WJJD—Musical Quarter Hour
 WMAQ—Dr. Herman N. Bundesen
 WBBM—Daily Times News Flashes
 WIBO—Bonded Motorists Serenade
 WLS—Weather; Fruit and Vegetable Market; Evening Post Reporter
 WAAF—Redheaded Bluebird
 11:50 WGN—Good Health and Training

P. M.

12:00 WGN—"Mid-day Services"
 WMAQ—Farmer Rusk; News flashes
 WBBM—American Medical Association
 WIBO—Luncheon Musicale
 WLS—Prairie Farmer Dinnerbell Prog.
 WJJD—Paul Rader's Couriers
 WAAF—Noon-time melodies; weather
 WCHI—Familiar Melodies
 WMBI—Evangelistic Service
 12:05 WBBM—Farm Gossip
 12:15 WBBM—Mike and Herman, CBS
 WCHI—People's Poet
 12:25 WBBM—Guest Artist; Howard Neumiller, pianist
 12:30 WGN—Ritz Hotel Orchestra, CBS
 KYW—Johnson's Program
 WLS—Livestock Markets; Jim Poole
 WIBO—Giant Finger of the Air
 WJJD—Farm News
 WCHI—Familiar Melodies
 12:35 WBBM—Farm Frolic, CBS
 KYW—Dan Russo's Orchestra
 12:40 WLS—The Noon-Timers; Orchestra and Variety Acts
 12:45 WMAQ—WMAQ Salon quartet
 WJJD—Illinois Medical Society; Doctor's talk
 WCHI—Myrah and Lorenz
 WCFI—Farm and Poultry talk
 12:55 WBBM—Farm Belt Headlines

1:00 WGN—Library of Commerce Chamber Music, CBS
 WMAQ—Lum and Abner, NBC
 WCFI—Timely Topics; weather report
 WBBM—Henri Gendron's orchestra
 WIBO—News of the Day
 WLS—Al and Pete; The Nutcrackers
 KYW—Mel Stitzel at the piano
 WAAF—Hoosier Philosopher
 WCRW—Buyers Guide
 WMBI—Organ program
 WCHI—Dean Remick, pianist
 1:10 WLS—Grain Market
 1:15 WBBM—Allison and Fields
 WIBO—Funny Bones
 KYW—Late stock quotations
 WAAF—Good English
 WLS—Three Little Maids; vocal trio
 WMAQ—WMAQ Salon Quartet
 1:30 WMAQ—Palmolive Program, NBC
 WBBM—School of the Air, CBS
 WGN—WGN Rondoliers
 WCFI—First Daughters of America
 WIBO—The Reading Room; Fred Graham; Publix Theatre Reporter
 WLS—Wm. Vickland's Book Shop
 KYW—Don Pedro's Orchestra
 WAAF—Live stock market
 WSBC—Studio Program
 WCHI—Famous Dance Orchestras
 WMBI—Continued Stories; Wendell P. Loveless
 1:40 WSBC—Radio Tony
 1:45 WGN—Charles Hudson, Jr.
 WMAQ—Smack Out; Marion and Jim, NBC
 WLS—Mrs. Bigsby's Boarding House; skit
 WCFI—James Hamilton, tenor
 WAAF—Pianoesque
 WCHI—I.W.A.C. Concert; classical music
 2:00 WGN—The Four Eton Boys; novelty male quartet, CBS
 KYW—Women's Review; talks; Hugo Marlan's orchestra, NBC
 WMAQ—Musical Potpourri; Pratt, Sherman and Rudolph
 WBBM—Burnham's Beauty Chat
 WLS—Musical Program
 WAAF—Chicago on Parade
 WCFI—Recital Miniature by Otto Muncke
 WSBC—Sports Review
 WMBI—Message
 WIBO—Music Masters; orchestra
 2:15 WCFI—Charles Howell, tenor
 WGN—Double Pianos; Del Owea and Allan Grant
 WBBM—Daily Times Flashes
 WLS—Homemaker's program; Martha Crane; Orchestra; Illinois Medical College Speaker
 WIBO—Studio Program
 2:30 WGN—Our Presidents
 WCFI—U. S. Marine Band, NBC
 WMAQ—Public schools program
 WBBM—Julia Hayes; household hints
 WIBO—Matinee Melodies; Adrien's Orch.
 WCHI—Popular Music
 WMBI—Music
 2:45 WMAQ—WMAQ Syncopators
 WSBC—Jerry Sullivan; Song Special
 WGN—Lawrence Salerno and Rondoliers
 2:55 WLS—Evening Post Reporter
 3:00 WGN—Biltmore Salon Orchestra, CBS
 WMAQ—Pop Concert, NBC
 WBBM—Times Afternoon Musicale
 WCFI—Studio Program
 KYW—Rex Maupin's Aces of the Air
 WLS—Wilbur and Ezra; comedy skit
 WAAF—Tea Time Topics
 WMBI—Book Table
 WIBO—Contract Bridge Lessons
 3:15 WCFI—Tripoli Trio
 KYW—Dr. Herman Bundesen; health talk
 WLS—Shoppers' Service
 WIBO—The Song Shop; Earle Wilkie, baritone
 3:20 WMBI—Music
 3:25 KYW—Rex Maupin's Aces of the Air
 3:30 WGN—Julius Grandin, organ; Allan Hoff, contralto and Music Weavers
 WENR—The Lady Next Door; children's program, NBC
 WMAQ—The Woman's Calendar; Jane Hamilton
 WCFI—Brown Palace Orchestra, NBC
 WBBM—Dorothy Davis
 WAAF—Victor Herbert Melodies
 WGES—Melody Parade
 WIBO—Dick Rawleigh, crooner
 3:40 WMBI—Gospel Service in Greek
 3:45 WENR—Resume of Third Olympic Winter Games, NBC
 WCFI—Tripoli Trio
 WAAF—World News Reports
 WIBO—Studio Program
 3:50 WBBM—D. A. R. program
 4:00 WENR—Frances Bowdon; talk, NBC
 WMAQ—WMAQ Syncopators; the Melodiers
 KYW—Glenn Sisters; vocal duo, NBC
 WBBM—Jimmy Joy, piano monologue
 WCFI—The Fair presents the Junior Federation Club
 WAAF—Pi-no Novelties, Jimmy Kozak
 WGES—Hawaiian Harmonies
 WIBO—North Shore Church Program
 4:15 WENR—Swanee Serenaders; Harold Stokes' Orchestra, NBC
 WBBM—Foodtown Kitchens
 KYW—Rex Maupin Aces of the Air
 WGES—Popular Artists
 WAAF—Rhythm Time

4:30 WGN—To be announced
 WENR—Old Paupy; negro impersonations, Cliff Soubier, NBC
 KYW—Sweetheart Program; Ruth Jordan, beauty talk; John Fogarty, Tenor, NBC
 WMAQ—Elementary French; Jules Dug
 WCFI—Studio Program
 WBBM—Chicago Hour
 WIBO—Dusk Dreams
 WJJD—Mooseheart Children
 WGES—Hot Hits
 WAAF—Organ Melodies
 4:45 WGN—Richard Hayes, baritone
 WENR—Russ Columbo and his Orchestra, NBC
 KYW—Rex Maupin's Aces of the Air
 WGES—Tea Dance
 WAAF—Hawaiian Echoes
 5:00 WMAQ—Topsy Turvy Time; Tommy Toofins Out West
 WENR—Air Juniors
 KYW—Raising Junior; domestic skit, NBC
 WCFI—Sports Review by John O'Hara
 WBBM—Jane Carpenter, pianist
 WJJD—Sue and Ed
 WSBC—Studio Ensemble
 WGES—Don's Old Song Book
 WIBO—Studio Program
 WGN—Twilight Symphony Concert
 WAAF—Sunset Reveries
 5:15 WENR—Skippy; children's skit, NBC
 WMAQ—Ocean Towers
 WBBM—Vaughn de Leath, vocalist, CBS
 WGN—Uncle Quin's Punch and Judy Show
 WCFI—John Maxwell; food talk
 WIBO—Air Cadets; Eddie and Fannie Cavanaugh
 KYW—Mel Stitzel at the Piano
 WJJD—C. A. Van; Talk
 WGES—Vaudeville
 5:30 WMAQ—Standard Brands Program, NBC
 WBBM—Lone Wolf Tribe Dramas, CBS
 WCFI—Studio program
 WENR—International Broadcast; William Hard, NBC
 KYW—Uncle Bob
 WGN—Symphony Orchestra
 WJJD—Garden Talk
 WGES—Twilight Musicale
 WIBO—John Cerny at the piano
 5:45 WGN—Art Kassel's Orchestra
 WENR—Little Orphan Annie; children's playlet, NBC
 WMAQ—Lowell Thomas for Literary Digest, NBC
 WCFI—Women's Trade Union League
 WBBM—Arthur Jarrett, tenor; Rich's Orchestra, CBS
 WIBO—Sport Summary, Norman Ross
 WJJD—Howard L. Peterson, Organist
 WGES—Mary Williams, blues singer
 6:00 WGN—Kellogg's Singing Lady, NBC
 WENR—Vermont Lumber Jacks; male quartet, NBC
 WMAQ—WMAQ Dance Orchestra
 WCFI—Dinner Music
 WBBM—Henri Gendron's Orchestra
 WIBO—Captain Don's Radio Scouts
 KYW—Dan Russo's Orchestra
 WJJD—Personality Girl
 WGES—Official Race Results by American Racing Record
 WCRW—Buyers Guide
 6:15 WGN—Harold Teen; comedy sketch
 WENR—Campbell Soup Program; Howard Lanin, conductor, NBC
 WJJD—Rocky Wolfe; sports reel
 WMAQ—WMAQ Concert Orchestra
 WGES—Mary Williams; blue songs
 WBBM—WBBM String Septette

FACTORY TO YOU

FUR COATS

Lowest Prices in History
 Newest 1932 Styles
 High Waist Lines

Baby Seal Ponies Caracul Bonded Seal Muskrat Broadtail

\$67.

VALUES TO \$200
 GENUINE FURS
 —ALL SIZES

3 Seasons Free Storage and Repairs

MURRAY BLACK CO

115 SOUTH DEARBORN ST.
 Bank Floor — Walk Up a Few Steps

Music in the Air

By CARLETON SMITH

Olin Downes

Among the most distinguished of radio commentators is Olin Downes, critic of the New York Times, whose remarks are heard during the intermission of the New York Philharmonic-Symphony concerts each Sunday afternoon. He has been especially successful in his choice of remarks, and his descriptive word pictures have attracted comments from all parts of the globe. Many of his listener-friends requested copies of his notes—and finally he was persuaded to collect them in book form. The volume is called "Symphonic Broadcasts," and contains Mr. Downes' comments on the programs given during the season 1930-31. It is planned to issue a volume annually that will be comparable to the program book issued by the leading symphonies of the country. Radio listeners are not to be neglected. They will have their own symphony program notes the same as any orchestra subscriber.

In the introduction to his book, Mr. Downes says: "If anyone had told me in 1899, when the word 'radio' was unknown, that a day would come when I would listen to one of the greatest orchestras in the world, led by a Toscanini, and then discuss the performances, sociable-like, with the inhabitants of a continent, even with listeners in Europe and as far away as Australia, it would have been as incredible as a prophecy of a journey to Mars . . ."

"It has now been my privilege, if only in an accessory capacity, to interpret music to an unnumbered audience, the largest and most interested the world can afford! I mean by that the men and women who listen under sunshine and storm, in cities and in lonely and wild places, to music which they love and need.

"They do not listen from motives of fashion or 'culture'. If they listened to me as well as the orchestra, they did so because they wanted to, and not because I had them at my mercy in a class room or a lecture hall. If they were not interested they turned off the machine."

Most of his talks, Mr. Downes explains, are made from partial notes; occasionally he gives one entirely extemporaneously, and in the instances when he has written out a talk in full, he generally has found it necessary to alter or curtail it in delivery. To fill in the uncertain intermissions is not the easiest task.

Mr. Downes is not pedantic and his language is free from stereotyped phraseology. There is an independence of statement throughout, with many instances of personal preference. One reads, however, the preference of a conscientious and sympathetic soul—and if one doesn't always agree, he cannot but have admiration for the sensitivity and the aesthetic integrity of the critic. As a good example of his style and catholic taste, I want to quote a paragraph about Tschaikevsky:

"In his scores Tschaikevsky cries out, shakes his fist at the skies, remembers the agony of thwarted love, and the end of every man's desire. Admire such a man, such a neurotic, such a pessimist? I adore him and rate him a thousand times higher than aesthetes who have never known Tschaikevsky's weakness and terror, who shudder at such emotional indecencies, and pull their skirts together at the sound of them. How can they know what Tschaikevsky is saying?"

As Mr. Downes says in his introduction, "there is no great amount of historical background," and he has been "principally concerned in discussing or describing the compositions themselves, with the attempt to serve the needs of radio or concert audiences."

There are twenty-eight chapters—one for each broadcast—and each composition is described. It is an interesting, worthwhile book for students of music as well as for those who simply listen.

* * *

The Elman Affair

There has been a change in symphonic soloists and we are not to hear Mischa Elman on the programs of the New York Philharmonic-Symphony. It seems there was a disagreement about which violin concerto Mr. Elman was to play. "I have not

CARLETON SMITH

played with any orchestra in New York for twelve years," Mr. Elman told the press, "and thought that it would be right to ask to be heard on this appearance in a work of major significance. I waited five or six days for an answer and was told finally that Yehudi Menuhin was going to play the Brahms concerto." Mr. Elman said he then offered to play the Beethoven concerto, but was told it already had been played this season. When he suggested that he play the Tschaikevsky concerto and was told that it was too long, he said he "told them to look for another soloist."

This complication occurs in part because of the broadcast audience. It is required that each soloist play a different work, as the same audience is not supposed to enjoy hearing a work repeated during a season. I am not so certain of this premise, especially when the work is a great one and the soloists are so extraordinarily talented. There are many, I know, who would be glad of an opportunity for a comparison of great interpretations.

The radio is to be held accountable for the time limit, and Mr. Elman is justified in his complaint against having a short concerto. He said, "Their only concern appeared to be that the concerto be short. What was in it; its music, didn't seem to matter. After all, it is a difference of five or ten minutes. I do not see why I could not be allowed to play a work of significance, and to me the most significant violin concertos that have been written are by Brahms, Beethoven, and Tschaikevsky."

With which we agree!

* * *

Harold Bauer

The Philharmonic soloist with Bruno Walter this Sunday is Harold Bauer. This Englishman, who has adopted America as his home country, is an outstanding master of the piano. And that after having spent the first thirty years of his life as a violinist. Mr. Bauer forsook his own instrument for the piano upon the advice of Paderewski, who happened to hear him substitute as an accompanist for a singer. When making the momentous decision, he gave himself three years in which to attain concert eminence. Three years later he appeared with the Berlin Philharmonic Orchestra, and has been a headliner ever since.

It has been said that he plays Beethoven "as one of the gods might play him." The radio audience will hear Bauer play one of the great Beethoven instrumental compositions, the Fourth Concerto. Beethoven began this work at about the time that his opera "Fidelio" was produced. The fact that it was written between the third and fourth symphonies tells you something of the state of the composer's development and what to expect in this composition.

* * *

Outstanding Classical Music of the Week

Sunday, February 7

NBC Symphonic Hour—Walter Damrosch, conductor (NBC)—12:15 p. m.—WMAQ.

New York Philharmonic—Bruno Walter, conductor; Harold Bauer, pianist (CBS) 2:00 p. m.—WGN.

Swift Garden Hour—John Charles Thomas, baritone (NBC)—2:30 p. m.—WMAQ.

General Electric Twilight Hour—Theodore Webb, soloist (NBC)—4:30 p. m.—WENR.

Symphony Orchestra—Howard Barlow, conductor; Ernest Hutcheson, pianist (CBS) —9:30 p. m.—WGN.

Monday, February 8

Voice of Firestone—Lawrence Tibbett, baritone (NBC)—7:30 p. m.—WMAQ.

Friday, February 12

NBC Music Appreciation Hour—Walter Damrosch, conductor (NBC)—10:00 a. m. KYW and WENR at 10:15 a. m.

Rochester Philharmonic Orchestra (NBC) —2:30 p. m.—WCFL.

Saturday, February 13

Civic Concerts Service Program—(NBC)—7:00 p. m.—KYW.

On Garden Hour

John Charles Thomas, leading baritone of the Chicago Civic Opera Company, will be the guest artist in the second of the present series of "Swift Garden Hour" programs to be heard over the NBC blue network from 2:30 to 3:00 p. m. this Sunday afternoon. Such popular and well-known numbers as the stirring and inspiring "I Love Life," the soft, quieting old Welsh ballad "All Thru The Night;" "Home on the Range;" "Sailormen;" "Lindy Lou;" "My Message;" Ah Love But a Day" will be sung by Mr. Thomas. Besides these songs, he will give his version of "Ol' Man River" and "Di Provenza" from Verdi's opera "Traviata." Local outlet WMAQ.

Get "Coast to Coast"

or NO COST

Volotone, a new All Wave Tuner,

brings in dozens of distant stations with doubled volume and clarity. Easily attached.

Write Imperial Lab., 8937 Coke Bldg., Kansas City, Mo., for Free Sample Unit Offer.

DESTROY SOOT

from Your Oil Burner

A blanket of oil soot in your furnace, flues, etc. keeps out heat and wastes fuel—makes your furnace less efficient.

E-Z FUEL OIL SOOT DESTROYER removes ALL fuel oil soot by quickly consuming it. Simply shoot the powder into the furnace with spray gun. No bother. UNCONDITIONALLY GUARANTEED. Save money! Simply send coupon for supply and spray gun that will save you many dollars in fuel oil. Money back if not satisfied.

Healy-Ruff Company

809 Hampden Ave. St. Paul, Minn.

Also Makers of E-Z Radiator Hangers

Please ship me by Parcel Post C.O.D. No. 1 Package \$1, and Spray Gun, 75c. Total, only \$1.75 plus a few cents postage.

Name
Address
City State

Tin-Pan ALBUM

by Dorothy Deere

"Ladeez and Gentlemen . . . it gives me great pleasure to introduce to you Mr. Gus Arnheim" . . . business of clapping hands and cheering as Gus takes a bow accompanied by the orchestra. It's been almost unanimously conceded that Gus and his hand-picked music from the Grove are really the Coca-nertz, but to go on from there . . . what a "Sweet and Lovely" songwriter he turned out to be! Frank Burke sort of scooped the Album by printing a biography of Arnheim in last week's Orchestral Doings, so first having determined that Frank has never been known to strike a woman except in self-defense, I'll proceed to get revenge by contradicting him right out loud in print . . . "I Cried For You" was not Arnheim's first number, but his second . . . "One Kiss" was his first "Mandalay" was lots of people's favorite fox-trot before it went to the place where all good little tunes go when they die . . . "Sweet and Lovely" still is. He has found current tunes, "Weary," "Goodnight, My Love," "Milkweed," and one that's just off the press, "After All is Said and Done."

Has dark eyes and hair, a nice husky voice and the same kind of shoulders . . . Isn't superstitious but carries a rabbit's foot

(Continued on page 17)

ALL THE EAR MARKS

Walter Winchell, retailer of gossip about the great and the near great on NBC-Lucky Strike programs, recently received a small metal key-hole from a listener. There was no message.

Radio's newest SUCCESS

CANADA'S MOUNTED on the air

Every Monday at 9 P. M. over Station WMAQ and associated N. B. C. stations.

Everywhere people are listening to the thrilling dramatization of true stories of the famous scarlet-coated Mounted Police. Don't miss the next one!

PROGRAMS SPONSORED BY

CANADA DRY THE CHAMPAGNE OF GINGER ALES

HERE'S A TREAT TOO!

When you're thirsty, just try a glass of Canada Dry. More than any other ginger ale, it will pick you up and refresh you. And with the new low price and the two sizes—large and 12-ounce—you have economy and convenience combined.

PROGRAMS FOR MONDAY [Continued]

P. M.

- | | | | |
|--|--|---|---|
| <p>6:25 WMAQ—Princess Pat beauty talk
WBBM—Success Interviews
KYW—Teaberry Sports Reporter</p> <p>6:30 WENR—San Felice Serenaders. NBC
WGN—Dinner Music
WMAQ—The Chicago Daily News of the Air; "Fashions," Achsah Kimbrough
WCFL—DeLuxe Variety Program
WBBM—Pompeian Make-Up Box; Boswell Sisters. CBS
KYW—Don Pedro's Orchestra
WJJD—Wilson Dinner Concert
WGES—Frank McLennan, The Creole Crooner
WCRW—Musical Program
WIBO—News of the Day</p> <p>6:45 WGN—The Gumps
WMAQ—Jocur Waves of Melody; Victor Arden's orch; Tom Brown, tenor. NBC
WENR—The Goldbergs; dramatic sketch. NBC
KYW—Stebbins' Boys; rural sketch. NBC
WGES—Air Aces; aviation drama
WIBO—Goldenrod All Stars; guest artist
WJJD—Howard L. Peterson, Organist</p> <p>7:00 WGN—The Bath Club; Interview; Barbara Maurel, contralto; male quartet; Linit program. CBS
WLS—Contented Program; G. Arnold, narrator; Fireside Singers. NBC
WMAQ—Daily News concert orchestra
WCFL—Printing Trades Talk
WIBO—Boy Scouts of America
KYW—Paul Specht's Orchestra
WJJD—Frankie "Half Pint" Jaxon
WGES—Popular Concert</p> <p>7:15 WGN—Singin' Sam; The Barbasol Man. CBS
WMAQ—Solvay Stokers
WCFL—Harry E. Scheck
WJJD—Mooseheart Band</p> <p>7:30 WGN—Kate Smith; La Palina Program; Swanee music. CBS
WMAQ—The Voice of Firestone; Lawrence Tibbett, baritone. NBC
WLS—Death Valley Days; dramatization. NBC</p> | <p>WCFL—Millinery Workers Union
WIBO—Travel Treats; Orchestra
KYW—Hires program
WJJD—International Buckle Busters
WGES—Neopolitan Nights</p> <p>7:35 WCFL—Bulletin Board Labor Flashes
7:45 WGN—The Ivory Soap Program. CBS
WCFL—Association of Real Estate Tax-payers of Illinois
WIBO—John M. Pratt, tax talks
WJJD—Frank Magine; songs
KYW—Berry Brothers Program
WGN—Mills Brothers; Male Quartet; Vapex Program. CBS
WMAQ—Atlantic and Pacific Gypsies; Harry Horlick's orchestra; Frank Parker, tenor. NBC
WLS—Maytag Orchestra; Clarence Wheeler, director. NBC
WCFL—London Mode program
WBBM—Gus Arnheim's Orchestra. CBS
KYW—Comedy Capers
WJJD—Marmola Program
WSBC—Polish Hour
WIBO—Melody Moments Adrien's Orch.
8:10 WCFL—Arthur Koch, pianist</p> <p>8:15 WGN—Frostilka program; Mildred Hunt; Orchestra. CBS
WCFL—Night Court
WBBM—Frederick Landis; The Hoosier Editor. CBS
KYW—Valvoline Program
WJJD—Studio Orchestra</p> <p>8:30 WGN—Bourjois "Evening in Paris"; Guest artist; orchestra. CBS
WENR—Parade of the States; Erno Rapee's Orch.; mixed chorus. NBC
WMAQ—WMAQ Concert Orchestra
WBBM—California Tours
WIBO—Orlando Van Gunten, World's Fair talks
KYW—The Frigidarians. NBC
WCFL—Barton Organ Recital by Eddy Hanson</p> <p>8:45 WCFL—Kroehler Furniture Co. Program
WMAQ—Bill, the Barber. NBC
WBBM—Dodge Sixes with Billy White
WIBO—Leon Adrien's Orchestra; Al Marineau, soloist
KYW—Unguentine Program</p> <p>9:00 WENR—New National Radio Forum. NBC
WMAQ—Canada Dry Program; Stories of Northwest Mounted Police. NBC
WGN—Easy Aces; bridge sketch; Lav-oris program</p> | <p>WBBM—Robt. Burns' Panatela; Guy Lombardo's orchestra. CBS
WCFL—Songs of Yesterday
WIBO—Ma Zeppy's Short Short Stories
KYW—Phillips Flyers; Rex Maupin's orchestra
WCRW—Studio Musical Program
WCHI—Blond Co-eds
9:15 WIBO—Eddie South's Orchestra
WGN—Minstrel Show
WCFL—Adult Education Council</p> <p>9:30 WENR—Mr. Bones and Company; minstrel show. NBC
WBBM—Chesterfield program; Alex Gray and N. Shilkret's Orchestra. CBS
WMAQ—Romance Time
WCFL—Barton Organ recital by Eddy Hanson
WIBO—Publix Theatre Reporter with orchestra
KYW—Charlie Agnew's Orchestra
WCHI—Main Street Crusader; talk</p> <p>9:45 WMAQ—Sleepy Water orch.; health talk
WBBM—Myrt and Marge; dramatic sketch. CBS
WCFL—WCFL Orchestra
WGN—March Interlude
WGN—Tomorrow's Tribune
WIBO—Buddy Fisher's Orchestra</p> <p>10:00 WGN—Bing Crosby; Sponsored by Crema Cigar. CBS
WENR—Amos 'n' Andy. NBC
WMAQ—Amos 'n' Andy. NBC
WCFL—Barton Organ Recital by Eddy Hanson
KYW—Teaberry Sports Reporter; The Globe Trotter
WCHI—Blond Co-eds
WIBO—Concert Musicale</p> <p>10:10 KYW—State Street Tomorrow
10:15 WGN—Washington Dramatization
WMAQ—Dan and Sylvia
WENR—Prince Albert Quarter Hour; Alice Joy, contralto. NBC
WCFL—WCFL Orchestra
WCHI—Shoelather Express; dramatiza-tion
WIBO—Hour of Dreams</p> | <p>10:25 WGN—Musical Interlude</p> <p>10:30 WGN—The Camel Quarter Hour; Morton Downey; Renard's orchestra. CBS
WENR—Don Pedro's Orchestra. NBC
WMAQ—Time Signal; WMAQ Dance Orch-estra; weather report
WCFL—Jesse Crawford; organist. NBC
WIBO—Buddy Fisher's Orchestra
KYW—Dan Russo's Orchestra
WCHI—Junior League Players
WGN—Art Kassel from the Bismarck</p> <p>10:45 WCFL—Mills Blue Rhythm Band. NBC</p> <p>10:50 WMAQ—DX Club</p> <p>11:00 WENR—Piano Moods; Lee Sims, pianist; Ilo May Bailey, soprano. NBC
WGN—Herbie Kay from the Blackhawk
WMAQ—Via Lago and Uptown Village orchestras
WCFL—Barton Organ Recital by Eddy Hanson
KYW—Don Pedro's Orchestra
WCHI—John Stamford
WIBO—Eddie South's Orchestra</p> <p>11:15 WENR—Whyte's Orchestra. NBC
WBBM—Around the Town; Gendron, Bernie; Arnheim and Parham's Orch's
WSBC—Jerry Sullivan; Song Special
WCHI—Metropolitan Echoes</p> <p>11:30 WGN—Carl Moore; Herbie Kay and Art Kassel's Orchestras
KYW—Charlie Agnew's Orchestra
WSBC—Dance Music
WIBO—Buddy Fisher's Orchestra</p> <p>11:45 KYW—Don Pedro's Orchestra</p> <p>12:00 WENR—Earl Hines' Orchestra
KYW—Dan Russo's Orchestra
WMBI—Midnight Musical Hour
WIBO—Eddie South's Orchestra</p> <p>12:15 WIBO—Buddy Fisher's Orchestra</p> <p>12:30 WENR—Don Pedro and his Orchestra
KYW—Paul Specht's Orchestra
WSBC—Dance Music</p> <p>1:00 WIBO—Eddie South's Orchestra</p> |
|--|--|---|---|

PROGRAMS FOR TUESDAY, FEB. 9

A. M.

- | | | | |
|--|---|---|---|
| <p>6:00 WCFL—Sunrise Hour
WLS—WLS Smile a While Time
WAAF—Farm Folks Hour</p> <p>6:20 WLS—WLS Trading Post</p> <p>6:30 WIBO—Uncle John and his Family
WLS—Cumberland Ridge Runners</p> <p>6:45 WLS—Henry and Zeb; musical skit</p> <p>6:55 WBBM—Farm Information
WLS—Jung's Seed Talk</p> <p>7:00 WGN—Charlie White's Gym of the Air
WCFL—On the 8:15; Landt Trio and White, songs and patter. NBC
WMAQ—Top o' the Morning; Farmer Rusk
WBBM—Musical Time Savers
KYW—Marshall Field & Co.'s Musical Clock
WJJD—International Buckle Busters
WLS—Wilbur and Ezra; comedy skit
WAAF—Coffee and Puns
WCRW—Musical Breakfast
WMBI—Morning Worship Period</p> <p>7:15 WCFL—Morning Shuffle
WBBM—We Moderns
WLS—Rader's Gospel Tabernacle</p> <p>7:30 WMAQ—Musical Hodge Podge
WGN—Leonard Salvo's Mail Box
WCFL—Cherrio; inspirational talk and music. NBC
WBBM—Christian Science Churches of Illinois
WIBO—Bulova Eye Openers
WAAF—Time, Tunes and Topics
WJJD—Happy Go Lucky Time, Art Linick</p> <p>7:45 WMAQ—Cream of Wheat; Jolly Bill and Jane. NBC
WLS—"Steamboat Bill"</p> <p>8:00 WGN—Piano Pictures; Two Piano Team. CBS
WLS—Quaker Early Birds; Gene and Glenn. NBC
WMAQ—University of Chicago; Colonial American Literature, Prof. Percy Boynton
WCFL—WCFL Aeroplane Club
WBBM—Record program
WAAF—Bit of Everything</p> <p>8:15 WBBM—Johnny Walker
WLS—Phil Cook, the Quaker Man. NBC
WCFL—Morning Musicale
WGN—Melody Parade; Vincent Sorey, Conductor. CBS</p> | <p>8:30 WGN—Farm Service; weather and Live Stock reports; Singing with the Organ
WBBM—Tony's Scrapbook; Anthony Wons. CBS
WIBO—Organ Melodies
WLS—Evening Post Reporter; hog flash; weather report
WAAF—Vanity Fair
WGES—Bohemian Melodies</p> <p>8:40 WMAQ—Tom Waring's Song Recital. NBC</p> <p>8:45 WGN—Tom Blanchard's Show
WMAQ—Olympic Games. NBC
WLS—A. and P. Program; Our Daily Food; Colonel Goodbody. NBC
WCFL—Radio Shoppers Club
WAAF—Tuneshoppe; live stock market
WIBO—Bisquick Program</p> <p>9:00 WGN—Farm Service; First Hog Market; Old Time Favorites, organ
KYW—Mrs. Blake's Column. NBC
WBBM—"Home Companion" Shoppers
WIBO—Famous Singers
WLS—Homer Griffiths; Friendly Philosopher
WAAF—Sing and Sweep
WGES—Echoes of Poland</p> <p>9:15 WGN—Digest of the day's news
WMAQ—Woman's Home Companion talk
KYW—U. S. Marine Band. NBC
WBBM—Melody Time; Skipper Flynn, tenor
WGES—Canary Concert</p> <p>9:20 WLS—Gene Autry; Oklahoma Yodeler</p> <p>9:30 WGN—Chicago Board of Trade Grain Reports
WMAQ—Our Daily Food; Colonel Good-body. NBC
WBBM—Burnham's Beauty Chat
WIBO—Neysa's Exercise and Liet
KYW—Studio Music
WLS—Tower Topics; Anne & Sue</p> <p>9:35 WGN—Digest of the day's news
KYW—Garfield Park Garden Program</p> <p>9:45 WGN—Tom, Dick and Harry, vocal trio
WMAQ—Western clock program. NBC
WBBM—U. S. Navy Band. CBS
KYW—Mystery Chef. NBC
WIBO—Chamber Music
WLS—Town Crier Cooking School</p> | <p>10:00 WGN—Organ Specialty
KYW—Mrs. A. M. Goudiss; cooking les-sons. NBC
WMAQ—Public Schools Program
WCFL—Foreign Recordings
WIBO—Preston Sellers at the Organ
WLS—Livestock Markets; Jim Poole Poultry Market
WJJD—Mary Aiden; home talk
WAAF—Songs of the Islands
WSBC—Home Hours
WGES—The Music Room
WMBI—Parents' Bible Story Hour
WBBM—Contest</p> <p>10:15 WGN—Farm Service
WMAQ—Rhythm Ramblers; Harold Stokes' Orchestra. NBC
KYW—Household Institute; dramatiza-tion. NBC
WCFL—Variety Program
WENR—Walter Blaufuss Ensemble. NBC
WBBM—Bo Peep Program
WJJD—Neighborhood Gossip
WAAF—Melody Lane; Oldtime Pops
WGES—Poetic Musings
WGN—Carl Hoefle, pianist
KYW—Frances Ingram; beauty talk. NBC
WMAQ—Board of Trade
WENR—Our City; civic talk
WBBM—Amer. Institute of Foods
WIBO—News of the Day
WJJD—Morning Organ Melodies
WAAF—The Fireside Philosopher
WGES—Songs of Italy
WMBI—Music</p> <p>10:40 WMAQ—General Mills Program</p> <p>10:45 WGN—Hank Harrington and His Hanker-ings
WENR—Jill and Judy; Joyous Adven-tures. NBC
WMAQ—University of Chicago readings
WBBM—Evans Fur Fashion Parade
WIBO—The Marmola program
KYW—Studio Music
WJJD—WJJD Hostess
WAAF—Estelle Barnes, pianist
WMBI—Story Hour</p> <p>10:50 WMBI—Missionary Address</p> <p>10:55 WGN—Arthur—Oberg, tenor; and Music Weavers
WMAQ—The Merrie-Men; male quartet. NBC</p> | <p>WCFL—Jazz Program
WENR—General Electric Home Circle; Theodore Webb, baritone; organ. NBC
WBBM—Dorothy Davis
WIBO—Around the Home
KYW—Prudence Penny
WJJD—Musical Quarter Hour
WAAF—Meat Recipes; Bandstand</p> <p>11:15 WENR—Pat Barnes in Person; Imper-sonations. NBC
KYW—The Real Geo. Washington; Chas. Long and Edna Coleman. NBC
WMAQ—Beautiful Thoughts; Chuck, Ray and Gene; Irma Glen, organist. NBC
WIBO—College Three
WJJD—The Hoofers
WAAF—World News Reports
WIBO—Arctic Fur Program</p> <p>11:25 WAAF—Live Stock Market
WIBO—Recordings</p> <p>11:30 WGN—Painted Dreams; Sponsored by Mickleberry
WMAQ—Farmers' market service; Farmer Rusk
WCFL—Barton Organ Recital by Eddy Hanson
WBBM—Jane Snowden, household advisor
WENR—Home Service
KYW—Farm and Home Hour. NBC
WJJD—Young Mothers' Club
WAAF—Gingersnaps
WCRW—Josephine Program
WSBC—Variety Program</p> <p>11:35 WMAQ—Planoland; Joe Rudolph</p> |
|--|---|---|---|

A CORRECTION!

If you have heard the rumor that "Haynes is the only one who knows how to compile a radio log," we wish to make this correction: Millions Now KNOW HOW for they use Haynes' Radio Logs. But it would cost them many dollars and hours of time to compile their own so they simply send 25 cents for the DeLuxe, up-to-date issue, or \$1.00 for a year's service to

HAYNES' RADIO LOG

608 S. Dearborn Street CHICAGO
Highest Radio Authorities Endorse it as the Best
Complete—Compact—Convenient—Correct

Announcer Grahamus MacNameclanus:

Well, here we are, folks, up in the top of a big tree beside the road leading out of Egypt. And this is going to be some spectacle, believe you me. It oughta be a wow, if we can believe my friend Waltus Wincheloni, who broadcasts on the Lucky Dromedary program. According to Walt the Israelites are scheduled to march by this very tree on their way out of Egypt. And your good old announcer has made a monkey of himself long enough to climb this piece of lumber and broadcast a step-by-step account of

the march. And it's going to be tough going for those poor Israelites, Yes Siree! Because the sun is hotter than the inside of Pharaohs harem, heh, heh.

But what's that I see in the distance? It looks like the Israelites. It is the Israelites! Folks here they come, a raggedy rabble, led by an old gent with white whiskers. Just a minute till I look at my score card. It's Moses, folks, Moses himself, leading the Israelites out of Egypt! You know they claim they've been oppressed, and Moses has induced the Pharaoh to allow them to go free. But not without a struggle, folks, not without a struggle. And away off there in the distance I can see the army of Egypt, mounted on horses. Not pursuing the Israelites, you understand, because the Pharaoh has given his word of honor. But just tagging along, hoping something will happen.

Well, this is certainly a hot affair, folks, but it looks as though it will be all over in a few minutes. The Israelites have come up to the shore of the Red Sea, and they're all confused about what to do next. Better go home, boys, and more luck next time. Ain't that tough, folks, stopped by a lot of H-two-O. And just when they had almost got away. But wait; What's that feller Moses doing? He's waving a stick around at the water. Maybe he's telling it to go dry up, ho, ho. But just a minute, folks, something is happening out here. The water is all excited. It's raging and foaming about. Look at that water, will you? Folks, you wouldn't believe your eyes if you were here! That water has just seperated itself and made a path through the middle, just as dry as the sands of the desert. And the Israelites are going through it. Imagine that, folks, the waters of the Red Sea have seperated to let the Israelites cross out of Egypt, Boy, oh boy, what a spectacle. They're almost across now, just a few stragglers left, and the Egyptian army is going through the gap in the waters. Yes Sir, the pride of the Pharaoh is following right up on the bare heels of the Israelites. And now they're—oh, oh. Boy what a show this is. That water has tumbled right back into place again, and the Egyptian army is all wet. Yes Sir, threw 'em for a loss, and the casualties must be tremendous. I must be leaving you now, folks. Certainly was some spectacle we witnessed out here, yes siree. This is Grahamus MacNameclanus, who has just given you an account of the exodus of the Israelites out of Egypt. And boy what an exodus! Boy, oh boy!

On "Back Scenes"

Photo by Seymour

Natalie Alt, star of musical comedy and radio, who will appear on the "Back Scenes In Radio" program, over the Columbia network this Thursday, 8:45 to 9 a. m. Miss Alt will appear with Jack and Jerry, whose back-scenes arguments feature this program each Monday and Thursday at this same period. The series is sponsored by the Independent Grocers' Alliance. Local outlet WBBM.

Eno Dramatizes Edgar Wallace's "Green Archer" This Week

The traditional ghost of Garre Castle in Scotland, a ghost clothed from head to foot in green and carrying a green bow and arrows, will stalk again when the Eno Crime Club re-enacts another Edgar Wallace thriller, "The Green Archer," over the Columbia network at 8:30 p. m. this Tuesday and Wednesday.

The feudal castle, with its secret passages, dungeons and torture chambers, a mysterious woman, a malevolent man, bloodhounds that prowl at night, and weird moaning cries, intensify the mystery which concerns a lovely daughter who has rented the adjoining manor for the purpose of finding her lost mother. The episode of Tuesday night will introduce the mystery, which will be solved the following night.

Local outlet WGN.

How's Your Mental State? WGN Will Help Correct It

How is your inferiority complex? Do you indulge in the gentle art of day-dreaming, or are you inclined to go through life with a chip on your shoulder?

If you do, you're no exception to the rule . . . but still, psychiatrists tell us that isn't the proper mental attitude.

As an aid to that perfect mental state, WGN has been presenting a series of ten-minute talks every Thursday morning at 11:50. The present series has been arranged and is under the sponsorship of the Illinois Society for Mental Hygiene.

Expert psychiatrists, psychologists, welfare workers, and business men are unraveling the mystery of our feelings, our moods, and emotions.

ORCHESTRAL DOINGS

Clyde McCoy

What a trumpet player . . . Clyde Patrick McCoy . . . born Ashland, Kentucky . . . tall, dark and handsome . . . black hair . . . black eyes of course . . . started doubling between high school and the Walnut Theatre in Louisville when still in his teens . . . comes from an old Southern family . . . was a history "shark" while in school . . . became so popular down South that he was offered a contract in Chicago . . . played at The Drake sixteen weeks . . . At this spot he introduced "Sugar Blues" to the North . . . it was one of the biggest hits in years . . . it gave McCoy a national reputation . . . gained more fame while playing several seasons at the Terrace Garden, Hotel Morrison . . . he has made national tours . . . with RKO for seven

years . . . he has had much radio experience having broadcast over WGN, KYW, WCFL, WENR, NBC and CBS . . . besides "Sugar Blues" McCoy is noted for his arrangement of "Black and Tan Fantasy" and "Lonely Gondolier" . . . he is working on several new compositions which give promise of being as popular as "Sugar Blues" . . . without a doubt McCoy is one of the best trumpet players in the music world at this time . . . he is always happy to see his friends wherever he may be and is always glad to make new friends . . . a handsome boy with a charming personality . . . you'll hear more of him and the more you hear the more you will like him . . . at the present time McCoy is playing at the Merry Garden and is broadcasting over WCFL.

At the Edgewater Beach Hotel, Charlie Agnew and his singing orchestra will present a musical treat Saturday afternoon and night. Agnew's singing ensemble is one of the outstanding features of his programs and broadcasts. Besides his ensemble, Agnew's soloists: Irene Taylor, Mary Jane Vance, "Dusty" Rhodes, Emil DeSolvi and Stanley Jacobsen; will be heard in specially arranged numbers. Agnew's new piece, "Fools in Love," which has become quite popular with dance and radio fans will be played on the Friday and Saturday programs.

Friday night continues to be "College Night" at the Beach.

Hal Redus, the "golden voiced" announcer, will sing several solos.

This program will be broadcast over KYW and the NBC network.

Herbie Kay, who received an official star as a member of the Hibbing, Minnesota, police force a few months ago, is now sporting a full policeman's outfit—brass buttons, cap and everything. Herbie and his orchestra made a decided hit with the populace of the Northern Minnesota mining town while playing there several months ago, and the chief of police presented him with a star at that time. The uniform arrived by parcel post the other day.

Bernie Cummins and his orchestra, who scored a great hit during the Lucky Strike hour broadcast from Washington and Lee University at Lexington, Virginia, the other night, are playing a series of college proms in the South. They will begin an engagement at the Trianon Ballroom in Chicago the latter part of February and will broadcast over WGN nightly.

A baton wielder with political aspirations is Vic Meyers, popular orchestra leader of the Pacific Northwest, who is a candidate for the office of mayor in Seattle, Washington. Vic, who directs an orchestra at the

Butler Hotel, manages his own ballroom, and keeps two other MCA orchestra units going, hit the front pages of all the Seattle papers with his plea for "A Musical Mayor."

Don Pedro, playing at the Terrace Garden and broadcasting over KYW and the NBC network, is writing a new theme song for his radio broadcasts. The piece is not finished yet but the title has been definitely decided upon. It will be called "Hasta La Vista" which means in Spanish "Till We Meet Again."

Bob Nolan, popular master of ceremonies, singer and orchestra director, began a series of NBC broadcasts on Monday night, February 1, as the star attraction of the San Felice hour. According to officials of Music Corporation of America, he was one of the first artists to introduce the megaphone style of singing. For several years Bob has been one of the "ace" Public masters of ceremonies. He declares that his "meg" dates back to the days when Rudy Vallee first made his appearance with a megaphone.

When Gus Arnheim brought his famous Coconut Grove orchestra to Chicago last week for an engagement at the Cafe Winter Garden, he was returning to his home town for the first real visit in sixteen years. Gus, a former Chicago boy, and Abe Lyman started out together in orchestra work in the Windy City. Arnheim played piano and Lyman drums in a small combination which used to furnish music at the dance halls and back room saloons. The Arnheim opening at the Winter Garden was a great homecoming. Star of Stage, screen, and radio gathered there to greet him. Among them were Ben Bernie, Harry Richman, Amos 'n' Andy, Paul Whiteman and Ted Weems. The Arnheim orchestra is heard nightly over WBBM, Chicago, and they are scheduled to make three chain broadcasts a week over the Columbia Broadcasting System.

MAURICE SEYMOUR STUDIOS

CHICAGO'S RADIO PHOTOGRAPHERS

Camera Portraits — Publicity Pictures — Reproductions

Roof Garden

ST. CLAIR HOTEL

SUPERIOR 4660

PROGRAMS FOR TUESDAY [Continued]

A. M.

- 11:45 WGN—WGN Music Weavers
WBBM—Daily Times News Flashes
WIBO—Bonded Motorists Serenade
WLS—Weather; Fruit and Vegetable Markets; Evening Post Reporter
WJJD—Joe Grein, City Sealer
WAAF—The Tunsmith
11:50 WGN—Good Health and Training

P. M.

- 12:00 WGN—Mid-Day Services
WBBM—Pabst-ett Varieties; quartet. CBS
WMAQ—Farmer Rush; News flashes
WIBO—Luncheon Musicale
WLS—Prairie Farmer Dinnerbell Prog.
WJJD—Paul Rader's Couriers
WAAF—Noon-time melodies; weather
WCHI—Familiar Melodies
WMBI—Evangelistic Service
12:15 WBBM—Mike and Herman. CBS
WCHI—People's Poet
12:25 WBBM—Guest Artist. CBS
12:30 WGN—Savoy Plaza Orchestra
WLS—Livestock Markets; Jim Poole
WJJD—Far Talk
KYW—Johnson's Radio Program
WIBO—Giant Finger of the Air
WCHI—Familiar Melodies
12:35 WBBM—The Gad-A-Bouts. CBS
KYW—Dan Russo's Orchestra
12:40 WLS—The Noon-Timers; Orchestra and Variety Acts
12:45 WBBM—Live Stock Market Ass'n. CBS
WMAQ—WMAQ Salon Quartet
WCFI—Farm Talk
WCHI—Myrah and Lorenz
1:00 WGN—Allan Grant, pianist
WMAQ—Lum and Abner. NBC
WBBM—Aunt Jemima. CBS
WCFI—Merry Madcaps. NBC
WIBO—News of the Day
WLS—Al and Pete; The Nutcrackers
KYW—Mel Stitzel at the piano
WAAF—Hoosier Philosopher
WCRW—Buyers Guide
WCHI—Stamford and Remick
1:10 WLS—Closing Grain Market
1:15 WGN—Lyric Trio and Allan Grant
WMAQ—WMAQ Salon Quartet
WLS—Song Portraits; Orchestra and Soloist
WIBO—Funny Bones
KYW—Late stock quotations
WAAF—Memories
WBBM—Henri Gendron's Orchestra
WCHI—Hill Billies
1:30 WMAQ—Palmolive Program. NBC
WBBM—School of the Air. CBS
WGN—Emery Darcy, baritone and Rondoliers
WIBO—Reading Room; Publix Theatre Reporter
KYW—Don Pedro's Orchestra
WLS—Wm. Vickland's Book Shop
WAAF—Live stock market
WCHI—Overtures
WCFI—Timely Topics; weather report; vocalists
WMBI—Continued Stories
1:40 WSBC—Radio Tony
1:45 WAAF—Piano Suite
WMAQ—Smack Out; dramatic skit with Marian and Jim. NBC
WLS—Mrs. Bigsby's Boarding House
WCHI—I.W.A.C. Concert; classical music
2:00 WGN—Mildred Waterman, soprano; K. Mitsoff, baritone and Rondoliers
KYW—Women's Radio Review; talks; Hugo Marian's Orchestra. NBC
WMAQ—Music in the Air; piano lessons. NBC
WCFI—Variety Program
WBBM—Burnham's Beauty Chat
WIBO—World Wanderings; Ardien's Orchestra
WLS—Ferris Hawaiians and Orchestra
WAAF—Chicago on Parade
WSBC—Sports review
WCHI—Radio Bible Class
WMBI—Music
2:15 WBBM—Daily Times News Flashes
WIBO—Studio Program
WMBI—Heart to Heart Talk
2:30 WGN—English and Literature
WCFI—Hello Marie; comedy skit. NBC
WMAQ—Public Schools Program
WLS—International Heating Program; Maple City Four; John Brown
WBBM—Julia Hayes; Household hints
WIBO—Matinee Melodies; Ardien's Orchestra
WCHI—Popular Music
2:45 WMAQ—WMAQ Syncopators
WGN—Lawrence Salerno and Rondoliers
WCFI—U. S. Army Band. NBC
WSBC—Jerry Sullivan; Song Special
WMBI—Music
2:55 WLS—Evening Post Reporter
3:00 WGN—Mildred Waterman, soprano
WMAQ—Adult Education Council
WCFI—U. S. Army Band. NBC
WBBM—The Times Tabloid Theatre
WIBO—John Cerny at the piano
KYW—Rex Maupin Aces of the Air
WLS—Wilbur and Ezra; comedy skit
WMBI—Radio School of the Bible
WAAF—Tea Time Topics
3:10 WMAQ—WMAQ Syncopators
3:15 WMAQ—News Flashes with W9XAP

- KYW—Health Talk
WLS—Shoppers' Service
WIBO—The Song Shop; Vera De Camp, soprano with orchestra
WCFI—Tripoli Trio
3:25 KYW—Rex Maupin Aces of the Air
3:30 WGN—Hotel Taft Orchestra. CBS
WENR—Mormon Tabernacle Choir and Organ. NBC
WMAQ—The Women's Calendar; Jane Hamilton
WBBM—Dorothy Davis
WIBO—Dick Rawleigh, crooner
WAAF—Pat Hoster; Irish tenor
WGES—Camptown Minstrels
WMBI—Swedish Service
3:45 WENR—Resume Third Olympic Winter Games. NBC
KYW—Maze of Melody. NBC
WIBO—Studio Program
WAAF—World news reports
3:50 WBBM—III. Fed. of Women's Clubs

Prima Donna

Stately Barbara Maurel, operatic contralto long associated with Columbia programs may now be heard on the "Bath Club" each night except Saturday and Sunday at 7:00 p. m.

Local outlet WGN.

- 4:00 WGN—Chicago Treble Clef Quartet
WMAQ—Matinee Program, dramatization. NBC
WENR—Frances Bowdon; talk. NBC
WCFI—The Fair presents the Junior Federation Club
WBBM—Jimmy Joy, piano monologue
KYW—Rex Maupin Aces of the Air
WGES—Waltz Dreams
WAAF—Piano novelties; Jimmy Kozak
WIBO—North Shore Church Program
4:15 WBBM—Foodtown Kitchens
WENR—Swanee Serenaders. NBC
WGES—Keep Smiling
WAAF—Transitions
4:20 WBBM—Daily Times News
4:30 WGN—Milton Antler, baritone and organ
WENR—Old Pappy; CBord Soubier. NBC
WBBM—Salty Sam; children's program. CBS
WMAQ—Elementary Spanish; Dr. Carlos Castillo
WCFI—Studio Program; Betty Van Allen, soprano
WIBO—Dusk Dreams
WAAF—Classical Concert
WJJD—Mooseheart Children
WGES—Johnny Van, the piano man
4:45 WENR—South Sea Islanders; string ensemble. NBC
WGN—Deep Sea Stories; Cocoa Cod Program. CBS
WBBM—The Tunsmiths
WGES—Tea Dance
5:00 WGN—Twilight Symphony Concert
WBBM—Arthur Jarrett, tenor with Rich's Orchestra. CBS
WENR—Air Juniors
WMAQ—Topsy Turvy Time; Tommy Toofins Out West
WCFI—Sports Review by John O'Hara
WIBO—Studio Program
KYW—Raising Junior; domestic skit. NBC
WJJD—Sue and Ed
WSBC—Studio Program
WGES—Curtain Calls
WAAF—Sunset Reveries
5:15 WENR—Sippy; children's skit. NBC
WBBM—Ries and Dunn, comedy and songs

- WGN—Uncle Quin's Punch and Judy Show
WCFI—John Maxwell; food talk
WIBO—Air Cadets; Eddie and Fannie Cavanaugh
KYW—Mel Stitzel at the Piano
WJJD—Barbara and Betty; Skit
WGES—Organland
WMBI—Message
5:30 WGN—The Sylvanians; quartet. CBS
WMAQ—Ray Perkins, The Old Topper. NBC
WCFI—United Depositors Association of Illinois
WENR—International Broadcast; William Hard. NBC
WBBM—Howard Neumiller, pianist
WIBO—John Cerny at the piano
KYW—Uncle Bob
WJJD—Garden Talk
WGES—Ethel and Harry; Twilight musicale
5:45 WGN—Little Orphan Annie; children's playlet. NBC
WBBM—Pertussin Program; Frank Stretz, Orchestra. CBS
WENR—Little Orphan Annie. NBC
WMAQ—Lowell Thomas for Literary Digest. NBC
WCFI—Bakery & Confectionery Workers Union
WIBO—Sport Summary; Norman Ross
WJJD—Howard L. Peterson; Twilight Organ Musical
WGES—Mary Williams, blues singer
6:00 WGN—Kellogg's Singing Lady. NBC
WMAQ—WMAQ Dance Orchestra
WCFI—Dinner Music
WENR—What's the News; William Clark
WBBM—Henri Gendron's Orchestra
WIBO—Captain Don's Radio Scouts
KYW—Dan Russo's Orchestra
WGES—Official Race Results by American Racing Record
WCRW—Buyers Guide
WJJD—Personality Girl
6:15 WGN—Harold Teen; comedy sketch
WENR—Just Willie; Arthur Fields, vocalist. NBC
WMAQ—Campbell Soup program; H. Lavin's Orchestra. NBC
WBBM—WBBM String Septette
WJJD—Sports Reel; Rocky Wolfe
WGES—Mary Williams; blues singer
6:25 KYW—Teaberry Sports Reporter
6:30 WENR—Soloist. NBC
WBBM—H. V. Kaltenborn; news reports. CBS
WGN—Modes and Melodies; sponsored by D. S. Komiss Co.
WMAQ—WMAQ Concert orchestra
WCFI—DeLuxe Variety Program
WIBO—News of the Day; Norman Ross
KYW—Don Pedro's Orchestra
WJJD—Studio Orchestra
WGES—Frank McLennan, The Creole Crooner
WCRW—Musical Program
6:45 WGN—Herbie Kay's Orchestra
WENR—The Goldbergs; dramatic sketch. NBC
KYW—Stebbins Boys; rural comedy sketch. NBC
WMAQ—WMAQ Concert orchestra
WIBO—Goldenrod All Stars; guest artist
WGES—Carl Hecker's Orchestra
WJJD—Howard L. Peterson, organist
7:00 WGN—The Bath Club; Interviews; Barbara Maurel, contralto; male quartet; Lint program. CBS
WLS—Voters' Service. NBC
KYW—Blackstone Planation; Julia Sanderson and Frank Crumit. NBC
WCFI—Arthur Koch, pianist
WJJD—Frankie "Half Pint" Jaxon
WGES—Songs of Lithuania
WIBO—North Shore Church Program
7:15 WGN—Abe Lyman's Orchestra; Sterling Products Program. CBS
WCFI—Talk by Joe Grein; city sealer
WJJD—Mooseheart Band
7:30 WGN—Kate Smith and her Swanee Music; La Palma. CBS
KYW—True Story Hour; Mary and Bob. NBC
WLS—Heel Huggers; Robert Armbruster's string ensemble. NBC
WCFI—Bulletin Board, labor flashes
WJJD—International Buckle Busters
7:45 WGN—Gerardine Program; Broadway Thrillers. CBS
WLS—Sisters of the Skillet; East and Dunke. NBC
WMAQ—Howard Vincent O'Brien; "Blue Streak Books"
WJJD—Frank Magine; songs
8:00 WGN—Ben Bernie's Orchestra; Blue Ribbon Malt Program. CBS
WMAQ—Household Finance Program; Dress Rehearsals. NBC
WLS—Musical Magazine; Fred Hulsmith, tenor. NBC
WCFI—London Mode program
WBBM—Oldsmobile Melody Speedway
WIBO—WIBO Vaudeville; Ardien's Orchestra with talent
KYW—Charlie Agnew's Orchestra
WJJD—Studio Orchestra
WSBC—Italian Program
8:10 WCFI—WCFI Orchestra
8:15 WCFI—Night Court
WBBM—Speed Demons Orchestra
WGN—Evo Crime Club. CBS
8:30 WMAQ—WMAQ Dance Orchestra; the Melodiers

- WENR—"Great Personalities"; Frazier Hunt. NBC
KYW—Fuller Brush Man; vocal solos and orchestra. NBC
WBBM—Jane Carpenter, pianist
WIBO—The Vagabond Tenor
WCFI—Organ Recital by Eddy Hanson
8:45 WCFI—Kroehler Furniture Co. Program
WMAQ—Bill, the Barber. NBC
WBBM—Miniature Symphony
WIBO—Adrien's Orch.; Oliver Thomas, Sax soloist
9:00 WENR—Lucky Strike Dance Hour with Walter Winchell. NBC
WBBM—The Shadow; mystery drama. CBS
WMAQ—Russ Columbo and his orchestra; Listerine Program. NBC
WGN—Variety
WCFI—Seeley Program
WIBO—Charles Barron Fleischmann, baritone
KYW—Phillips Flyers; Rex Maupin's orchestra
WCHI—Stamford Singers
WCRW—Studio Program Musical
9:15 WCFI—Mundy Choristers
WCRW—Minnie and Min; comedy skit
WMAQ—Nahigian Oriental Orchestra
WIBO—Eddie South's Orchestra
9:30 WGN—The Super Suds Girls; "Clara, Lu 'n' Em." NBC
WBBM—Chesterfield Program; Alex Gray and N. Shikret's Orchestra. CBS
KYW—Clara, Lu 'n' Em; comedy patter. NBC
WMAQ—Sprague-Warner Program. Dr. Preston Bradley
WCFI—Merry Garden Ballroom Orch.
WIBO—Publix Theatre Reporter with Leon Adrien's Orchestra
WCHI—Main Street Crusader; talk
WCRW—Studio Program
9:45 WBBM—Myrt and Marge; dramatic sketch. CBS
KYW—Paris Night Life; vocal solos and orchestra. NBC
WGN—March Interlude
WIBO—Buddy Fisher's Orchestra
9:50 WGN—Tomorrow's Tribune
WIBO—Buddy Fisher's Orchestra
10:00 WGN—Bing Crosby; Cremo Cigars. CBS
WMAQ—Amos 'n' Andy. NBC
WENR—Amos 'n' Andy. NBC
WCFI—Organ Recital by Eddy Hanson
WIBO—Concert Musicale
KYW—Teaberry Sports Reporter; State Street Tomorrow
WCHI—Stamford Singers; quartet music
10:15 WMAQ—Dan and Sylvia
WENR—Prince Albert Quarter Hour; Alice Joy, contralto. NBC
WCFI—WCFI Orchestra
WGN—Washington Dramatizations
WCHI—Shoelather Express; dramatization
WIBO—Hour of Dreams
10:25 WGN—Musical Interlude
10:30 WGN—Camel Quarter Hour; Morton Downey; A. Wons; Renard's Orchestra. CBS
WMAQ—The Three Doctors; Pratt, Sherman and Rudolph. NBC
WENR—Dream Pictures; Archer Gibson, organist. NBC
WCFI—Merry Garden Ballroom Orch.
WIBO—Buddy Fisher's Orchestra
KYW—Dan Russo's Orchestra
WCHI—Junior League Players
10:45 WGN—Wayne King's Orchestra
WMAQ—Via Lago and Uptown Village orchestras
11:00 WCFI—Barton Organ Recital by Eddy Hanson
WENR—Piano Moods; Lee Sims and Ilo May Bailey. NBC
KYW—Don Pedro's Orchestra
WCHI—Metropolitan Echoes; opera selections
WIBO—Eddie South's Orchestra
WCHI—John Stamford
11:15 WENR—Rudy Vallee's Orchestra. NBC
WGN—Ted Weems Trianon Orchestra
WBBM—Around the Town; Gendron, Bernie, Arubens, Panico and Parham's Orchestras
WSBC—Jerry Sullivan; Song Special
WCHI—Metropolitan Echoes
11:30 WENR—Seymour Simon Orchestra. NBC
KYW—Charlie Agnew's Orchestra
WSBC—Dance Music
WIBO—Buddy Fisher's Orchestra
11:45 WGN—Carl Moore, Herbie Kay and Art Kassef's Orchestras
KYW—Don Pedro's Orchestra
12:00 WENR—Earl Hines' Orchestra
WIBO—Eddie South's Orchestra
KYW—Dan Russo's Orchestra
WMBI—Midnight Evangelistic Hour
12:15 WIBO—Buddy Fisher's Orchestra
12:30 WENR—Don Pedro and his Orchestra
KYW—Paul Specht's Orchestra
WSBC—Dance Music
1:00 WIBO—Eddie South's Orchestra

Chicago Programs Continued
on Page Fourteen

THERE IS AN EXPERT SERVICE MAN IN YOUR NEIGHBORHOOD

Loop

\$1 CITY WIDE RADIO SERVICE
Satisfaction Guaranteed on Every Job
SPECIAL Gem Police Thriller \$2.50
Regular price \$3.50 Complete
Stewart Radio Service
505 S. State St.
WEBSTER 2122

Phone **\$1 STATE 8175 \$1**
Buckingham 8040
For Certified Radio Service
TRI-PAR RADIO CO.
110 N. Wells St.
3118 Lincoln Ave.

North

EXPERT RADIO SERVICE
ALL MAKE SETS
All Work Unconditionally Guaranteed
TUBES AND ACCESSORIES TUBES TESTED FREE
If We Can't Do It; It Can't Be Done
A. B. C. ELECTRIC SHOP, 1309 N. CLARK ST.
SUPERIOR 9049-9272

\$1.00 RCA SERVICE GRACELAND 3274

Radio Service ALON STORES
\$1 4128 Lincoln Ave.
Graceland 7530

NOTICE!
A NEW RADIO SERVICE SHOP
No Charge for Inspection. Let Us Service You.
Parts Guaranteed
EVERETT'S RADIO SHOP
1712 Wilson Ave., Edgewater 0266
OPEN EVENINGS AND SUNDAYS

\$1.00 MAJESTIC SERVICE GRACELAND 3274

\$1.00 RADIO SERVICE on all TYPES of SETS
Wm. J. FREGIN
PH. Longbeach 1571-4742-44 N. Western Ave.
17 YEARS in Lincoln SQUARE
Tubes Tested FREE—Open Every Evening

FOR
PROMPT and GUARANTEED RADIO SERVICE
Call Humboldt 4808
Bring in Your Tubes for FREE TESTING
JAMES RADIO SHOP
2553 Fullerton Ave.

Guaranteed — Reliable SERVICE
CALL US FOR FREE ESTIMATE
Lazar Radio Service Laboratory
4028 Milwaukee Ave. Kildare 8204

\$1.00 BOSCH SERVICE GRACELAND 3274

North

WHAT TO DO WHEN YOUR RADIO GOES DEAD
1—Be sure that set is plugged to house current.
2—Examine tubes to see if they are all showing light.
3—See if aerial has become disconnected.
4—If trouble cannot be located call
MAYEROLA RADIO CO.
2341 N. Halsted St. Diversey 2284

\$1 RADIO SERVICE \$1
LAKEview 9444
FREE TUBE TESTING POWER PACK SPECIALISTS
(Rates to Dealers)
NEW-CLARK RADIO
3404 SHEFFIELD AVE

Free Estimate & Tube Testing
CALL
LAKEVIEW 2230
NORTH CENTER RADIO
4003 LINCOLN AVE.—4002 N. DAMEN AVE.

\$1.00 PHILCO SERVICE GRACELAND 3274

CHICAGO'S CHOICE
All Phones
LINCOLN 1500 RADIO KING
\$1 Service Anywhere \$1
"Since 1922"

NORTHWEST SIDE QUALITY RADIO SERVICE
OUR WORK DONE BY ENGINEERS
NO AMATEURS
RADIO SALON
3208 N. Central Ave., Pensacola 5522

ROY-DINE RADIO SALES
Service You Will Appreciate
EXPERTS ON ALL MAKES
Tel. Lakeview 1381-6044
3070 Lincoln Ave.
Complete Line of Radio Tubes and Accessories
Electric Refrigeration

RADIO SERVICE — PLUS!
Very Reasonable Charge for All Work Done
But There Is No Charge for Inspection
WORK GUARANTEED
SUPERIOR RADIO SERVICE
Largest Exclusive Radio Service
2844 Milwaukee Ave.
Phone Albany 0454
3122 Broadway
Phone Buckingham 8008

ONE DOLLAR SERVICE
On All Make Home Radios
Specialists on Auto Radios
COMPLETE EQUIPMENT FOR AUTO RADIO SERVICE AND INSTALLATIONS
SCHIFFMANN BROTHERS
3840 N. Ashland Ave. Lakeview 1220

North

\$1 Guaranteed Radio Service \$1
By Registered Engineers. Estimates furnished free in our shop.
CALL LONGBEACH 7828
UPTOWN RADIO SERVICE CO.
4739 Kenmore Ave., Near Lawrence

South

It May Be Your Tubes
Your Tubes Tested in Your Home Free
Call **WENTWORTH 8903**
Ask for **STUART**
AAA Ideal Radio Service

Phone Hyde Park 3990
For Expert Radio Service
27 years in Woodlawn
GARR'S RADIO SERVICE, Inc.
850 East 63rd Street

INTELLIGENT RADIO SERVICE
On all makes, guaranteed work, by graduate Radio Engineer
AUTHORIZED CUNNINGHAM TUBE SERVICE
\$1 DREXEL RADIO SHOP \$1
3931 Drexel Blvd.
PHONE: DREXEL 1300

For Expert and Honest
RADIO SERVICE
Call **NORMAL 1463-4**
G & W RADIO CO.
807 W. 62 St.

RADIO SERVICE
By Men Who Know
\$1.00

Englewood 5900
Latest Testing Equipment
GRANT RADIO CO.
6521 So. Halsted St.

SERVICE ON ALL RADIOS
We Guarantee Our Work!
What More Is There to Say?
GORDON'S MUSIC SHOP
2539 E. 75th St. Phone SAG. 6474

\$1 RADIO SERVICE \$1
Calumet 3092
SERVICEMEN: Parts for ALL RADIO SETS
TRANSFORMERS FOR MIDGET SETS \$1.25
Kleins Radio Service
2905 Wentworth Ave.

LAKE PARK RADIO SERVICE
Complete — Efficient
Radio Service Shop
Exclusively
Call **Fairfax 4733**
5528 LAKE PARK AVE.
HOME RADIOS AUTO RADIOS

West

\$1 RADIO SERVICE \$1
Power Pack Specialists
Any Set, Any Time, Anywhere
\$3.50 — Police Calls — \$3.50
ANCEL RADIO SERVICE
NORTH & NORTHWEST
ALBANY 9391-92
SOUTH & SOUTHWEST
CAPITOL 0168

Established 12 Years
\$1 Expert Radio Service \$1
ALL MAKES
Call Us for a Free Tube Test in Your Home
Specialists on Transformers and Power Units
Brunswick Radio & Music Shop
3228 W. Madison St. Kedzie 3262

A Phone Call
Will Bring a Trained
Radio Service Man To Your Home
DEALERS RADIO SERVICE
Columbus 4134 5953 W. Chicago Ave.

RADIO SERVICE \$1-ONE DOLLAR-\$1
THE MAN WHO KNOWS
CALL **COLUMBUS 6482**
JERRY'S RADIO SHOP
5815 W. Madison St.

\$1 Radio Service \$1
IN YOUR HOME: Any Power Pack Repaired. Regardless of Condition
\$2.50 Police Calls, Any Set \$2.50
Will Call Anywhere Anytime—Day or Night
KINKADE RADIO SERVICE
Nevada 1820 31 S. Crawford Ave.

RADIO SERVICE
Free Home Inspection and Tube Testing
WE GO ANYWHERE
Kedzie 4543

Evanston

EXPERT RADIO SERVICE
ANYWHERE
10 Years Technical Experience on all Makes
\$1 Per Call University 4260 \$1 Per Call
EVERCLEAR RADIO STORE
305 HOWARD STREET
Free Phone Service Charges Refunded

RADIO HOSPITAL AND SUPPLY COMPANY
Expert Service on Any Make of Radio
GREENLEAF 9156
2536 W. Railroad Ave.
EVANSTON, ILL.

Roseland

Call Us for a Trained Service Engineer
WE ARE EXPERT SERVICE MEN
Rates \$1.00 Per Call
ALL WORK GUARANTEED
Call Commodore 4032
ROOTS RADIO STORES
10326 Michigan Ave.

FOR RADIO SERVICE
CALL ONE OF THESE
Expert Service Shops

AROUND THE TOWN

THEATRES

Blackstone—"As Husbands Go." More than one laugh in this John Golden production that glistens gloriously. Thank Rachel Crowers for the lines. Your situations speak for themselves.

Studebaker—"The Blue Bird." No wonder they call this the unique theatrical event of the season. With Yascha Yushny as a production name, one can honestly begin to expect things. Of course it's Russian, and served like caviar.

Grand Opera House—"Grand Hotel." Rapid transit stages make the actual scenes fly before you with Herman Shumlin movie technique. One of the greatest of the season, and a great draw for the carriage trade. You'll thrill at the opening telephone scene.

Harris—"Fata Morgana." A saucy spectacle expected to make you roar uproariously (same thing) and strangely enough, if you're in the mood, you will. If you have nothing else to do, F. D. will welcome you in behalf of his Dramatic League.

Great Northern—"Marching By." Chicago theater-goers take great pleasure in viewing these thunderous spectacles. This presentation proves no exception to the rule, and they cheer lustily to your handsome Guy Robertson.

Illinois—"Zeigfeld's Follies." There's none of this () . . . and none of this () . But there are gaping eye-fuls of this!! Harry Richman and Jack Pearl speak for the men. Gladys Glad poses for the women . . . and youngish Hal LeRoy prancingly dances to the delight of both.

Garrick—"Rhapsody in Black." A black and tan fantasy if ever there was one, with all the full-voiced music and feet-tapping rhythm that you or you or you can stand. Life is just a heaping stage-full of Berry Brothers . . . and ye olde rafters re-echo those plaintive and sharp-witted Ethel Waters melodies. If you don't see any other show this season.

Selwyn—"Counsellor at Law." The fact that it has been perpetrated by Elmer Rice, who so prize-winningly wrote "Street Scene," is enough to give this show consideration. On advice of counsel, I'd suggest you pay court.

Erlanger—"Chocolate Soldier." This is a tasty presentation that's been melted to just the right turn. It's the operatta based on Shaw's "Arms and the Man" in case you don't recall, and George Bernard's story has gotten some suwell musical treatment. Among the tunes you're going to enjoy is the famous Oscar Strausong, "My Hero."

MOVIES

Chicago—Of more than passing interest is this screenization of Phillip Barry's "Tomorrow and Tomorrow," which is the flicker release. It is a "high" for the Paramounting people who have drafted the picture with unusual deftness. "Manhattan" is the title of the stage production, built to cover a multitude of whims.

United Artists—The critics sensed a great box office attraction when they viewed this latest Garbopus. And they were right. It has been a smashing success, due mainly to the great performance of America's Swedeheart. It is her finest role to date. Medbury's tour will give you some laughs.

McVickers—Fables of the able Gable all come true in his co-operative venture with Mrs. Berry's little boy, in the naughty-sounding "Hell Divers." If you're air-minded, you'll like the picture. If you're not, it'll hold you anyway.

Roosevelt—Being smart, Edward G. Robinson demanded a part apart from gangsterdom and talked himself into an Oriental role. "The Hatchet Man" is a sharper . . . and the cuts were well made, showing the five star finalist to good advantage as an up-and-coming Chinaman with the proper slant on life.

MOVIES

Palace—He's no Bore, this Minnevitchap whose harmonicstartle you with thrilling tingles. The Minnevit harmonica act is one of the nine million wonders of the stage world, and something that really should be seen by every stage enthusiast. When you get to the screen, it's "Charlie Chan's Chance" to please . . . with Warner Oland doing his customary Orientaleer.

State Lake—An Edgar Allen Poesy has been put into a scream version and it looks as though "Murders in the Rue Morgue" should be just as insomniagravating as was the blithe "Frankenstein." Leading honors go to "Dracula's" Bela Lugosi, and the heart interest is stirred by Lawyer Sidney Fox.

Pola Negri looked like this to our artist when he viewed her on her arrival in Chicago. Pola is on exhibition all this week at the Oriental.

Oriental—Pipe America's "Passionate Plumber," Buster Keaton, who plunges into his part with an admirable degree of forgetfulness. On the stage is Pola Negri, whose "in the flesh" freshness is stimulating to the lookers-on.

Orpheum—Using a strong celluloid pull, the Warner Brothers have a couple of pictures you ought to see. Our presentiments for "Forbidden" have been uttered before, with the lovely Barbara Stanwyck doing outside work. Admitting the woman in the case, we observe with interest, the "Woman from Monte Carlo."

Tivoli—There's a thought for the "Lovers Courageous" with Robert Montgomery drawing plenty of sighs from the flapperomancers. On the boards, there's been a conversion to the "Isle of Smiles," but then, why not?

Southtown—Where in all the world can we find more admirable "Makers of Men" than two-fisted Jack Holt and "Tolable" Richard Cromwell. The other half of the bill deals with a different maker of men, "Dr. Jekyll," who thoughts the bestial "Mr. Hyde" an excellent soul-cleanser.

Capitol—Feminine interests predominate but mainly with tears as the gate-opener. "Ladies of the Big House" is gloomily grey, but it shows Slyvia Sidney as a very up-and-coming comer. "Her Majesty Love" holds court in excellent skip-a-beat tempo.

Avalon—Opportuned with a good vehicle, Paul Lukas makes the most of his chance and turns in a really good piece of work in "Strictly Dishonorable," which appeals with Sidney Fox, and the workman-like Lewis Stone. "Forbidden" comprises the second half, and you really shouldn't miss it.

MOVIES

Uptown—It's carnival week at this north-side show emporium with a great stage carnival-looping-the-loop. On the screen is that Montgomery chap whose histrionic advice helps make "Lovers Courageous."

Granada—Don't be misled by the double billing. "Dr. Jekyll and Mr. Hyde" are not a Dance Team." Unfortunately for Dr. Jekyll, they made a most horrifying trance team . . . but that was as Robert Louis Stevenson planned it. Plan seeing it if your nerves are steady.

Paradise—Birds of "Fine Feathers" flock together for an amusing stage show accompanying the "Lovers Courageous." You'll like Robert Montgomery. He's the kind of actoregular who can put himself over rip-snoitingly.

Marbro—James Dunn and Sally Eilers seem to be getting along in this film world of so many whims and fancies. Their work pleases in the pace-setting "Dance Team." "Dr. Jekyll and Mr. Hyde" need no introduction, although as played by Frederic March, they're presented with new interpretations.

BRIGHT SPOTS

The Frolics—The frolicing goes on and on . . . Jack Waldron continues to be sublimely ridiculous as a new show takes the floor . . . Nelle Nelson, late of the North-side, comes South for the Winter . . . and Ted Cook's up some hot dance rhythm for your delectation.

Beach View Gardens—Buddy Fisher, noted for his comely impersonations, gives a perfect imitation of Buddy Fisher showing you a good time . . . Friday nite is "Radio Frolic" nite . . . the stars come out from behind the mike and air themselves.

Club Pearson—When you've got the time, get your girl . . . and Club Pearson is the place. This is the old Mack's Club rejuvenated . . . new show, new music, and new whoopee. Carefree and chummy.

Bismarck Hotel—Royal rhythm by Art and his "Kassels in the Air" . . . Take your blues along and trade them in on some of his well-known St. Louis variety. Good food and a goodly sprinkling of "celebs" add to the general merriment.

Blue Grotto—Italian atmosphere and gooda spaghetti you bet . . . About the time you get the food untangled, Corry Lynn starts tangling your feet up with his sunny syncopation . . . Refreshing, and reasonable.

Winter Garden—X marks this spot, excellent food and excellent entertainment. Gus Arnheim (ex-Cocoanut Grove) serves sweet syncopation to the steppers . . . Harry Richman serves as em-cee after the Follies . . . and you're liable to meet Mr. Ziegfeld's whole cast if you're not careful.

Hotel Sherman—Ben Bernie makes you like it . . . Reserve your tables in advance for Thursday nite or you're apt to find them all filled up with theatrical and other celebs. The College Inn is an institution for those who like to get around. Formal or informal dress and both kinds of entertainment.

Vanity Fair—Freddy Stritt manages to make every little party feel like they're having a great big time . . . Diane and De Mar get a hand for their foot-work . . . the music's good and the prices aren't bad. Joe Lewis, "King of the Nite Clubs," is scheduled to show up on February 10 . . . and plans to stay awhile.

Canton Tea Garden—One of the old reliables . . . Danny Russo, always dependable for good music, cuts down the old pine tree for the amusement of the "celebs" every Friday nite . . . the food's good any nite, or day . . . clever people, these Chinese.

BRIGHT SPOTS

Granada Cafe—Another bright-spot that's in the Blue-book . . . a pretentious floor-show and pa-lenty of excuse to dance when Tiny Parham and his Harlem Knights start throwing the tunes around. Wear your dress-suit, or dress to suit yourself.

Edgewater Beach Hotel—For the sophisticated, the elite, and those out-of-town guests who are such nize people . . . this famous hostelry adds a now note of exuberance to its dignity with Charlie Agnew and his singing band (flowers for you too, Misses Vance and Taylor). Dress up the whole family and take them along, if you care to.

Grand Terrace—Oh, you won't be home 'til morning, but Who Cares? Tawny belles with flashing ivories (not to mention those that the one-and-only Earl Hines extracts his jungle ruthmn from) and a highly colored floor-show . . . oh, well, the children should be in bed anyhow.

Terrace Gardens—Melody by Don Pedro, who resembles one of our pugilistic playboys and packs an awful wallop in his music . . . Wednesday nite is "Celebrity Nite" . . . lots of headliners all for one admission. Formal or informal, as you like it.

Club Rubiyat—Eddie South, the dusky demon of symphonic syncopation, continues to attract the attention of professionals . . . and professional "good-time" seekers. This fellow has something that's causing a lot of comment . . . better keep an ear on him!

Virginia Clarke

Lovely Virginia Clarke, the Swirl-ette Personality Girl, has been in show business all her life and is looking forward to a television career. She can be heard every day except Sunday and Monday at 6:45 p. m. over WJJD, where she plays and sings a program of popular songs.

COLONEL'S LATEST

Always a fellow who likes to tinker, that master-mind, Colonel Lemuel Q. Stoopnagle, has perfected another invention which he believes will be for the betterment of mankind

The Colonel's latest opus is a horizontal elevator. This elevator takes you to your office after you have reached your floor in the usual vertical elevator.

PROGRAMS FOR WEDNESDAY, FEB. 10

A. M.

6:00 WCFL—Sunrise Hour
WLS—WLS Smile-A-While Time
WAAF—Farm Folks Hour

6:20 WLS—WLS Trading Post

6:30 WIBO—Uncle John and his Family
WLS—Prairie Farmer Family Party

6:45 WLS—Maple City Four and Ralph Emerson; Hal O'Halloran

6:55 WBBM—Farm Information

7:00 WGN—Charlie White's Gym of the Air
WCFL—On the 8:15; Landt Trio, songs and patter. NBC
WMAQ—Top o' the Morning; Farmer Rusk
WBBM—Musical Time Saver
KYW—Marshall Field & Co.'s Musical Clock
WLS—Wilbur and Ezra; comedy skit
WJJD—International Buckle Busters
WAAF—Tune Shoppe
WCRW—Musical Breakfast
WMBI—Morning Worship Period

7:15 WCFL—Morning Shuffle

7:30 WMAQ—Musical Hodge Podge
WCFL—Cheerio; inspirational talk and music. NBC
WLS—Rader's Tabernacle
WBBM—Christian Science Churches of Illinois
WIBO—Bulova Eye Openers
WAAF—Time, Tunes and Topics
WJJD—Happy Go Lucky Time, Art Linick
WGN—Leonard Salvo's Mail Box

7:45 WBBM—Old Dutch Girl; newsy jingles in Rhyme and Song. CBS
WMAQ—Cream of Wheat; Jolly Bill and Jane. NBC
WLS—"Steamboat Bill;" Children's program

8:00 WGN—Melody Magic; Vincent Sorey. CBS
WLS—Quaker Early Birds; Gene and Glenn. NBC
WMAQ—University of Chicago; Colonial American Literature, Prof. Percy Boynton
WCFL—WCFL Kiddie's Aeroplane Club
WAAF—Bit of Everything
WBBM—Musical Gems

8:15 WCFL—Radio Shoppers Club
WLS—Dr. R. Copeland; health talk. NBC

8:30 WGN—Farm Service; weather and live stock reports; Leonard Salvo, organist
WBBM—Tony's Scrapbook; Tony Wons CBS
WIBO—Organ Melodies
WLS—Evening Post Reporter; hog flash; weather report
WAAF—Vanity Fair
WGES—Bohemian Melodies

8:40 WMAQ—Musical Hodge Podge

8:45 WGN—Tom Blanchard's Show
WMAQ—Miracles of Magnolia; Fanny May Baldrige. NBC
WLS—Our Daily Food; Colonel Goodbody. NBC
WAAF—Organ melodies; live stock mkt.

9:00 WGN—Farm Service; First Hog Market; The Old Time Favorites
KYW—Sisters of the Skillet; East and Dumke. NBC
WBBM—Lakeside program
WMAQ—Travel Talks
WIBO—Famous Singers
WLS—Neet Program. NBC
WAAF—Sing and Sweep
WGES—Danube Waves

9:10 WMAQ—U. S. Navy Band. NBC

9:15 WGN—Digest of the day's news
WMAQ—Travel Talks
KYW—Stereo Hour; food talk; instrumental trio. NBC
WBBM—Daily Times Program; Skipper Flynn, tenor
WIBO—Nonsensical Rhythm
WGES—In Old Vienna

9:20 WLS—Gene Autry, Oklahoma Yodeler

9:30 WGN—Chicago Board of Trade Grain Reports
WMAQ—Our Daily Food; Colonel Goodbody. NBC
KYW—National Home Hour; talks; Harry Kogen's Homesteaders. NBC
WBBM—Burnham's Beauty Chat
WIBO—Neysa's Exercise and Diet
WLS—Tower Topics; Anne & Sue
WGES—Silver Lining
WCFL—Musical Novelties

9:35 WGN—Digest of the day's news

9:45 WGN—Tom, Dick and Harry, vocal trio
WMAQ—Board of Trade
WBBM—Organ Melodies
WIBO—The Home Bruisers
WLS—Organ Novelties
WAAF—Bill Baar; dramatic sketch
WGES—Californians

9:50 WMAQ—Consolaires; Irma Glen, organist; Chas. Howard, tenor. NBC

10:00 WGN—Leonard Salvo, organist
KYW—Mrs. A. M. Goudiss; cooking lessons. NBC
WMAQ—Public Schools Program
WCFL—Foreign Recordings
WBBM—Automatic Soap Songsters
WIBO—Preston Sellers at the Organ
WLS—Livestock Markets; Jim Poole; Variety Acts
WJJD—Mary Alden; home talk

WAAF—Songs of the Islands
WSBC—Home Hours
WGES—Romance Tunes
WMBI—Shut-in Request Program

10:05 WLS—Variety Acts

10:15 WMAQ—Singing Strings; Walter Blaufuss, director. NBC
WENR—Keeping Up With Daughter; dramatic sketch. NBC
KYW—Household institute; dramatization. NBC
WCFL—Variety Program
WJJD—Neighborhood Gossip
WGN—Farm Service
WAAF—Melody Lane
WGES—Happy Hits
WBBM—Bo Beep Program

10:30 WGN—Carl Hoefle, pianist
WENR—Singing Strings; Walter Blaufuss, director. NBC
WBBM—Amer. Institute of Foods
WIBO—News of the Day
KYW—Adult Education Council
WJJD—Morning Organ Melodies
WAAF—Mrs. E. Harvey, chat for women
WGES—Revue

10:40 WMAQ—General Mills Program
KYW—Rose Vanderbosch, pianist

10:45 WGN—Hank Harrington and his Hankering
WENR—Sweetheart Program; beauty talk; John Fogarty, tenor. NBC
WBBM—Evans Fur Fashion Parade
WIBO—The Old Music Shop
WJJD—WJJD Hostess
WAAF—Estelle Barnes, pianist
WGES—Melody Lane
WMAQ—Hugo Mariani and his Marionettes. NBC

11:00 WGN—Hattie Mann, soprano and Music Weavers
WENR—General Electric Home Circle; Theodore Webb, baritone; organ. NBC
WMAQ—The Merrie-Men Quartet. NBC
WCFL—Jazz Program
WBBM—Dorothy Davis
WIBO—Around the Home
KYW—Prudence Penny
WJJD—My-T-Fine Dance Tunes
WAAF—The Bandstand

11:15 WENR—Pat Barnes in Person. NBC
WMAQ—Beautiful Thoughts; Chuck, Ray Gene; Irma Glen, organist. NBC
KYW—The Real Geo. Washington; Chas. Long and Edna Coleman. NBC
WJJD—Chamber Music
WAAF—World News Reports
WIBO—Arctic Fur Program
WBBM—Tunesmiths

11:25 WAAF—Live Stock Market

11:30 WGN—Painted Dreams, Sponsored by Mickelberry
KYW—Farm and Home Hour. NBC
WMAQ—Farmers' market service; Farmer Rusk
WCFL—Barton Organ Recital by Eddy Hanson
WENR—Home Service; Mrs. Anna J. Petersen
WBBM—Adele Nelson; beauty chat
WIBO—Peter Pan program
WJJD—Young Mothers' Club
WAAF—Midweek Special
WCRW—Josephine Program

11:35 WMAQ—Pianoland; Joe Rudolph

11:45 WGN—Music Weavers
WBBM—Daily Times News Flashes
WIBO—Bonded Motorists Serenade
WJJD—Ill. Med. Society; Doctor's Talk
WLS—Weather, fruit and vegetable markets
WAAF—Redheaded Bluebird

11:50 WGN—Good Health and Training

11:55 WLS—Evening Post Reporter

P. M.

12:00 WGN—Mid-Day Services
WBBM—American Medical Ass'n. CBS
WMAQ—Farmer Rusk
WLS—Prairie Farmer Dinnerbell prog.
WJJD—Paul Rader's Couriers
WAAF—Noon-time melodies; weather
WCHI—Familiar Melodies
WMBI—Evangelistic Service
WIBO—Luncheon Musicale

12:05 WBBM—Farm Gossip. CBS

12:15 WBBM—Mike and Herman. CBS
WCHI—People's Poet

12:25 WBBM—Billy White, vocalist. CBS

12:30 WGN—Ritz Hotel Orchestra. CBS
WMAQ—Lenten Service
KYW—Johnson's Radio Program
WLS—Closing Livestock Markets; Jim Poole
WJJD—Farm News
WIBO—Giant Finger of the Air
WCHI—Familiar Melodies
WBBM—Mid Day Meditation
KYW—Dan Russo's Orchestra
WCHI—Myrah and Lorenz
WLS—The Noon-Timers; Variety Acts

12:40 WCHI—Community Program; announcements and popular music
WCFL—Farm and Poultry talk

12:50 WMAQ—Chicago Association of Commerce

12:55 WBBM—Farm Belt Headlines
WGN—Allan Grant

1:00 WBBM—Aunt Jemima. CBS
WCHI—Timely Topics; weather report
WIBO—News of the Day

WLS—Al and Pete; The Nutcrackers
KYW—Mel Stitzel at the Piano
WAAF—Hoosier Philosopher
WCRW—Buyers Guide
WMBI—Organ program
WCHI—Dean Remick, pianist

1:15 WGN—Bernice Ozmun's Sketch Book
WIBO—Funny Bones
KYW—Closing stock quotations
WLS—Doings of the Gordons; Cornbelt Hatcheries
WAAF—Good English
WBBM—Henri Gendron's Orchestra

1:30 WMAQ—Palmolive Program. NBC
WGN—Ruth Atterbury Wakefield, Sketch
WCFL—Golden Gems; E. Baker, contralto; E. Wolter, baritone. NBC
WBBM—School of the Air. CBS
WIBO—The Reading Room; Publix Theatre Reporter
KYW—Don Pedro's Orchestra
WIBO—Mac and Bob; WLS Hymn Time
WAAF—Live stock market
WBBM—Variety Program
WCHI—Famous Dance Orchestras
WMBI—Continued Stories

1:40 WSBC—Radio Tony
WGN—Blanche Thompson, mezzo soprano

1:45 WAAF—Piano Suite
WMAQ—Smack Out; dramatic skit with Marian and Jim. NBC
WLS—Afternoon Bazaar
WCHI—I.W.A.C. Concert; classical music
WCFL—Paul Harmon, tenor

1:50 WLS—Velvetina Beauty Talk; Mrs. Chenoweth

1:55 WIBO—Publix Theatre Reporter

2:00 WGN—Edna Wallace Hopper, Youth Matinee. CBS
WCFL—Recital Miniature by Otto Muncke
KYW—Women's Review; talks; Hugo Mariani's Orchestra. NBC

WMAQ—Musical Potpourri; Pratt, Sherman and Rudolph
WBBM—Burnham's Beauty Chat
WIBO—Music Masters; Leon Adrien's Orchestra
WLS—Homemakers' Program; Martha Crane
WAAF—Chicago on Parade
WSBC—Sports review
WCHI—Radio Bible Class
WMBI—Message

2:15 WGN—Four Eton Boys; novelty male quartet. CBS
WCFL—Ruth Kirby, soprano
WBBM—Daily Times News Flashes
WIBO—Studio program
WLS—Mickey Quilt Program

2:20 WLS—Prairie Farmer Homemakers

2:30 WGN—Our Presidents
WCFL—Hello Marie; comedy skit. NBC
WMAQ—Public Schools Program
WLS—International Heating Program; Maple City Four; John Brown
WBBM—Julia Hayes; Household hints
WIBO—Matinee Melodies; Leon Adrien's WIBO Orchestra
WCHI—Popular Music
WAAF—Contract Bridge; Catherine Lewis

WMBI—WMBI Weekly Prayer Service

2:45 WCFL—Studio Program
WMAQ—WMAQ Syncopators
WSBC—Jerry Sullivan; Song Special
WGN—Lawrence Salerno, baritone and WGN Rondollers
WMBI—Music

2:50 WGN—WGN Rondollers

2:55 WLS—Evening Post Reporter

3:00 WGN—U. S. Navy Band. CBS
WCFL—Tripoli Trio
WBBM—The Times Tabloid Theatre
WIBO—Contract Bridge Lessons
KYW—Rex Maupin's Aces of the Air
WMAQ—Garden Talk; James Burdett
WLS—Wilbur and Ezra; comedy skit
WAAF—Tea Time Topics
WMBI—S. S. Lesson, John 8:1-41

3:10 WMAQ—WMAQ Syncopators

3:15 WMAQ—News flashes
KYW—Health talk
WLS—Sears Shoppers' Service
WIBO—The Song Shop; Adrien's Orchestra; Earl Witke, baritone

3:30 WMAQ—Woman's Calendar; Double Suds Review
WENR—Eastman School Symphony Orchestra. NBC
WBBM—Dorothy Davis
WIBO—Dick Rawleigh, crooner
KYW—Rex Maupin Aces of the Air
WAAF—Richard Noreus, tenor
WGES—Melody Parade
WCFL—Chicago Art Theater
WMBI—Lithuanian Service

3:45 WIBO—Studio program
WAAF—World News Reports
WENR—Resume Third Olympic Winter Games. NBC

3:50 WBBM—D. A. R. program

4:00 WMAQ—Bridge; Paul H. Seymour
WGN—Fred Meinken, pianist
WENE—Frances Bowdon; talk. NBC
KYW—Glenn Sisters, vocal duo. NBC
WCFL—The Fair presents the Junior Federation Club
WBBM—Jimmy Joy, piano monologue

WAAF—Piano Novelties, Jimmy Kozak
WGES—Dream Train
WIBO—North Shore Church program

4:15 WGN—To be announced
WENR—Mouth Health Talk; Marley R. Sherris. NBC
WGES—Johnny Van, the piano man
WAAF—Novellettes

4:20 WBBM—News Flashes

4:30 WGN—Flosolbert Trio and piano
WENR—Old Pappy; Clifford Soubier. NBC
WMAQ—WMAQ Syncopators
WCFL—Studio Program
WBBM—Salty Sam; children's program. CBS
WIBO—Dusk Dreams
WJJD—Mooseheart Children
WGES—Air Favorites
WAAF—Children's Theater

4:45 WMAQ—Principals Club
WGN—Dick Hayes and organ
WENR—Florence Wightman, harpist. NBC
WGES—Tea Dance
WAAF—Hawaiian Echoes

5:00 WMAQ—Topsy Turvy Time; Tommy Toofins Out West
WGN—Twilight Symphony Concert
WCFL—Sports Review by John O'Hara
WENR—Air Juniors
KYW—Waldorf Orchestra. NBC
WJJD—Sue and Ed
WGES—Don's Old Song Book
WSBC—Studio Ensemble
WAAF—Sunset Devotional

5:15 WENR—Skippy; children's skit. NBC
WMAQ—Ocean Towers
WGN—Uncle Quin's Punch and Judy Show
WCFL—John Maxwell; food talk
WBBM—Howard Neumiller, concert pianist
WIBO—Air Cadets; Eddie and Fannie Cavanaugh
KYW—Mel Stitzel at the piano
WJJD—Studio Dance Orchestra
WGES—Military Band

5:30 WGN—WGN Symphony
WMAQ—Standard Brands Program. NBC
WBBM—Lone Wolf Tribe Dramas. CBS
WCFL—Studio program
WENR—International Broadcast; William Hard. NBC
WIBO—John Cerny at the piano
KYW—Uncle Bob
WJJD—Garden Talk
WGES—Ethel and Harry; Twilight musicale

5:45 WGN—Little Orphan Annie; childhood playlet. NBC
WMAQ—Lowell Thomas for Literary Digest. NBC
WENR—Little Orphan Annie; childhood playlet. NBC
WBBM—Arthur Jarrett, tenor; Rich's orchestra. CBS
WIBO—Sport Summary; Norman Ross
WJJD—Howard L. Peterson; Twilight Organ Musical
WGES—Van and Linn; harmonies

6:00 WGN—Kellogg's Singing Lady. NBC
WENR—Our City; civic talk
WMAQ—WMAQ Syncopators
WCFL—Dinner music
WBBM—Henri Gendron's orchestra
WIBO—Captain Don's Radio Scouts
KYW—Dan Russo's Orchestra
WGES—Official Race Results by American Racing Record
WCRW—Buyers Guide
WJJD—Personality Girl

6:15 WGN—Harold Teen; comedy sketch
WENR—Campbell Soup Program; Howard Lanin, conductor. NBC
WMAQ—WMAQ Concert Orchestra
WBBM—String Ensemble
WJJD—Sports Reel; Rocky Wolfe
WGES—Mary Williams; blues singer

WEDNESDAY AND FRIDAY

ADVENTURES IN HEALTH

by America's Famous Health Officer
Dr. Herman N. Bundesen
President, Chicago Board of Health
WBBM—9:15 P. M.

Sponsored by
HORLICK'S MALTED MILK

\$1 RADIO SERVICE \$1
MONROE 1904
CLAMAGE RADIO STORE
1706 W. Chicago Ave.
ALL WORK GUARANTEED
POLICE CALLS \$3.50

Remember When

By Ruth Randall

Sen Kaney remembers, back in 1921, when radio listeners were called "radiophiles," then it became radiophans, and now it's just any old thing.

Sen was the first announcer to broadcast an automobile race, in 1924. The Prest-O-Lite Company of Indianapolis, had a special wire run from a sound proof booth in front

SEN KANEY

of the judges stand at the speedway direct to the broadcasting station at Chicago, and through this wire one of the most absorbing pictures of a sporting event ever given went on the air. Special arrangements were made to cover every phase of the activities at the huge two and one-half mile brick oval. Leading to the booth were telephone wires from important points at the track. Technical experts stationed at the pits furnished authoritative information on the pit stops of the cars. The reporting of the speeds of the cars alone presented a problem requiring quick, accurate co-operation, as the race proved to be the fastest and most bitterly fought in the history of sports.

From a standpoint of realism, the broadcasting has seldom been excelled. The roar of the motors, the cheering of the crowds, the tense instructions of the drivers as they stopped for supplies and hasty adjustments, were so graphically transmitted that listeners said "everything was there except the smell of burning rubber."

When Sen first started broadcasting, he was just an unidentified voice at KYW. One day the studio cat walked in while Sen was introducing a studio program, and Sen announced "Here comes the studio cat, bringing with him a whole flock of musical comedy stars." And therewith was originated our first Master of Ceremonies, with his informal way of introducing the entertainers. During the next few days KYW was deluged with mail from listeners who wanted to know the name of the announcer.

One of the most amusing incidents in his career occurred in 1925, when an old schoolmate, director of another radio station, called Sen up and told him that he was having a program in which several members of his staff were to imitate a number of prominent radio stars. Everything was all set but for one announcer who was sick with measles, and that announcer was to imitate Sen. "Will you come over and help me out?", asked the friend. So the next evening found Sen, introduced as John Doe, doing an imitation of himself. And Sen's mother and dad were so enthused about the fellow who gave such a wonderful imitation of their son.

Sen has a picture which is the only one of its kind ever taken. It's a snapshot taken in Grant Park at five o'clock in the morning, before the actual crowds gathered to witness the Eucharistic Congress. This event, Sen believes to be one of the biggest of its kind. There were more people from more places, from all corners of the earth, all gathered in one spot.

Sen Kaney as announcer and program director, is a student of law, college football, basketball player, and swimming fan. He has spent all his eleven years as announcer

Disease

Jeanne de Lee, WCFL dramatist, is heard each Saturday afternoon from 3:00 to 3:30 p. m. in a series of character sketches. Her clever interpretations, a la Ruth Draper, have found a wide and appreciative audience who tune in regularly on her programs.

WBBM's "Liberty Boys" Change Time

Better known as the "ad-lib-erty-boys," the Liberty Boys of '76 have found a new time schedule on WBBM. Formerly presented on morning periods, the Boys are now heard each Wednesday at 9:15 p. m. and each Saturday at 8 p. m.

Under the leadership of "Captain" Jack Brooks, "Lieutenant" Fred Van, and "Sergeant" Cecil Widdifield, the boys enact in song and burlesque style their versions of famous incidences in the war for independence.

Guy Lombardo and Orchestra Inaugurate New Network Series

Guy Lombardo and his Royal Canadians will add another broadcast to their weekly schedule when they are heard on the "Bright Spot" feature every Saturday at 6:30 p. m., under the sponsorship of the Roosevelt Hotel, New York, over the Columbia network.

For the signature number for the "Bright Spot" programs, Guy has selected "Shine On Harvest Moon," and during the series he will revive many of the tunes which he has popularized.

Local outlet WGN.

and program director at KYW, WGN, back at KYW, and now at NBC studios.

He laughs when he looks around his private office. "The whole KYW studios were just about the size of this office when I started."

By the way, he's very good looking, is married, and has several pictures in his office of his lovely little daughter.

From the DX-ers

Short-Wave Information

I hope one of your readers can help me locate these SW stations.

On Sunday January 24, when CBS was re-broadcasting a program from Denmark, I got it direct from the relay station on about 28 m. The announcer, checking up on the transmitter on channel-3 after the program, had a marked British accent. The station signed off in code, so I did not get the call.

On Monday, Jan. 25 at 8:55 a. m. (EST), I tuned in a station which was testing the equipment preparatory to broadcasting the speeches in connection with "the corporation of the Two Republics." The engineer making the check was undoubtedly an American, and among other things he asked, "Are we getting through to Lisbon, Portugal?" and "Is Fernandez there?" This was followed by speeches in a foreign language—sounded like Spanish.

On Wed., Jan. 27 at 1:25 p. m. (EST) I heard a U. S. station calling, "Hello, Honolulu. Good morning. How are you getting us? Let's try condition A." The rest of the conversation was indistinguishable as it was, I believe, through the scrambler device. I think these last three stations broadcast below 20 meters, though I'm not certain. I have had my short-wave set only two weeks, and its frequency range and distance ability are still a mystery to me.

To Wesley J. Harris: Your letter to XED was returned because of that station's participation in the Tamaulipas State Lottery. If your letter is left unsealed, and the envelope marked "Contents may be inspected," I believe it will be delivered to XED.

Thanks to the tips given by Mr. Litwitz, I have been able to add EOBP and KGEK to my log.

KWEA, 1210 kc., broadcasts every Sunday at 4-5:30 a. m. (CST).

Miss Florence Haist

Box 157

Lindenwold, N. J.

In the Wee Hours

Friday a. m. I had an experience that you will all have at times. There were several stations at 1200 kc., all at the same time. It took patience to get them but I was awarded because they were all new ones. KGCR, Watertown, S. Dakota; KWWG, Brownsville, Texas; KBTM, Paragould, Arkansas; and then on down the dial I got WQBC, Vicksburg, Miss.; KTSM, Texas and KGNO, Dodge City, Kansas. I consider the best time is from 2 to 4 a. m. Have also made many good catches between 4 and 6 p. m. in the early evening.

Most every morning there are several DX programs on the air; also some testing new equipment, so if you don't mind losing a few hours sleep try this early morning sport. I get far better results by working the bottom of the dial from 1200 to 1500 kc. Most of them are low powered and harder to get.

Now just one thing more—when a station you are listening to signs off, don't move station, right there a new station may come on and it may be one you haven't had. Here is a new sport that is sweeping the country, new clubs are being formed all over the country. I know you'll like it. Well, here's wishing you luck.

A Radio Guide Fan

A Tall Tale

Here are some of the stations we logged with a five tube battery set, not a new one either.

Six Canada stations, five Mexico stations, three in California. KTR, Seattle, Washington, and here are some of the hundred watt stations we logged:

WSTS, Winston, N. C.—1310 kc.

WNBF, Binghamton, N. Y.—1500 kc.

WBBL, Richmond, Va.—1210 kc.

WKBC, Birmingham, Ala. 1310 kc.

KFTZ, Fort Worth, Texas—1317 kc., and many others. We sure like the Radio Guide.

Mr. and Mrs. G. C. Dunwoody

Hamilton, Ohio

Superior Signals

I am wondering if any of the other fans have observed what I imagine to be superior quality in the signals of WAWZ and WEDH. It seems to me that these stations come in with a superior clear and sharp signal. Station WAWZ, 1350 kc., may be heard each Sunday morning around 5:00 a. m. (CST); and during December and January WEDH, 1420 kc. has been on from 4:00 to 5:30 a. m. (CST) the third Sunday in each month with a DX program. KNX, Hollywood, also may be heard signing off about 2:00 a. m. (CST) each Sunday morning.

I agree with C. B. Grosspitch in that if we knew when some of these stations were to be on the air, it would greatly facilitate the logging of more stations. Therefore, I suggest that we have a little cooperation along these lines and when anyone knows of special DX programs, or when some of the remote stations are on the air at a time when they can be heard here, make same known to the DX Editor of the Guide.

R. W. Fromknecht

Butler, Illinois

Wyoming Catch

From my experience I find the best time to pick up new stations is from 2 to 4 a. m. and 4 to 6 p. m. Here's a list I find on the air most every afternoon. WADC, WRBW, WLAC, WIBA, WSAI, WAIU, WSPD, WKRC, WPTH, WXYZ, WCKY, WKRN, WJSV, WMBD, WNBR, WFLV, WKBB, WCLS, WEBR, WJAS WEBC, WOOD. You will find these most any morning between 1 and 3 a. m. KMPC, KNX, KFBF, KFI, WTM, KMTR, KFOR, KGER, KROW, KGW, KEX, KJR, KGO, KFRC, KMCS, KSL.

In last week's issue Ralph Young writes he has received stations from every state except Wyoming; Vermont and Rhode Island. Well, I am in exactly the same boat. I've written to KDYN, Casper Wyoming, if I receive a favorable reply will pass it on. It would be a good catch. Well here's hoping.

Ralph

South Bend, Ind.

Stations Logged

I have always been interested in DX, and in these slack times have done considerable fishing. It is interesting to log stations and encourages letters to station officials both as information to them and personal verification. I have tried to make my letters to them interesting reports and have enjoyed their replies, many of them adding a personal line or two.

About seven or eight years ago, I tuned in on a Missouri station which was entertaining with piano and instrumental numbers. The announcer kept calling for phone calls and requests. Suddenly he burst out with "For God's sake, folks, somebody just 'phoned us!" They had been on the air for two days and hadn't received a single call or card.

I am enclosing a list or two of stations I logged and when some of them may be found.

Washington—KGA, KFPY, KVI, KPCB, KHQ, KWSC, KJR; Oregon—KORE, KEX, KWJJ, KOIN, KGW; California—KGER, KGB, KFOX, KYA, KGFS, KFSG, KMCS, KJBS, KNX, KQW, KFVD, KFVI, KHJ, KLX KGO, KTM, KMPC KPO, KFI, KFRC, KFSD, KMTR, KTAB; Canada—CNRW, CFRB, CKCK, CNRX, CJGC, CKY, CNRM, CKMO, CKWX, CJRM, CKGW, CFCN; Mexico—XED, XEW, XEJ, XETY, XETF, XER; Cuba—CMX; Porto Rico—WXAQ; New Zealand—2YA (try at 3:00 or 4:00 a. m.); Australia—4QG; San Salvador—RUS.

These will cover some distance anyway, and there is as much kick in hearing the low powered ones here in the States as any of the others.

Robert Whitney

Kenosha, Wisconsin

PROGRAMS FOR WEDNESDAY [Continued]

P. M.

- | | | | |
|--|---|--|--|
| <p>6:25 WMAQ—Princess Pat Beauty talk
KYW—Teaberry Sports Reporter</p> <p>6:30 WENR—Tito Coral. NBC
WBBM—Pompeian Make-Up Box; Boswell Sisters. CBS
WGN—Dinner Dance
WMAQ—Chicago Daily News of the Air
WCFL—Jas. J. Corbett Fights
WIBO—News of the Day; Norman Ross
KYW—Don Pedro's Orchestra
WJJD—Studio Orchestra
WGES—Frank McLennan, The Creole Crooner
WCRW—Musical Program</p> <p>6:45 WGN—Art Kassel's Orchestra
KYW—Stebbins Boys; rural comedy sketch. NBC
WENR—The Goldbergs; dramatic sketch. NBC.
WMAQ—WMAQ Concert Orchestra
WCFL—Studio program
WIBO—Goldenrod All Stars with guest artist
WGES—Mary Williams; blue songs
WJJD—Howard L. Peterson, organist</p> <p>7:00 WGN—The Bath Club; Interviews; Barbara Maurel, contralto; male quartet; Lunit program. CBS
WMAQ—Big Time; humorous sketch; J. Bonime's Orchestra. NBC
WLS—What's the News; Wm. Clark. NBC
WCFL—Piano Recital by Arthur Koch
WIBO—Buddy Fisher's Orchestra
KYW—Paul Specht's Orchestra
WJJD—Frankie "Half Pint" Jaxon
WGES—Memories of Italy</p> <p>7:10 WCFL—Bulletin Board, labor flashes</p> <p>7:15 WGN—Singin' Sam; The Barbasol Man. CBS
KYW—Melo-Clarions; twin organs; Lew White. NBC
WCFL—Classical Song Program by Bernice Higgins and Al Knox
WIBO—Cook County Speaker
WJJD—Mooseheart Band
WLS—Songs of Long Ago. NBC</p> | <p>7:30 WGN—Kate Smith; La Palina Program; Swanee music. CBS
KYW—Goodyear Program; John Philip Sousa and his Band; The Revelers. NBC
WLS—Melody Moments; J. Pasternack's Orchestra. NBC
WMAQ—Mentholatum Program. NBC
WIBO—Travel Treats; Adrien's Orch
WJJD—International Buckle Busters</p> <p>7:45 WGN—Ivory Soap Program; The Gloom Chasers. CBS
WCFL—Ass'n of Real Estate Taxpayers of Illinois
WIBO—John M. Pratt tax talk
WJJD—Frank Magine; songs</p> <p>7:55 WGN—Dance Interlude</p> <p>8:00 WGN—Gold Medal Fast Freight; quartet and organ. CBS
WMAQ—Adventures of Sherlock Holmes. NBC
KYW—Halsey Stuart; investment talk; orchestra. NBC
WLS—Roads of Romance; dramatization. NBC
WCFL—London Mode program
WBBM—Jane Carpenter, pianist
WJJD—WJJD Mystery Drama
WSBC—Polish Program</p> <p>8:10 WCFL—Arthur Koch, pianist</p> <p>8:15 WCFL—Night Court</p> <p>8:30 WGN—Eno Crime Club; mystery dramatization. CBS
WMAQ—Mobioli Concert; Gladys Rice, soprano; Nathaniel Shilkret, dir. NBC
WENR—To be announced
WBBM—I. N. Loren Financial Service
WIBO—Vera de Camp
KYW—The Frigidairians. NBC
WCFL—Organ Recital by Eddy Hanson</p> <p>8:45 WCFL—Kroehler Furniture Co. Program
WENR—Margie, the Steno. NBC
WBBM—Musical Six
WIBO—Al Marimeau, Baritone
KYW—Land of Flowers</p> <p>9:00 WGN—Easy Aces; bridge skit; Lavis program</p> | <p>WMAQ—Russ Columbo and his orchestra; Listerine Program. NBC
WENR—Coca-Cola; guest artist; Grantland Rice; interviewer. NBC
WBBM—Vitality Personalities; guest artist. CBS
WCFL—Bernice Karasick, soprano
KYW—Phillips Flyers; Rex Maupin's orchestra
WIBO—Chicago Theatre Program under the direction of H. Leopold Spitalny
WCRW—Studio Musical Program
WCHI—Blond Co-eds</p> <p>9:15 WGN—To be announced
WBBM—Adventures in Health; Dr. Herman N. Bundesen and Orch. CBS
WMAQ—Bill, the Barber. NBC
WCFL—Walter Duffy, tenor</p> <p>9:30 WGN—The Super Suds Girls; Clara, Lu 'n' Em. NBC
WENR—David Guion's Orchestra. NBC
WBBM—Chesterfield Program; Alex Gray and N. Shilkret's Orchestra. CBS
KYW—Clara, Lu 'n' Em; comedy chatter. NBC
WMAQ—I. A. C. Melody Land
WIBO—Publix Theatre Reporter with Orchestra
WCFL—Organ Recital by Eddy Hanson and Grace Wilson
WCHI—Main Street Crusader; talk</p> <p>9:45 WGN—March Interlude
WBBM—Myrt and Marge; dramatic sketch. CBS
KYW—Hollywood Nights; Frank Luther, tenor. NBC
WMAQ—Marquette Program; Marian and Jim</p> <p>9:50 WIBO—Buddy Fisher's Orchestra
WGN—Tomorrow's Tribune
WGN—Bing Crosby; Cremo Cigars. CBS
WMAQ—Amos 'n' Andy. NBC
WENR—Amos 'n' Andy. NBC
KYW—Teaberry Sports Reporter; The Globe Trotter
WCHI—Blond Co-eds
WIBO—Concert Musicale</p> <p>10:10 KYW—State Street Tomorrow</p> <p>10:15 WGN—Washington Dramatizations
WMAQ—Dan and Sylvia</p> | <p>WENR—Prince Albert Quarter Hour; Alice Joy, contralto. NBC
WCFL—WCFL Orchestra
WCHI—Shoelather Express; dramatization
WIBO—Hour of Dreams</p> <p>10:25 WGN—Musical Interlude</p> <p>10:30 WGN—Camel Quarter Hour; Morton Downey; Renard's Orchestra. CBS
WCFL—Vincent Lopez' Orchestra. NBC
WENR—Tito Coral, baritone. NBC
WMAQ—WMAQ Dance Orchestra
WIBO—Buddy Fisher's Orchestra
KYW—Dan Russo's Orchestra
WCHI—Junior League Players</p> <p>10:45 WENR—Lew White Organ Recital. NBC
WGN—Wayne King's Orchestra
WMAQ—Via Lago and Uptown Village Orchestras</p> <p>11:00 WENR—Piano Moods; Lee Sims, pianist; Ilo May Bailey, soprano
WCFL—Barton Organ Recital by Eddy Hanson
KYW—Don Pedro's Orchestra
WCHI—John Stamford
WIBO—Eddie South's Orchestra</p> <p>11:15 WGN—Ted Weem's Orchestra from the Trianon
WENR—Coon-Sanders' Orchestra. NBC
WBBM—Around the Town; Gendron, Bernie and Arnheim's Orchestras
WSBC—Jerry Sullivan; Song Special
WCHI—Metropolitan Echoes</p> <p>11:30 WENR—Benny Kyte's Orchestra. NBC
KYW—Charlie Agnew's Orchestra
WIBO—Buddy Fisher's Orchestra
WSBC—Dance Music</p> <p>11:45 WGN—Carl Moore; Herbie Kay; and Art Kassel's Orchestras
KYW—Don Pedro's Orchestra
WENR—Earl Hines' Orchestra.
WIBO—Eddie South's Orchestra
KYW—Dan Russo's Orchestra
WBI—Music</p> <p>12:15 WIBO—Buddy Fisher's Orchestra</p> <p>12:30 WENR—Don Pedro and his Orchestra
KYW—Paul Specht's Orchestra
WSBC—Dance Music</p> <p>1:00 WIBO—Eddie South's Orchestra</p> |
|--|---|--|--|

PROGRAMS FOR THURSDAY, FEB. 11

A. M.

- | | | | |
|---|--|--|--|
| <p>6:00 WCFL—Sunrise Hour
WLS—WLS Smile A While Time
WAAF—Farm Folks Hour</p> <p>6:20 WLS—WLS Trading Post</p> <p>6:30 WIBO—Uncle John and his Family
WLS—International Heating Program; Cumberland Ridge Runners</p> <p>6:45 WLS—Henry and Zeb; musical skit</p> <p>6:55 WBBM—Farm Information</p> <p>7:00 WGN—Charlie White's Gym of the Air
WCFL—On the 8:15; Landt Trio and White; songs and patter. NBC
WMAQ—Top o' the Morning; Farmer Rusk; Elgin time signals
WBBM—Musical Time Saver
KYW—Marshall Field & Co.'s Musical Clock
WLS—Wilbur and Ezra; comedy skit
WJJD—International Buckle Busters
WAAF—Coffee and Puns
WCRW—Musical Breakfast
WMBI—Morning Worship Period</p> <p>7:15 WCFL—Morning Shuffle</p> <p>7:30 WCFL—Cheerio; inspirational talk and music. NBC
WBBM—Christian science Churches of Illinois
WMAQ—Musical Hodge Podge
WLS—Rader's Tabernacle
WIBO—Bulova Eye Openers
WAAF—Time, Tunes and Topics
WCRW—Josephine Program; popular music
WJJD—Happy Go Lucky Time, Art Linick
WGN—Leonard Salvo's Mail Box</p> <p>7:45 WMAQ—Cream of Wheat; Jolly Bill and Jane. NBC
WGN—Leonard Salvo's Mail Box
WLS—"Steamboat Bill;" children's prog.
WGN—U. S. Navy Band Concert. CBS
WLS—Quaker Early Birds; Gene and Glenn. NBC
WMAQ—University of Chicago; Colonial American Literature; Prof. Percy Boynton
WCFL—WCFL Kiddie's Aeroplane Club
WAAF—Bit of Everything</p> <p>8:15 WCFL—Morning Musicale
WLS—Phil Cook, the Quaker Man. NBC</p> | <p>8:30 WGN—Farm Service; Weather and Live Stock Reports
WBBM—Tony's Scrapbook; Tony Wons. CBS
WIBO—Organ Melodies
WLS—Evening Post Reporter; hog flash; weather report
WGES—Bohemian Artists
WAAF—Vanity Fair</p> <p>8:35 WGN—Singing with the Organ</p> <p>8:40 WMAQ—Musical Hodge Podge</p> <p>8:45 WGN—Tom Blanchard's Show
WLS—A. and P. Program; Our Daily Food; Colonel Goodbody. NBC
WMAQ—Olympic Games. NBC
WCFL—Radio Shoppers Club
WAAF—Organ melodies; live stock mkt.
WIBO—Bisquick
WBBM—Backstage in Radio. CBS</p> <p>9:00 WGN—The Old Favorites; organ
WBBM—Dr. Copeland; health talk. CBS
KYW—Mrs. Blake's Column. NBC
WIBO—Famous Singers
WAAF—Sven and Julius
WLS—Three Little Maids; Vocal Trio
WGES—Echoes of Poland</p> <p>9:15 WGN—Digest of the day's news
KYW—Rose Vanderbosch, pianist
WBBM—Machine Age Housekeeping. CBS
WIBO—Nonsensical Rhythm
WGES—Canary Concert
WAAF—Sing and Sweep</p> <p>9:20 WLS—Gene Autry, Oklahoma Yodeler</p> <p>9:30 WGN—Chicago Board of Trade Grain Reports
WMAQ—Our Daily Food; Colonel Goodbody. NBC
WCFL—Musical Noyettes
WBBM—Burnham's Beauty Chat
WIBO—Neyssa's Exercise and Diet
WMBI—Missionary Address</p> <p>9:35 WGN—Digest of the News</p> <p>9:45 WGN—Tom, Dick and Harry, vocal trio
WMAQ—Western Clock Program. NBC
WBBM—Barbara Gould Beauty Talk. CBS
KYW—Mystery Chef. NBC</p> | <p>10:00 WIBO—Chamber Music
WLS—Acme Sunshine Melodies
WGN—Organ Specialty
KYW—Mrs. A. M. Goudiss; cooking lessons. NBC
WBBM—Climalene Melody Trio
WMAQ—Public Schools Program
WCFL—Foreign Recordings
WIBO—Masterworks
WLS—Livestock Markets; Jim Poole; poultry market
WJJD—Mary Alden; home talk
WAAF—Songs of the Islands
WGES—Memory Songs
WSBC—Home Hours</p> <p>10:15 WGN—Farm Service
WMAQ—Singing Strings; Walter Blaufuss, director. NBC
KYW—Household Institute; dramatization. NBC
WENR—Harold Stokes' Orchestra. NBC
WCFL—Variety Program
WJJD—Neighborhood Gossip
WAAF—Melody Lane
WGES—Poetic Musings</p> <p>10:30 WGN—Carl Hoefle, pianist
WENR—Singing Strings; Walter Blaufuss, director. NBC
WMAQ—Board of Trade
WBBM—Amer. Institute of Foods
WIBO—News of the Day
KYW—Merly Perfumes
WJJD—Morning Organ Music
WAAF—The Fireside Philosopher
WGES—Songs of Italy
WMBI—Missionary Address
WMAQ—General Mills Program
WGN—Hank Harrington and his Hankering
WENR—Jill and Judy; Joyous Adventures. NBC
WMAQ—University of Chicago readings
WIBO—The Old Music Shop
KYW—Price Program
WJJD—WJJD Hstess
WAAF—Estelle Barnes, pianist
WBBM—Evans Fur Fashion Parade
WGN—Joseph Hassmer, baritone and Music Weaver's
WENR—General Electric Home Circle; Theodore Webb baritone; organ. NBC</p> | <p>WMAQ—The Merrie Men; male quartet. NBC
WCFL—Jazz Program
WBBM—Dorothy Davis
WIBO—Around the Home
KYW—Prudence Penny
WJJD—Marmola Melodies</p> <p>11:00 WAAF—Marmola Transcription</p> <p>11:15 WMAQ—Beautiful Thoughts; Chuck Ray and Gene; Irma Glen, organist. NBC
WENR—Pat Barnes in Person; impersonations. NBC
KYW—The Real Geo. Washington; Chas. Long and Edna Coleman. NBC
WBBM—Rumford Cooking School
WJJD—The Hoofers
WAAF—World News Reports
WIBO—Arctic Fur Program</p> <p>11:25 WAAF—Live Stock Market</p> <p>11:30 WGN—Painted Dreams; Sponsored by Mickelberry
WMAQ—Farmers' market service; Farmer Rusk
WCFL—Barton Organ Recital by Eddy Hanson
WENR—Home Service.
KYW—Farm and Home Hour. NBC
WBBM—Jane Snowden; household advisor
WJJD—Young Mothers' Club
WAAF—Gingersnaps</p> <p>11:35 WMAQ—Pianoland; Joe Rudolph</p> |
|---|--|--|--|

Radio Recording Company

6633 RHODES AVE., WENTWORTH 3292
Let us record your programs off the air. Let us make permanent records in our studio \$1 to \$2.00—8 to 10 inch. Your lyrics set to music and electrically recorded \$5.00. Try us.

SPECIAL OFFER for children 20 LESSONS \$10.00

IN BALLOT, TAP TOE ACROBATING, ETC.
HARVEY THOMAS

School of Dancing
Notice Musicians' Orchestra Practice
All Instruments 60c

MARCH OF THE HOURS

Fight Between Garbo and Chaplin

With Greta Garbo, Charlie Chaplin, and contests the popular vogue, it's quite simple to gather all three to my fold and present them in an effective combination. Thus, Garbo and Chaplin have been selected as the two rivals in the following contest.

Assume that you are an advertiser planning one great radio program in which you hope to attract the largest possible number of listeners. Through a stroke of good fortune (it would have to be almost a miracle you can present either Greta Garbo or Charlie Chaplin as the guest star. Which one would you choose: Chaplin . . . or Garbo? And why?

As you know, off the screen, Greta Garbo is an enigma. She has consistently refused to be interviewed, and no one knows her as she really is. Her millions of admirers know her only as the exotic siren of the screen. Likewise, despite a more friendly attitude than that of Garbo, Charlie Chaplin is not known off the screen. His millions of admirers know him only as the funny little man with the trick moustache and the out-turned shoes. His voice has never been heard by the masses because he has definitely refused to make a talking picture. And yet, despite the fact that he did not talk in the picture, his "City Lights" was one of the greatest box office hits of last year. That showed that the people were extremely anxious to see him, even though they could not hear him.

Thus we have two unusual characters to choose from. Both have millions and millions of enthusiastic followers who hold them up as the greatest box-office attractions in cinemaland, and yet neither has ever spoken directly to his or her audience. Presenting either one would be a great event in radio history. Which one would you choose: Garbo . . . or Chaplin? And why?

The man sending in the best statement of fifty words or less will receive a box of fine cigars. And the lady sending in the best reply, in fifty words or less, will receive a bottle of fine perfume. The contest will be open for three weeks, with midnight, February 26, set as the deadline. Any replies mailed after that date will not be accepted. Now, let's have your answers. Who's going to win . . . Chaplin . . . or Garbo? And why? The Ear to the Ground . . .

Talk of the Hearst network persists. It's said that W. R. is actively pushing the measure because of a large drop in advertising income occasioned by revised budgets favoring radio. Since radio cannot be bucked, he's going to supplement the agate line intake with a new radio income. Arrangements are now supposedly under way for this third chain which should stir things up plenty . . . There's a local station scheduled to change hands as soon as the line is properly dotted . . . And odds are now being given that another station leaves us by July . . . It's true that that yeast company is planning a change . . . And now the "If Nature Won't" people are plotting radio operations . . . Those Schaeffer Pen executives have auditioned just about all the available talent on both networks, and still haven't decided . . . The Fisher Body people are looking for a MacClelland Barclay of the ether . . . Don't act surprised if CBS lands the Old Goldies. For contrast with the other nicotine advertisers, the O. G.'s are supposed to have decided on a skit.

TIN PAN ALBUM

(Continued from page 8)

in his pocket for luck . . . Likes spaghetti, Chicago, and (s'help me) pink shirts . . . Hopped off the train and called up Gus Kahn which, if you know your Gus-es, means another new tune is about to happen.

* * *

A lot of the above information was poured into my little Tin-Pan-ear during band rehearsal out at the Winter Garden, where Arnheim is helping to fill the wee sma' hours with big hey-hey . . . and it was a large occasion. In two crowded hours I collected a whole column full of this-and-that . . . a closeup of Maurice Chevalier's smile (without the straw hat) . . . an earful of Harry Richman (in person, not a phonograph record) . . . and went home a meal ahead on the week.

I knew he was a Follies star . . . and one of Mrs. Clara Bow Bell's ex-fancies . . . and an entertainer with a New York nite-club named in his honor . . . and the feature attraction at one of ours . . . but the nearest this cracker ever came to falling into the soup was when Harry Richman up and admitted he was a song-writer besides. "Too bad you don't write songs," said she, with her mouth full of salad, "so I could serve you up as column-fodder." "Yes, too bad," replied he, with his mouth full of sarcasm, "but lots of people call 'em songs, so I don't mind." . . . "Singing a Vagabond Song," "There's Danger In Your Eyes, Cherie," "One Little Rain-drop," "There Ought to Be a Moonlight Savings Time" . . . pa-leez Mr. Richman, my high blood-pressure . . .

* * *

There's a story behind the last number (just like I knew all about it) that goes to show, well it just goes to show . . . the title was inspired, of course, by the old goofy custom of shoving an hour all over the clock so the milkman can get the cream there in time for breakfast, but, regardless . . . Mr. Richman's idea was to have Day-light-savings and "Mocn-light Savings" go into effect at the same time. The idea was turned down flat by one of the big publishers (you know who, Mr. Berlin) and his hopes were slightly wilted, when by accident, he bumped into Rocco Vacco (You Can't Go Wrong With A Feist Song) . . . and hummed a chorus for him. Rocco bought the chorus, they ran up to his hotel to write a verse . . . and the number made its debut in the nick of Day-light-savings time. As I should have said in the first place, this tune was the "number 1 song" from coast to coast, within two weeks after its release.

AERO WORLDWIDE SHORTWAVE RECEIVER

\$6.45

Listen in DIRECT to London, Paris, Berlin, Buenos Aires and other broadcasting stations throughout the world via short waves. Your ordinary receiver cannot tune in these low wave stations. WORLD-WIDE RECEIVER gets 14 to 550 meters.

AERO SHORT WAVE CONVERTERS
Convert Your Present Set into a Short Wave Super-Heterodyne

A.C. MODEL 12.50—D.C. MODEL \$11.50 AT LAST! The Perfect Auto Radio ONLY \$20.00 Built by pioneers in the manufacturing of Auto Radio. We guarantee 1,000 miles radius of reception. A masterpiece of Radio engineering. Latest model 6 Tube Aero Pentode Auto Radio. Price of set only \$20.00. Set complete with tubes, batteries, dynamic speaker, antenna equipment and noise suppressors, \$35.50.

NEW AERO MIDGET
Using the latest type Pentode and Multi-Mu tubes. Price . . . \$16.50

We guarantee **COAST TO COAST RECEPTION**

Wonderful tone quality and selectivity. Full dynamic speaker. Full vision dial. Beautiful walnut cabinet. 5 Tube Set 16.50, less tubes. Complete set of 5 matched tubes \$4.50 extra.

SEND FOR COMPLETE CATALOG
CHAS. HOODWIN COMPANY
Dept. B-29 4240 Lincoln Avenue Chicago, Ill.

WJJD Soprano

Grace Jane Prince, besides being knee-deep in phonograph records also lends her soprano voice to many WJJD programs.

The Continental Male Quartet Featured This Week on WIBO

This week there is, in truth "Star-dust" during the Goldenrod All Stars program at 6:45 nightly over WIBO. Instead of the usual single performer, Goldenrod is presenting the Continental Quartet, male voices, with a repertoire that's amazing. This quartet has appeared on the stages of various Publix-Balaban & Katz Theaters and on the Chicago Theater Programs on Wednesday nights. "The Drum," the words of which are the famous children's poem by Eugene Field, will be included in their first group on Monday evening.

OUT OF THE EVERYWHERE

to
Margot Dee

A column dedicated to RADIO GUIDE readers. You and your friends are invited to write in for information concerning radio, radio stars, and your own favorite broadcasts. If the information is forthcoming and interesting to all of our readers, we will get it for you and print it in this column. No personal replies will be made.

"Will you please tell me something about Mrs. Monahan and Sue," asks a "Painted Dreams" fan who signs herself Mrs. Fred Blumer of Monroe, Wisconsin. "Also would appreciate some information regarding Frank Roberts who used to sing from WGN on Sunday nights.

Mrs. Monahan and Sue of the "Painted Dreams" program are both portrayed by a young person named Erna Phillips. She is about 20 years old, 5 ft. 4 in. tall, is dark, and writes the sketch herself. Miss Phillips is a graduate of the University of Illinois. Frank Roberts has been off WGN for the last two years. We have not been able to trace him on any Chicago station.

* * *

Mrs. F. Hueber of Wauwatosa, Wisconsin, writes to ask in what other skits "Sue" of the "Painted Dreams" program, heard from WGN, can be heard.

"Sue," whose real name is Erna Phillips, broadcasts on no regular schedule of programs outside the "Painted Dreams" presentation. From time to time, she is used to fill in on WGN dramatic programs.

* * *

Edward Davidson of Racine, Wisconsin, writes to find out what has happened to the WGN serial drama, "Five Fatal Words."

The serial, having drawn to a dramatic conclusion, is off the air. The cast, headed by star-director Herbert Rawlinson, will present radio dramatizations in the future.

* * *

"What has become of the 'Palm Olive Hour' and what are the real names of Paul
(Continued on page 20)

Wouldn't YOU like to enter RADIO?

Learn how you can

through

NO career you could choose offers more than radio! Consider just a few of its many branches . . . broadcasting, broadcast station and studio operation, aviation radio, the new television, servicing of home entertainment equipment, talking pictures!

Learn radio . . . and enter this great industry. Without the proper training it is difficult . . . so study at America's oldest radio school—RCA Institutes.

We have four big *resident* schools. If you live in Chicago, New York, Boston or Philadelphia, you can attend one of them. Evening classes are available as well as day classes. The equipment in all schools is modern . . . the instructors experts in their fields. If you cannot attend the resident schools, you can take *extension* courses and study at home. Special home laboratory equipment is part of many extension courses. Both resident and extension students obtain the benefits of our association

Students working on sound equipment

with the largest, most complete research laboratory in radio.

Make the most of the opportunity offered here. Visit the school nearest you and see for yourself what we have. Or mark and mail the coupon below for catalog and full details. *Do it before you lay this magazine down!* It is easy to forget—and perhaps miss your chance.

A Radio Corporation of America Subsidiary

RCA INSTITUTES, INC.

Dept. RG2, 1154 Merchandise Mart, Chicago, Ill.

Please send me your General Catalog. I am checking below the phase of radio in which I am interested.

Microphone Technique Talking Pictures
 Servicing Home Entertainment Equipment
 Broadcast Station or Studio Aviation Radio
 Radio Operating Television

Name

Address

Occupation

PROGRAMS FOR THURSDAY [Continued]

A. M.

11:45 WGN—WGN Music Weavers
 WBBM—Daily News Flashes
 WIBO—Bonded Motorists Serenade
 WLS—Weather; fruit and vegetable market
 WJJD—Chicago Motor Club Talk
 WAAF—Musical Melange
 11:50 WGN—Good Health and Training
 11:55 WLS—Evening Post Reporter

P. M.

12:00 WBBM—American Medical Ass'n. CBS
 WGN—Mid-Day Services
 WMAQ—Farmer Rusk; News flashes
 WLS—Prairie Farmer Dinnerbell Prog.
 WJJD—Paul Rader's Couriers
 WAAF—Noon-time melodies; weather
 WCHI—Familiar Melodies
 WMBI—Evangelistic Service
 WIBO—Luncheon Musicale
 12:05 WBBM—Dr. Ronfort's Miniature Symphony. CBS
 12:15 WCHI—People's Poet
 WBBM—Mike and Herman. CBS
 12:25 WBBM—String Ensemble. CBS
 12:30 WGN—Savoy Plaza Orchestra
 KYW—Johnson's Radio Program
 WIBO—Giant Finger of the Air
 WLS—Closing Livestock Markets; Jim Poole
 WMAQ—Lenten Service
 WJJD—Farm Talk
 WCHI—Familiar Melodies
 12:35 WBBM—Farm Frolic
 KYW—Dan Russo's Orchestra
 12:40 WLS—The Noon-Timers; variety acts
 12:45 WCFL—Farm Talk
 WCHI—Myrah and Lorenz
 12:50 WMAQ—WMAQ Salon Quartet
 12:55 WBBM—Farm Belt Headlines. CBS
 1:00 WGN—Allan Grant, pianist
 WMAQ—Lum and Abner. NBC
 WBBM—Aunt Jemima; songs. CBS
 WCFL—Bill Powderly, tenor
 WAAF—Hoosier Philosopher
 WIBO—News of the Day
 KYW—Salon Singers; mixed chorus. NBC
 WCRW—Buyers Guide
 WLS—Al and Pete; The Nutcrackers
 WMBI—Organ Program
 WCHI—Stamford and Remick
 1:10 WLS—Grain Market
 1:15 WGN—Fred L. Jeske, Entertainer
 WMAQ—WMAQ Salon Quartet
 WCFL—Timely Topics; weather report
 WLS—The Three Contraltos; Popular Program
 WAAF—Shades of Yesterday
 WIBO—Funny Bones
 KYW—Late stock quotations
 WCHI—Hill Billies
 1:30 WMAQ—Fashions in Loveliness; Palmolive Program. NBC
 WGN—WGN Rondoliers and Organ; Rex Griffith, baritone
 WCFL—Soloists. NBC
 WBBM—School of the Air. CBS
 WIBO—The Reading Room
 KYW—Don Pedro's Orchestra
 WLS—Wm. Vickland's Book Shop
 WAAF—Live Stock Market
 WSBC—Variety program
 WCHI—Overtures
 1:40 WSBC—Radio Tony
 1:45 WCFL—National League of American Pen Women
 WMAQ—Olympic Games. NBC
 WLS—Mrs. Bigsby's Boarding House
 WAAF—Pianoesque
 WCHI—I.W.A.C. Concert; classical music
 1:55 WIBO—Publix Theatre Reporter
 2:00 KYW—Women's Review; talks; Hugo Mariani's Orchestra. NBC
 WCFL—Beauty talk
 WBBM—Burnham's Beauty Chat
 WIBO—World Wanderings; orchestra
 WAAF—Chicago on Parade
 WSBC—Sports review
 WCHI—Radio Bible Class
 WLS—Three Contraltos; Garden of Melody
 2:15 WCFL—Paul Faber, tenor
 WIBO—Program synchronized with television on W9XAO
 WBBM—Daily Times News Flashes
 WLS—WLS Home Theatre Production
 WGN—Double Pianos; Del Owen and Allan Grant
 2:25 WBBM—Chicago Dental Society
 2:30 WGN—English and Literature
 WCFL—Hello Marie, comedy skit. NBC
 WMAQ—Public Schools Program
 WBBM—Julia Hayes Household Hints
 WIBO—Matinee Melodies; Leon Adrien's Orchestra
 WCHI—Popular Music
 2:45 WMAQ—Olympic Games. NBC
 WGN—Lawrence Salerno, baritone and Allan Grant, pianist
 WCFL—Studio Program
 WSBC—Jerry Sullivan; song special
 2:55 WLS—Evening Post Reporter

3:00 WGN—Bess Williams and Rondoliers
 WMAQ—Home Decorations; guest speaker. NBC
 WCFI—Tripoli Trio
 WBBM—The Times Tabloid Theatre
 WIBO—John Cerny at the piano
 KYW—Home Decorators. NBC
 WLS—Wilbur and Ezra; comedy skit
 WAAF—Tea Time Topics
 WMBI—Radio School of the Bible
 3:15 WMAQ—News flashes
 WGN—Robert Leigh, tenor
 KYW—Health talk
 WLS—Insurance Talk; E. A. Collins
 WIBO—The Song Shop, Vera De Camp, soloist
 3:25 KYW—Rex Maupin Aces of the Air
 3:30 WGN—Hotel Taft Orchestra. CBS
 WENR—U. S. Navy Band; Lieut. Charles Benter, director. NBC
 WMAQ—Woman's Calendar; Jane Hamilton
 WBBM—Dorothy Davis
 WIBO—Dick Rawleigh, crooner
 WAAF—Pat Hoster, Irish tenor
 WGES—Camptown Minstrels
 WCFL—Della Bartell, contralto
 WMBI—Holland Service
 3:40 WCFL—Zelda Platt; dramatic reader
 3:45 WAAF—World News Reports
 WIBO—Program synchronized with television on W9XAO
 WCFL—County Commissioners; talk
 WENR—Resume Third Olympic Winter Games. NBC
 4:00 WGN—Asbury Park Casino Orchestra. CBS
 WENR—Jungle Man; children's talk by Carveth Wells. NBC
 KYW—Coffee Matinee; Michel Gusikoff, violinist; orchestra. NBC
 WIBO—North Shore Church program
 WMAQ—Illinois Federation of Women's Clubs
 WCFL—The Fair presents the Junior Federation Club
 WAAF—Piano novelties; Jimmy Kozak
 WGES—Waltz Dreams
 WBBM—Jimmy Joy; piano and song
 4:15 WMAQ—WMAQ Syncopators
 WENR—Swanee Serenaders; Harold Stokes' Orchestra. NBC
 WGES—Keep Smiling
 WAAF—Transitions
 4:20 WBBM—Daily Times News Flashes
 4:30 WGN—The Temple Trio
 WENR—Old Pappy; Clifford Soubier. NBC
 WBBM—Salty Sam; children program. CBS
 WMAQ—Advanced French; Jules Duc
 WCFL—Variety Program
 WIBO—Dusk Dreams
 WJJD—Mooseheart Children
 WGES—Johnny Van, the piano man
 WAAF—Classical Concert
 4:45 WENR—Russ Columbo and his orchestra. NBC
 WGN—Deep Sea Stories; Coca Cod Program. CBS
 WGES—Tea Dance
 WBBM—Maurie Sherman's Orchestra
 WJJD—Mastercraft Home Talk
 KYW—Raising Junior. NBC
 WENR—Air Juniors
 WGN—Twilight Organ Concert
 WMAQ—Topsy Turvy Time, Tommy Toofins Out West
 WSBC—Alabama Sun Flowers
 WCFL—Sports Review by John O'Hara
 WGES—Curtain Calls
 WAAF—Sunset Reveries
 5:00 WBBM—Maurie Sherman's Orchestra
 WJJD—Mastercraft Home Talk
 KYW—Raising Junior. NBC
 WENR—Air Juniors
 WGN—Twilight Organ Concert
 WMAQ—Topsy Turvy Time, Tommy Toofins Out West
 WSBC—Alabama Sun Flowers
 WCFL—Sports Review by John O'Hara
 WGES—Curtain Calls
 WAAF—Sunset Reveries
 5:15 WENR—Skippy; children's skit. NBC
 WMAQ—Ocean Towers
 WBBM—J. Wilson Doty, organist
 WGN—Uncle Quin's Three Minute Oat Flakes Club
 WCFL—John Maxwell; food talk
 WIBO—Air Cadets; Eddie and Fannie Cavanaugh
 KYW—Whyte's Orchestra. NBC
 WJJD—Barbara and Betty; Skit
 WGES—Organland
 5:30 WGN—Children's Organ Recital
 WMAQ—Old Songs of the Church. NBC
 WCFL—Studio Program
 WENR—International Broadcast; William Hard. NBC
 WBBM—Connie Boswell, songs. CBS
 WIBO—John Cerny at the piano
 KYW—Uncle Bob
 WJJD—Garden Talk
 WGES—Twilight Musicale
 5:45 WGN—Little Orphan Annie; children's playlet. NBC
 WENR—Little Orphan Annie; children's playlet. NBC
 WBBM—Frank Stretz' Orchestra. CBS
 WMAQ—Lowell Thomas for Literary Digest. NBC
 WIBO—Sport Summary; Norman Ross
 WJJD—Twilight Organ Musical; Howard L. Peterson
 WGES—Van and Linn; harmonies
 WGN—Kellogg's Singing Lady. NBC
 WENR—Vermont Lumbees; male quartet. NBC
 WMAQ—WMAQ Dance Orchestra
 WCFL—Dinner Music
 WBBM—Henri Gendron's Orchestra
 WIBO—Captain Don's Radio Scouts
 KYW—Dan Russo's Orchestra

WGES—Official Race Results by American Racing Record
 WCRW—Buyers Guide
 WJJD—Personality Girl
 6:15 WGN—Harold Teen; comedy sketch
 WENR—Campbell Soup Program; Howard Lanin's orchestra. NBC
 WMAQ—WMAQ Concert Orchestra
 WJJD—Sports Reel; Rocky Wolfe
 WGES—Mary Williams; blues singer
 WBBM—String Septette
 6:25 WMAQ—Princess Pat beauty talk
 KYW—Teaberry Sports Reporter
 6:30 WENR—To be announced
 WBBM—H. V. Kaltenborn; news reports. CBS
 WGN—Double Pianos; Del Owen and Allan Grant
 WMAQ—Chicago Daily News of the Air; Dr. Herman N. Bundesen
 WCFL—WCFI Orchestra
 WIBO—News of the Day
 KYW—Seibering Singers
 WJJD—Studio Orchestra
 WGES—Frank McLennan, The Creole Crooner
 WCRW—Musical Program
 6:45 WGN—Herbie Kay's Orchestra from the Blackhawk Restaurant
 WENR—The Goldbergs; dramatic sketch. NBC
 KYW—Stebbins Boys. NBC
 WMAQ—WMAQ Concert Orchestra
 WCFL—National Tea Co. Program
 WIBO—Goldenrod All Stars with guest artist
 WGES—Mary Williams; blues songs
 WJJD—Howard L. Peterson, organist
 7:00 WGN—The Bath Club; Interviews; Barbara Maurel, contralto; male quartet; Limit program. CBS
 WMAQ—Fleischmann Program. NBC
 WLS—Spiritual Singers; negro chorus. NBC
 WCFL—Arthur Koch, pianist
 WIBO—Ruddy Fisher's Orchestra
 KYW—Charlie Agnew's Orchestra
 WJJD—Frankie "Half Pint" Jaxon
 WGES—Music of Poland
 7:15 WGN—Abe Lyman's Band; Sterling Products Program. CBS
 WLS—Chappell "Rin Tin Tin," Bob White, Tom Corwine. NBC
 WIBO—David Jackson's talks on Securities
 WJJD—Mooseheart Band
 WCFL—World's Fair Century Progress Program
 7:30 WGN—LaPalina Program; Kate Smith and her Swanee music. CBS
 WLS—What's the News; William Clark. NBC
 WIBO—Publix Theatre Reporter
 KYW—Hines program
 WJJD—International Buckle Busters
 WGES—Music of Poland
 WCFL—Bulletin Board, Labor Flashes
 7:45 WGN—Angelo Patri "Your Child." CBS
 WLS—"Sisters of the Skillet;" East and Dumke. NBC
 WCFL—Union Label League
 WIBO—Ambrose J. Wyrick
 KYW—Spratt's Program
 WJJD—Frank Magine; songs
 WCFL—Federation News Review
 7:55 WGN—Mills Brothers Male Quartet; Vapex Program. CBS
 WLS—Weener Minstrels; Gene Arnold; Al and Pete. NBC
 KYW—Don Pedro's Orchestra
 WMAQ—Big Six of the Air; Ohman and Arden, Lewis James, Welcome Lewis, male quartet; Chevrolet Program. NBC
 WBBM—Daily Times Spelling Bee
 WIBO—Plantation Days; Andrew Dobson
 WJJD—Studio Orchestra
 WCFL—London Mode Program
 WSBC—Midwest Special
 8:10 WCFL—WCFI Orchestra
 8:15 WGN—Mennen Program; Irene Beasley; Rich's Orchestra. CBS
 WCFL—Night Court
 8:30 WGN—Love Story Hour; drama. CBS
 WENR—Adventures of Sherlock Holmes; dramatic sketch. NBC
 KYW—Maxwell Concert; vocal solos; orchestra. NBC
 WMAQ—WMAQ Concert Orchestra
 WCFL—Organ Recital by Eddy Hanson
 WBBM—Verna Burke; Frank Westphal's Orchestra. CBS
 WIBO—The Vagabond Tenor
 WSBC—Italian Program
 8:45 WCFL—Kroehler Furniture Co. Program
 WBBM—Chauncey Parsons, tenor. CBS
 WIBO—Adrien's Orchestra featuring saxophone soloist
 WMAQ—Bill the Barber. NBC
 9:00 WGN—Art Kassel's Orchestra
 WMAQ—A. & P. Gypsies; Horlick's orchestra; Frank Parker, tenor. NBC
 WBBM—Hart, Schaffner and Marx Trumpeteers; Edwin C. Hill. CBS
 WENR—Lucky Strike Dance Orchestra; Walter Winchell. NBC
 WCFL—Vella Cook; contralto
 WIBO—Helen Mors; vocalist
 KYW—Phillips Flyers; Maupin's orch.
 WCRW—Studio Musical Program
 WIBO—Concert Musicale
 WCHI—Stamford Singers

9:10 WGN—Washington Dramatizations
 9:15 WCRW—Arthur France; comedy skit
 WIBO—Eddie South's Orchestra
 9:20 WGN—Herbie Kay's Orchestra
 9:30 WGN—Clara, Lu 'n' Em. NBC
 KYW—Clara, Lu 'n' Em. NBC
 WBBM—Chesterfield Program; Alex Gray and N. Shilkret's Orchestra. CBS
 WMAQ—Romance Time
 WCFL—Merry Garden Ballroom Orch.
 WIBO—Publix Theatre Reporter
 WCRW—Studio Musical Program
 WCHI—Main Street Crusader; talk
 9:45 WGN—Dance Interlude
 WBBM—Myrt and Marge; dramatic sketch. CBS
 KYW—Paris Night Life. NBC
 WMAQ—Corinnis Water Boys
 9:50 WGN—Tomorrow's Tribune
 WIBO—Buddy Fisher's Orchestra
 10:00 WGN—Bing Crosby; Cremo Cigar. CBS
 WMAQ—Amos 'n' Andy. NBC
 WENR—Amos 'n' Andy. NBC
 WCFL—Barton Organ and WCFL Orch.
 WIBO—Concert Music
 KYW—Teaberry Sports Reporter; The Globe Trotter
 WCHI—College Inn Program
 10:10 KYW—State Street Tomorrow
 10:15 WGN—Art Kassel's Orchestra
 WMAQ—Dan and Sylvia
 WENR—Prince Albert Quarter Hour; Alice Joy, contralto. NBC
 WIBO—Hour of Dreams
 WCHI—Shoelather Express, dramatizations
 WCFL—WCFL Orchestra and vocalists
 10:30 WGN—The Camel Quarter Hour; Morton Downey; Renard's Orchestra. CBS
 WMAQ—The Three Doctors; Pratt, Sherman and Rudolph. NBC
 WENR—Blue Rhythm Boys. NBC
 WCFL—Merry Garden Ballroom Orch.
 WIBO—Buddy Fisher's Orchestra
 WCHI—Junior League Players
 KYW—Dan Russo's Orchestra
 10:45 WGN—Wayne King from the Aragon
 WMAQ—Via Lago and Uptown Village orchestras
 11:00 WENR—Piano Moods; Lee Sims and Lee May Bailey. NBC
 WCFL—Barton Organ recital by Eddy Hanson
 KYW—Don Pedro's Orchestra
 WIBO—Eddie South's Orchestra
 WCHI—John Stamford
 11:15 WGN—Ted Weems' Orchestra
 WENR—Coon Sanders' Orchestra. NBC
 WBBM—Around the Town; Panico, Gendron, Bernie, Arnheim and Parham's Orchestras
 WSBC—Jerry Sullivan; Song Special
 WCHI—Metropolitan Echoes
 11:30 WENR—Palais d'Or Orchestra. NBC
 KYW—Charlie Agnew's Orchestra
 WIBO—Buddy Fisher's Orchestra
 WSBC—Dance Music
 11:45 WGN—Carl Moore; Herbie Kay and Art Kassel's Orchestras
 KYW—Don Pedro's Orchestra
 WAAF—Musical Melange
 12:00 WENR—Earl Hines' Orchestra
 KYW—Dan Russo's Orchestra
 WIBO—Eddie South's Orchestra
 12:15 WIBO—Buddy Fisher's Orchestra
 12:30 WENR—Don Pedro and his Orchestra
 KYW—Paul Specht's Orchestra
 WSBC—Dance Music
 1:00 WIBO—Eddie South's Orchestra

F. & H. CAPACITY AERIAL

Price \$1.00 Complete postpaid
 Every Instrument Tested on Actual 1127 Mile Reception
A LARGE NUMBER ARE IN USE BY GOVERNMENT, IN NAVY HOSPITAL
 The F. & H. Capacity Aerial Eliminator has the capacity of the average 75-foot aerial, 50 feet high. It increases selectivity and full reception on both local and long distance stations is absolutely guaranteed. It eliminates the outdoor aerial along with the unsightly poles, guy wires, mutilation of woodwork, lightning hazards, etc. It does not connect to the light socket and requires no current for operation. Installed by anyone in a minute's time and is fully concealed within the set. Enables the radio to be moved into different rooms, or houses, as easily as a piece of furniture.
 8,000 dealers handle our line. Dealers! Over 80 leading jobbers carry our line or order sample direct. Write for proposition.
— SEND COUPON, IT PROTECTS YOU —
 Name
 Address
 City State
 Send one F. & H. Capacity Aerial with privilege of returning after 3-day trial if not satisfactory, for which enclosed find .. check .. M. O. or dollar bill, or send .. C. O. D. .. Send Literature, .. Dealer's proposition.
F. & H. RADIO LABORATORIES
 Dept. 30 FARGO, N. DAK.

PROGRAMS FOR FRIDAY, FEB. 12

A. M.

- | | | | |
|--|---|---|---|
| <p>6:00 WCFL—Sunrise Hour
 WLS—WLS Smile-A-While Time
 WAAF—Farm Folks Hour</p> <p>6:20 WLS—WLS Trading Post</p> <p>6:30 WIBO—Uncle John and his Family
 WLS—Cumberland Ridge Runners</p> <p>6:45 WLS—“The Caterpillar Crew”; Maple City Four; Ralph and Hal</p> <p>6:55 WBBM—Farm Information</p> <p>7:00 WCFL—On the 8:15; Landt Trio and Waite, songs and patter. NBC
 WMAQ—Top o’ the Morning; Farmer Rusk
 WGN—Charlie White’s Gym of the Air
 WBBM—Musical Time Saver
 KYW—Marshall Field & Co.’s Musical Clock
 WLS—Wilbur and Ezra; comedy skit
 WJJD—International Buckle Busters
 WAAF—Tune Shoppe
 WCRW—Musical Breakfast
 WMBI—Morning Worship Period</p> <p>7:15 WCFL—Morning Shuffle
 WMBI—Morning Glory Club</p> <p>7:30 WCFL—Cheerio; inspirational talk. NBC
 WMAQ—Musical Hodge Podge
 WLS—Rader’s Tabernacle
 WBBM—Christian Science Churches of Illinois
 WIBO—Bulova Eye Opener
 WAAF—Time, Tunes and Topics
 WJJD—Happy Go Lucky Time, Art Linick
 WGN—Leonard Salvo’s Mail Box</p> <p>7:45 WMAQ—Cream of Wheat; Jolly Bill and Jane. NBC
 WBBM—Old Dutch Girl; newsy jingles in rhyme. CBS.
 WLS—Steamboat Bill; children’s program</p> <p>8:00 WMAQ—University of Chicago; Colonial American Literature; Prof. Percy Boynton
 WGN—Madison Singers; mixed quartet. CBS
 WLS—Quaker Early Birds; Gene and Glenn. NBC
 WCFL—WCFL Kiddies’ Aeroplane Club
 WBBM—Chicago Times program
 WAAF—Bit of Everything</p> <p>8:15 WCFL—Morning Musicales
 WLS—Phil Cook, the Quaker Man. NBC</p> <p>8:30 WGN—Farm Service; Leonard Salvo, organist
 WBBM—Tony’s Scrapbook; by Anthony Wons. CBS
 WIBO—Organ Melodies
 WAAF—Vanity Fair
 WGES—Bohemian Melodies
 WLS—Evening Post Reporter; Hog flash; weather report</p> <p>8:40 WMAQ—Tom Waring’s Song Recital. NBC
 8:45 WMAQ—Olympic Games. NBC
 WLS—A. and P. Program: Our Daily Food; Colonel Goodbody. NBC
 WGN—Tom Blanchard’s Show
 WCFL—Radio Shoppers Club
 WAAF—Organ melodies; live stock mkt.
 WIBO—Bisquick</p> <p>9:00 WGN—Farm Service; First Hog Flash; Singing with the Organ
 KYW—Mrs. Blake’s Column. NBC
 WBBM—Lakeside program
 WIBO—Famous Singers
 WLS—Sands of Time; Wm. Vickland
 WAAF—Sing and Sweep
 WGES—Danube Waves</p> <p>9:15 WGN—Digest of the day’s news
 KYW—Dr. R. S. Copeland, health talk. NBC
 WBBM—Morning Melody Time
 WIBO—Nonsensical Rhythm
 WGES—Songs of Home</p> <p>9:30 WMAQ—Our Daily Food; Colonel Goodbody. NBC
 WGN—Chicago Board of Trade; Digest of the news
 WBBM—Burnham Beauty Chat
 WIBO—Neysa’s Exercise and Diet
 KYW—Studio Music
 WGES—Silver Lining</p> <p>9:45 WGN—Tom, Dick and Harry, vocal trio
 WBBM—Don and Betty; children’s program. CBS
 KYW—Farm and Home Hour. NBC
 WMAQ—Board of Trade
 WIBO—Chamber Music
 WLS—Town Crier; Cooking School
 WAAF—Bill Baar, dramatic sketch
 WGES—Californians</p> <p>9:50 WMAQ—Consolaires; Irma Glen, organist; Chas. Howard, tenor. NBC</p> <p>10:00 WGN—Organ Specialty
 WBBM—The Fitch Professor. CBS
 KYW—Music Appreciation. NBC
 WMAQ—Public Schools Program
 WLS—Livestock Markets; Jim Poole; Poultry Market
 WCFL—Foreign Recordings
 WIBO—Masterworks
 WJJD—Mary Alden; home talk
 WAAF—Songs of the Islands
 WSBC—Home Hours
 WGES—Romance Melodies</p> | <p>10:15 WCFL—Variety Program
 WENR—Damrosch series; Music Appreciation Hour. NBC
 WMAQ—Musical Hodgepodge
 WBBM—Bo Peep Program
 WGN—Farm Service
 WJJD—Neighborhood Gossip
 WAAF—Melody Lane
 WGES—Happy Hits</p> <p>10:30 WGN—Carl Hoefle, pianist
 WCFL—Musical Novelties
 WBBM—Amer. Institute of Foods
 WIBO—News of the Day
 WJJD—Morning Organ Music
 WAAF—Mrs. E. M. Harvey, chat for women
 WGES—Revue
 WMBI—Music</p> <p>10:40 WMAQ—General Mills Program</p> <p>10:45 WGN—Hank Harrington and his Hankerings
 WIBO—The Old Music Shop
 WJJD—WJJD Hostess
 WAAF—Estelle Barnes, pianist
 WGES—Melody Lane
 WMAQ—Musical Hodge Podge
 WMBI—Radio School of the Bible</p> <p>10:50 WGN—Music Weavers
 WENR—General Electric Home Circle; Theodore Webb, baritone; organ. NBC
 WCFL—Jazz Program
 WMAQ—Stokely Vegetables
 WBBM—Dorothy Davis
 WIBO—Around the Home
 KYW—Prudence Penny
 WJJD—My-T-Fine Dance Tunes
 WAAF—Meat Recipes; Bandstand</p> <p>11:15 WMAQ—Beautiful Thoughts; Chuck, Ray and Gene; Irma Glen, organist. NBC
 WENR—Pat Barnes in Person; impersonations. NBC
 KYW—The Real Geo. Washington; Chas. Long and Edna Coleman. NBC
 WBBM—Evans Fur Parade
 WIBO—Arctic Fur Program
 WJJD—Musical Quarter Hour
 WAAF—World News Reports</p> <p>11:25 WAAF—Live Stock Market</p> <p>11:30 WGN—Painted Dreams; Sponsored by Mickelberry
 KYW—Farm and Home Hour. NBC
 WMAQ—Farmers’ Market Service, Farmer Rusk
 WCFL—Barton Organ Recital by Eddy Hanson
 WENR—Home Service; Mrs. Anna Petersen.
 WBBM—Adele Nelson; beauty chat
 WIBO—Peter Pan program
 WJJD—Young Mothers’ Club
 WAAF—Morning’s End
 WCRW—Josephine Program</p> <p>11:35 WMAQ—Pianoland; Joe Rudolph</p> <p>11:45 WGN—WGN Music Weavers
 WBBM—Daily Times News Flashes
 WIBO—Bonded Motorists Serenade
 WLS—Weather, Fruit and Vegetable Market; Evening Post Reporter
 WJJD—Ill. Med. Society; Doctor’s Talk
 WAAF—Redheaded Bluebird</p> <p>11:50 WMAQ—Century of Progress Talk
 WGN—Good Health and Training
 WENR—Home Service</p> | <p>1:15 KYW—Late Stock Quotations
 WMAQ—WMAQ Salon Quartet
 WAAF—Good English
 WIBO—Funny Bones
 WLS—Jung’s Garden Special; orchestra</p> <p>1:30 WMAQ—Palmolive Program; Fashions in Loveliness. NBC
 WBBM—School of the Air. CBS
 KYW—Don Pedro’s Orchestra
 WLS—Wm. Vickland’s Book Shop
 WCFL—Timely Topics; weather report
 WIBO—The Reading Room; Publix Theatre Reporter
 WAAF—Live Stock Market
 WSBC—Variety Program
 WMBI—Continued Stories</p> <p>1:40 WSBC—Radio Tony</p> <p>1:45 WAAF—Pianoesque
 WMAQ—Princess Obolensky Youth Matinee. NBC
 WCHI—I.W.A.C. Concert; classical music
 WLS—Afternoon Bazaar; Mrs. Blanche Chenoweth; Orchestra</p> <p>1:50 WSBC—Sports Review</p> <p>1:55 WIBO—Publix Theatre Reporter</p> <p>2:00 WGN—U. C. Marine Band. CBS
 KYW—Women’s Review. NBC
 WMAQ—Musical Potpourri; Pratt, Sherman and Rudolph
 WCFL—Recital Miniature; Otto Muncke
 WBBM—Burnham’s Beauty Chat
 WIBO—Music Masters; orchestra
 WLS—WLS Fanfare; Margaret Morton McKay
 WAAF—Chicago on Parade
 WSBC—Midwest Special
 WCHI—Radio Bible Class
 WMBI—Home Hour</p> <p>2:15 WCFL—Rochester Philharmonic Orchestra. NBC
 WMAQ—London Broadcast. NBC
 WIBO—Program synchronized with television on W9XAO
 WBBM—Daily Times News Flashes
 WLS—Ling’s Hatchery Program</p> <p>2:25 WBBM—American Medical Ass’n; health talk</p> <p>2:30 WGN—Our President
 WLS—International Heating Program; Maple City Four; John Brown
 WMAQ—Public Schools Program
 WBBM—Chicago Hour of Music
 WIBO—Matinee Melodies
 WCHI—Popular Music</p> <p>2:45 WMAQ—WMAQ Syncopators
 WCFL—Studio Program
 WGN—Lawrence Salerno and Allan Grant
 WGN—Light Opera Gems. CBS
 KYW—Decorating Notes. NBC
 WBBM—The Times Tabloid Theatre
 WIBO—Contract Bridge Lessons
 WLS—Wilbur and Ezra; comedy skit
 WAAF—Tea Time Topics
 WCFL—Tripoli Trio
 WMBI—Radio School of the Bible</p> <p>3:15 WMAQ—Radio Guild; dramatization. NBC
 WLS—Shoppers’ Service; Anne & Sue
 KYW—Health Talk
 WIBO—The Song Shop</p> <p>3:25 KYW—Rex Maupin’s Aces of the Air</p> <p>3:30 WGN—Mrs. Martin Kent Northam
 WENR—Lady Next Door; children’s program. NBC
 WIBO—Dick Rawleigh, crooner
 WAAF—Dixiana
 WGES—Melody Parade
 WBBM—Dorothy Davis
 WCFL—Garry Sullivan; songs
 WMBI—Dano-Norwegian Service</p> <p>3:40 WGN—Mary Marquardt, contralto, and Rondoliers</p> <p>3:45 WBBM—Curtis Inst. of Music; concert. CBS
 WENR—Resume Third Olympic Winter Games. NBC
 WIBO—Studio program
 WAAF—World News Reports
 WCFL—Piano Recital by Otto Muncke</p> <p>4:00 WCFL—The Fair presents the Junior Federation Club
 WENR—Frances Bowdon; talk. NBC
 WGN—Pick of the Season
 WIBO—North Shore Church Program
 WAAF—Piano novelties; Jimmy Kozak
 WBBM—Jimmy Joy; piano and song
 WGES—Dream Train</p> <p>4:15 WMAQ—The Woman’s Calendar; Jane Hamilton
 WGN—Paula Marquette and Rondoliers
 KYW—Musical Moments. NBC
 WENR—Glenn Sisters, harmony. NBC
 WBBM—Foodtown Kitchens
 WGES—Popular Artists
 WAAF—Hawaiian Echoes</p> <p>4:20 WBBM—Daily Times News Flashes</p> <p>4:30 WGN—To be announced
 WENR—Old Pappy; Clifford Soubler. NBC
 WIBO—Dusk Dreams
 WBBM—Chicago Hour
 WCFL—Studio Program
 KYW—Rex Maupin’s Aces of the Air
 WJJD—Mooseheart Children
 WGES—Johnny Van, the piano man
 WAAF—Children’s Theater
 WGN—Dick Hayes, baritone and organ
 WENR—Russ Columbo and his orchestra. NBC
 WCFL—E. J. Costello, talk
 WBBM—Maurie Sherman’s Orchestra
 WGES—Tea Dance
 WMAQ—Parent-Teacher Association
 WAAF—Rhythm Time</p> | <p>5:00 WMAQ—Topsy Turvy Time; Tommy Toofins Out West
 WENR—Air Juniors
 KYW—Raising Junior. NBC
 WGN—Twilight Symphony Concert
 WCFL—Sports Review, John O’Hara
 WIBO—Studio program
 WJJD—Mastercraft Home Builder
 WSBC—Jewish Program
 WGES—Don’s Old Song Book</p> <p>5:15 WENR—Skippy; children’s skit. NBC
 WMAQ—Ocean Towers
 WGN—Uncle Quin’s Punch and Judy Show
 WCFL—John Maxwell; food talk
 WIBO—Air Cadets; Eddie and Fannie Cavanaugh
 KYW—Mel Stitzel at the Piano
 WJJD—Studio Dance Orchestra
 WGES—Home Folk</p> <p>5:30 WGN—Children’s Program
 WMAQ—Standard Brands program; Royal Vagabonds. NBC
 WBBM—Lone Wolf Tribe Drama. CBS
 WCFL—United Depositors Association of Illinois
 WENR—International Broadcast; William Hard. NBC
 KYW—Uncle Bob
 WJJD—Garden talk
 WGES—Ethel and Harry; Twilight Must-cale</p> <p>5:45 WENR—Little Orphan Annie. NBC
 WGN—Little Orphan Annie; Ovaltine. NBC
 WMAQ—Lowell Thomas for Literary Digest. NBC
 WCFL—Studio program
 WBBM—Howard Neumiller at the Piano
 WIBO—Sport Summary; Norman Ross
 WJJD—Twilight Organ Musical; Howard L. Peterson
 WGES—Van and Linn; harmonies</p> <p>6:00 WGN—Kellogg’s Singing Lady. NBC
 WMAQ—WMAQ Dance Orchestra
 WCFL—WCFL Orchestra
 WENR—What’s the News, William Clark
 WIBO—Captain Don’s Radio Scouts
 KYW—Dan Russo’s Orchestra
 WGES—Official Race Results by American Racing Record
 WCRW—Buyers Guide
 WBBM—Henri Gendron’s Orchestra
 WJJD—Personality Girl</p> <p>6:15 WGN—Harold Teen; comedy sketch
 WENR—Campbell Soup Program; Lanin’s Orchestra. NBC
 WMAQ—WMAQ Concert Orchestra
 WJJD—Sports Reel; Rocky Wolfe
 WGES—Mary Williams; blue singer</p> |
|--|---|---|---|

P. M.

- 12:00 **WGN**—Mid-day services
WBBM—Pabst-ett Varieties; quartet. CBS
WMAQ—Farm Service; Farmer Rusk
WLS—Dinnerbell Program
WIBO—Luncheon Musicales
WJJD—Paul Rader’s Couriers
WAAF—Noon-time melodies; weather
WCHI—Familiar Melodies
WMBI—Evangelistic Service
- 12:15 **WBBM**—Organ Melodies. CBS
WCHI—People’s Poet
- 12:25 **WBBM**—Violin Selections. CBS
- 12:30 **WGN**—Columbia Salon Orchestra. CBS
WMAQ—News Flashes
WIBO—Giant Finger of the Air
KYW—Johnson’s Radio Program
WLS—Livestock Markets; Jim Poole
WJJD—Illinois Agriculture Ass’n
WCHI—Familiar Melodies (cont’d)
- 12:35 **WBBM**—Mid-Day Meditations. CBS
KYW—Dan Russo’s Orchestra
- 12:40 **WLS**—The Noon-Timers; Melody Men; John Brown
- 12:45 **WCFL**—Farm Talk
WMAQ—WMAQ Salon Quartet
WCHI—Myrah and Lorenz
- 12:55 **WBBM**—Farm Belt Headlines. CBS
- 1:00 **WGN**—The Executive Club
WMAQ—Lum and Abern. NBC
WCFL—U. S. Army Band. NBC
WBBM—Henri Gendron’s Orchestra
WIBO—News of the Day
WLS—Al and Pete; The Nutcrackers
KYW—Mel Stitzel at the piano
WAAF—Hoosier Philosopher
WCRW—Buyers Guide
WMBI—Effectual Prayer
WCHI—Famous Dance Orchestras
- 1:10 **WLS**—Grain Market

turf fans

for

OFFICIAL RACE RESULTS

Tune In

Station WGES

1360 KILOCYCLES—220.4 METERS
6 p.m. Daily

Official Race Results for This
Broadcast Furnished by

AMERICAN
RACING RECORD
America’s Fastest Growing Racing Publication

MIKRITIC

Radio Guide will pay one dollar for any Mikritic accepted and printed in this column. Mikritics are remarks of any kind made on the air which will interest other people. They may be amusing, inspiring, funny, pathetic, or queer.

Here are the rules: The quotation should not exceed fifty words. It must be accompanied by the name of the person who made it, the exact time it was heard, and the station from which it was heard. The name and address of the sender must be attached. Any number of Mikritics may be sent by one person. In case two or more persons submit the same Mikritic, the first entry received will be printed. Address your letters to Mikritic, care of Radio Guide.

This week's winners:

Announcer—January 21st—12:10 p. m.—WTMJ:

Young Lady; "Officer, stop that man, he's a bootlegger."

Officer: "That's alright, don't get excited there'll be another along any minute."
—Mrs. C. Lundeen

* * *

Cowboy Kellogg—January 24th—7:40 p. m.—WJJD:

"There is power in prayer. It is the greatest unused force in the universe."
—Mrs. Clara T. Herrick

* * *

Bobby Brown—January 22nd—8:27 p. m.—WBBM:

Mr. Brown: "Amy, you may spell eucalyptus."

After Amy, very swiftly and without a halt, spells the word correctly—

Mr. Brown: "My goodness Amy, you spelled that like you'd played one all your life."
—Mrs. Jean Powell

* * *

Nellie Revell—January 20th—10:15 p. m.—WEAF:

"Sparks, the NBC Announcer, was born in 1930. He is now twenty-six years old."
—Marilyn Keatley

* * *

Bob Holt—January 22nd—3:00 p. m.—KMOX:

"Ladies and gentlemen, if you have any questions you would like answered, send them to your Brown Study Host. He appreciates your interest in the past. He is at your future in the service."
—Mrs. F. Schafler

* * *

Wm. R. Clark—January 22nd—6:14 p. m.—WENR:

"Four Evanston bandits were sentenced one year to life in the Senate."
—W. F. Durnal

* * *

Norman Ross—January 27th—10:35 a. m.—WIBO:

"Mr. Meyers, President of the Board of Education, has a bad cold in his apartments."
—Harry Brown

* * *

Announcer—January 24th—12:12 p. m.—KFDM:

"Here is one request from Mrs. _____ who wants 'That Little Boy of Mine' for her husband and son."
—Horace E. Wolcott

* * *

Gene and Glenn—January 25th—6:15 p. m.—WTAM:

Glenn: (planning a tour through San Antonio) "Maybe we'll stop at the Alamo."
Jake: "Fine! Then we can get some pie."
Glenn: "Pie? What are you talking about?"
Jake: "Why, ain't you ever heard of 'pie Alamo'?"
—Florence Haist

* * *

The Goldbergs—January 21st—6:52 p. m.—WLS:

Molly: "The happiest people are probably those that the World knows nothing about."
—Elsie N. Creek

* * *

Contagious Smile

And contagious mirth are what Trade and Mark, otherwise known as Scrapy Lambert (top) and Billy Hillpot (below) spread, broadcast over the Columbia network every Saturday evening at 8:30. Assisted by a novelty orchestra they pour the latest in comedy patter and romantic love songs into the microphone.

Local outlet WGN.

Out of the Everywhere

(Continued from page 17)

Oliver and Olive Palmer?" writes Isabelle Carr of Dixon, Illinois, and Mrs. J. E. Morrison of Danvers, Illinois.

Altho the "Palm Olive Hour" has been removed from the air, Paul Oliver and Olive Palmer, whose real names are Frank Munn and Virginia Rae, are heard at irregular intervals over NBC networks.

* * *

Adelaide Wright of Urbana, Illinois, asks on what specific programs Dolores Gillen is presented from the NBC studios. "I think she is one of the prettiest girls on the air, don't you," she adds.

Dolores is heard regularly on "Miniature Theater" programs from the Chicago NBC studios. We agree with you concerning the comely Miss Gillen. She would make wonderful television material.

* * *

"I would like to know if the two Benedicts who broadcast from WAAF are father and son, or brothers," writes Dorothy Perkins of Chicago. "Also, how old is Pierre Andre, and is he married or single?"

The two Benedicts, who last week severed their connections with WAAF, pass as brothers, but are really father and son. Benedict senior is about 45 years old, while his son is about 20. Pierre Andre is married and all of 28 years old.

* * *

The serial drama "Arabesque" is the subject of inquiry by K. M. Eligh of Coldwater, Michigan.

"Arabesque" is presented as a weekly feature over the Columbia network each Monday at 8:00 p. m. There is no Chicago or near-Chicago outlet, however.

* * *

Which ends the spasm for this week—we'll be seein' you!

Feminine Foibles

ANN DE HAAN

What is this thing called Love? Since time immemorial poets have raved about it, and strange things have been attributed to it. I'll tell you a little story about love and one of our most popular radio entertainers, and if it sounds like a movie plot—don't blame me, because it's supposed to be true. You know what they say about truth being stranger than fiction.

Once upon a time (about three years ago, if you're particular) a Boy met a Girl, and the inevitable happened; they fell for each other—in a big way. The boy was a warbler in night clubs and on the air, and the girl was well on her way to stardom in the movies. Unfortunately, the boy had gotten into the habit of drinking more than was good for him, and for this reason the girl's friends objected to him. The movie moguls told her "Give up this crooner or out you go," but the girl went ahead and married the boy, thereby giving up her chance for a career.

After a year or two, during which time the boy drank steadily, the girl, finding she could not change him, decided to leave him. This decision woke the boy up. He really loved his lovely wife, you see, and he realized the sacrifice she had made for him and the unhappiness he was causing her. They kissed and made up when he promised never to touch another drop. Now you know what a promise like that usually means. But this boy was different. He kept to his promise, worked hard, and has now reached the pinnacle of fame and success, while his lovely blond wife is happy in just being known as his wife.

The boy, my dear readers, is none other than our own Bing Crosby, and his wife is the beautiful Dixie Lee. So when Bing says "All that I am or hope to be, I owe to my darling wife," it's no balogney. And there's no use offering him a drink, because he won't accept it.

And now three cheers for Bing Crosby; we won't have our Bing banged, will we?

* * *

Wonder how many of you noticed this coincidence. On Friday night, at 9:30, Bernice Claire sang on the RKO hour on WENR, from Washington, while at exactly the same time Alex Gray sang on the Contented Program from WBBM. Bernice and Alex have sung together in many musical comedies on stage and screen. Don't you remember them in the screen version of "No, No, Nannette?" Wonder if Alex knew that Bernice was singing at the same time he was.

* * *

It must be some job to pick a winner after hearing about five hundred potential Mildred Baileys and Jack Fultons. I heard the last half of the Paul Whiteman-Pontiac auditions at the NBC studios, and there were so many good voices that I wondered how they were going to pick the best of these. I liked Paul for being so patient with the nervous ones. When some poor kid blundered, Paul would say, "All right, kid, take it easy; start over again," and to another "Isn't that a little too high for you? Take it a little lower." And he's rushed to death, too, what with his Palace engagements, radio programs, etc. And Friday night we heard the winner, the boy with the baritone voice.

However, the big question in my mind is not, will they find any talent, but rather, what will they do with it when they find it?

"Oh, well, don't be surprised if Mamie Jones, your next door neighbor, becomes a radio star.

* * *

Why can't people let us have our illusions? Here comes somebody with the news that Russ Columbo wears high heels. Do you care?

* * *

Did you know that:

Jim and Marion Jordan of the Smack-Out sketch heard over WMAQ-NBC at 1:45 p. m., are responsible for the ideas, writing, continuity, dialect, and action of this popular rural sketch?

Vaughn De Leath and Kate Smith may go Broadway shortly; Vaughn in a musical show and Kate vaudeville with a band?

Musical Director

Rich and varied experience in both the concert and sound picture fields has ideally fitted Roy Shield, above, for his new position as musical director of the Chicago NBC studios.

PREDICTIONS

Marion Harris, NBC blues singer, predicts that as a result of the depression, woman's invasion of business fields will recede as she takes a greater interest in her home life. Also, Miss Harris says, the home girl will return to favor.

ADVERTISEMENT

Have You A Radio Voice? Broadcasting Stations Constantly Seeking New Talent

Two big broadcasting stations in New York City are holding daily auditions to hundreds of aspiring radio artists in their search for new talent. Out of these auditions only a few will survive and become known to radio listeners, and one of the reasons for the success of these few is that they prepared themselves beforehand for the "mike" test.

If you have talent, if you can sing or speak well and have a good delivery, the radio field is open to you. But before going to the broadcasting station for an audition prepare yourself. Success or failure oftentimes hinges on your first audition, for the same applicant, having failed the first time to make a favorable impression, seldom tries again.

We suggest that before applying for an audition you have a recording made of your voice. Play the record and listen to your presentation. Have someone who knows, criticize your delivery.

The Peerless Recording Studios, 218 S. Wabash Ave., Chicago, are well equipped to help you gain radio recognition. They have the most complete and up-to-date recording machines in this city, making records faithful in every particular to every voice inflection which reproduce without scratching, harshness or false tones.

Mr. C. B. Ball who supervises the making of all records is a former radio artist and is familiar with radio and broadcasting procedure. He will analyse your voice, point out your strength and instruct how to modify your weakness. He makes no charge for this personalized service and you can have a record made for as low as one dollar.

By perfecting your voice and delivery technic in this manner you stand a much better chance of a successful audition than if you went to the broadcasting station unprepared and with no knowledge beforehand how your voice sounds to others.

Recordings can be made in a few minutes and at your convenience. Phone Harrison 5897 if you want to make a special appointment or see them any time.

PROGRAMS FOR FRIDAY [Continued]

P. M.

- 6:25 WMAQ—Princess Pat beauty talk
 KYW—Teaberry Sports Reporter
- 6:30 WENR—San Felice Serenaders. NBC
 WBBM—Pompeian Make-Up Box; Boswell Sisters. CBS
 WGN—Modes and Melodies; Sponsored by D. S. Komiss' Co.
 WMAQ—Chicago Daily News of the Air
 WIBO—News of the Day
 KYW—Eon Pedro's Orchestra
 WJJD—Studio Orchestra
 WGES—Frank McLennan, The Creole Crooner
 WCRW—Musical Program
- 6:45 WGN—Art Kassel's Orchestra
 WENR—The Goldbergs; dramatic sketch. NBC
 KYW—S'ebbins Boys. NBC
 WMAQ—WMAQ Concert Orchestra
 WIBO—Goldenrod All Stars with guest artist
 WGES—Mary Williams; blues songs
 WJJD—Howard L. Peterson, organist
- 7:00 WGN—The Bath Club; Interviews; Barbara Maurel, contralto; male quartet; Linit program. CBS
 KYW—Cities Service Concert; NBC
 WLS—Nestle's Program; guest artist; Nat Erusloff's Orchestra. NBC
 WCFL—Piano Recital; Arthur Koch
 WIBO—Buddy Fisher's Orchestra
 WJJD—Frankie "Half Pint" Jaxon
 WGES—Jewish Program; Novak Players
- 7:15 WGN—Singin' Sam; The Barbasol Man. CBS
 WMAQ—Mammy Suella and her White Folks
 WCFL—Front Page Headline
 WIBO—Marmola Program
 WJJD—Mooseheart Boys' Band
- 7:30 WGN—Mirch of Time; dramatization. CBS
 WLS—Smith Bros.; Trade and Mark; vocal duo. NBC
 WIBO—Travel Treats
 WMAQ—WMAQ Concert Orchestra
 WJJD—International Buckle Busters
 WCFL—Bulletin Board, labor flashes
- 7:45 WIBO—John M. Pratt; tax talk
 WCFL—Association of Real Estate Tax-payers of Illinois
 WMAQ—The Window Washer
 WLS—"Sisters of the Skillet;" East and Dumke. NBC
 WJJD—Frank Magine; songs

- 8:00 WGN—Pillsbury Pageant; Street Singer; Toscha Seidel, violinist. CBS
 KYW—Friendship Town; sketch with Virginia Gardiner; Harry Salter's Orchestra; Cheseborough Mfg. Co. program. NBC
 WLS—Cluquot Club; Harry Reser's orch. NBC

Al Marineau, whose voice is heard frequently from WIBO.

- WCFL—London Mode Program
 WBBM—Gus Arnheim's Orchestra
 WIBO—Spanish Serenade
 WJJD—WJJD Concert Hour
 WSBC—Polish Program

- 8:10 WCFL—Arthur Koch, pianist
 8:15 WBBM—Frank Westphal's Orchestra

- WMAQ—Bill, the Barber. NBC
 WCFL—Night Court
- 8:30 WMAQ—Northern Trust Northerners
 WGN—To The Ladies; Leon Belasco's Orchestra; Tito Guizar. CBS
 KYW—Armour Concert. NBC
 WCFL—Organ Recital by Eddy Hanson
 WIBO—Earle Wilkie, baritone with orchestra
- 8:45 WGN—Friendly Five Footnotes; Aviation news; vocal solos. CBS
 WCFL—Kroehler Furniture Co. Program
 WBBM—Dodge Musical Six
 WIBO—Leon Adrien's Orchestra with soloist
- 9:00 WGN—Easy Aces; bridge sketch; Lav-oris program
 WMAQ—Sampler Program. NBC
 WBBM—The Scoop; dramatic skit
 WCFL—German Program
 WENR—Paul Whiteman's Pontiac Chief-tains. NBC
 WIBO—Ma Zeppey's Short Short Stories
 KYW—Phillips Flyers
 WCRW—Swedish Program
 WCHI—Blond Co-eds
- 9:15 WGN—"Your Hand, Madame" and Bulova Correct Time
 WIBO—Eddie South's Orchestra
 WBBM—Adventures in Health; Dr. Her-man N. Bundesen and Orch. CBS
 WGN—The Super Suds Girls; "Clara, Lu 'n' Em". NBC
 WBBM—Chesterfield Program; Alex Gray and N. Shikret's Orchestra. CBS
 KYW—Clara, Lu 'n' Em. NBC
 WMAQ—WMAQ Concert Orchestra
 WIBO—Publix Theatre Reporter
 WCFL—WCFL Orchestra
 WENR—RKO Theatre. NBC
 WCHI—Main Street Crusader; talk
- 9:45 WGN—March Interlude; orchestral music
 WBBM—Myrt and Marge; dramatic sketch. CBS
 KYW—Waves of Melodies. NBC
 WCFL—Eureka Jubilee Singers
 WGN—Tomorrow's Tribune
 WIBO—Buddy Fisher's Orchestra
- 9:50 WGN—Bing Crosby; Cremo Cigars Pro-gram. CBS
 WMAQ—Amos 'n' Andy. NBC
 WENR—Amos 'n' Andy. NBC
 WIBO—Concert Musical
 WCFL—Organ Recital by Eddy Hanson
 KYW—Teaberry Sports Reporter. The Globe Trotter

- WCHI—Blond Co-eds
- 10:10 KYW—State Street Tomorrow
- 10:15 WMAQ—Dan and Sylvia
 WENR—Prince Albert Quarter Hour; Alice Joy, contralto. NEC
 WGN—Washington Dramatizations
 WCFL—WCFL Orchestra
 WCHI—Shoelather Express; dramatiza-tion
 WIBO—Hour of Dreams
- 10:25 WGN—Dance Interlude
- 10:30 WENR—Jack Denny's Orchestra. NBC
 WGN—Camel Quarter Hour; Morton Downey; Renard's Orchestra. CBS
 WMAQ—WMAQ Dance Orchestra; weather reports
 WCFL—Vincent Lopez' Orchestra. NBC
 KYW—Dan Russo's Orchestra
 WCHI—Junior League Players
- 10:45 WGN—Wayne King's Orchestra from the Aragon
 WMAQ—Via Lago and Uptown Village orchestras
- 11:00 WCFL—Barton Organ Recital by Eddy Hanson
 WENR—Ralph Kirbery, the Dream Singer. NBC
 KYW—Don Pedro's Orchestra
 WMBI—Moody Memorial Church
 WCHI—John Stamford
- 11:05 WENR—Coon Sanders' Orchestra. NBC
- 11:15 WGN—Ted Weem's Orchestra
 WBBM—Around the Town; Louis Panico, Henri Gendron, Gus Arnheim and Irving Aaronson's Orchestras
 WSBC—Jerry Sullivan; Song Special
 WCHI—Metropolitan Echoes
- 11:30 WENR—William Stoess' Orchestra. NBC
 KYW—Charlie Agnew's Orchestra
 WIBO—Buddy Fisher's Orchestra
 WSBC—Dance Music
- 11:45 KYW—Don Pedro's Orchestra
 WENR—Waldorf Empire Room Orch. NBC
 WGN—Carl Moore, Herbie Kay, and Al Kassel's Orchestras
- 12:00 WENR—Earl Hines' orchestra
 KYW—Dan Russo's Orchestra
 WMBI—Midnight Bible Hour
 WIBO—Eddie South's Orchestra
- 12:15 WIBO—Buddy Fisher's Orchestra
- 12:30 WENR—Don Pedro and his Orchestra
 KYW—Paul Specht's Orchestra
 WSBC—Dance Music
- 1:00 WIBO—Eddie South's Orchestra

PROGRAMS FOR SATURDAY, FEB. 13

A. M.

- 6:00 WCFL—Sunrise Hour
 WAAF—Farm Folks Hour
 WLS—WLS Smile A While Time
- 6:20 WLS—WLS Trading Post
- 6:30 WIBO—Uncle John and his Family
 WLS—Cumberland Ridge Runners
- 6:45 WLS—Henry and Zeb; musical skit
- 6:55 WBBM—Farm Information
- 7:00 WGN—Charlie White's Gym of the Air
 WCFL—On the 8:15; Landt Trio and White. NBC
 WMAQ—Top o' the Morning; Farmer Rusk
 WBBM—Musical Time Saver
 KYW—Marshall Field & Co.'s Musical Clock
 WJJD—International Buckle Busters
 WLS—"Heroes in Overalls;" Maple City Four
 WAAF—Coffee and Puns
 WCRW—Musical Breakfast
 WMBI—Morning Worship Period
- 7:15 WCFL—Morning Shuffle
- 7:30 WCFL—Cheerio. NBC
 WGN—Leonard Salvo's Mail Box
 WMAQ—Musical Hodge Podge
 WLS—Rader's Tabernacle
 WBBM—Christian Science Churches of Illinois
 WIBO—Eulova Eye Openers
 WAAF—Time, Tunes and Topics
 WJJD—Happy Go Lucky Time, Art Linick
- 7:45 WMAQ—John Fogarty, tenor. NBC
 WLS—"Steamboat Bill;" children's prog.
 WBBM—Musical Time Saver
- 8:00 WGN—The Commuters; Emery Deutsch, conductor. CBS
 WMAQ—Laugh Club; Tom Brennie. NBC
 WLS—Quaker Early Birds; Gene and Glenn. NBC
 WCFL—WCFL Kiddie's Aeroplane Club
 WAAF—Bit of Everything
- 8:15 WMAQ—Knox Sparking Music. NBC
 WLS—Phil Cook, the Quaker Man. NBC
 WCFL—Radio Shoppers Club
- 8:30 WGN—Farm Service; weather forecast; live stock receipts, Leonard Salvo, organist
 WBBM—Julia Hayes, Household Hints
 WMAQ—University of Chicago; News from the Quadrangles
 WIBO—Organ Melodies
 WGES—Bchemian Melodies

- WLS—Evening Post Reporter; hog flash; weather report
 WAAF—Vanity Fair
- 8:45 WGN—Tom Blanchard's Show
 WMAQ—Olympic Games. NBC
 WLS—Our Daily Food; Colonel Good-body. NBC
 WAAF—Tuneshoppe; live stock market
 WIBO—Bisquick Program
- 9:00 WGN—Farm Service; First Hog Market; Organ Specialty
 WBBM—Jewish Arts program. CBS
 KYW—Mrs. Blake's Column. NBC
 WMAQ—University of Chicago; At the Breakfast Table
 WIBO—Famous Singers
 WLS—Happy Jack's Dog Club
 WAAF—Sing and Sweep
 WGES—Echoes of Poland
- 9:15 WGN—Digest of the day's news
 WMAQ—Olympic Games. NBC
 KYW—Rose Vanderbosch, pianist
 WBBM—Daily Times Program; Skipper Flynn, tenor
 WLS—Daddy Hal and His Helpers
 WIBO—Nonsensical Rhythm
 WGES—Canary Concert
- 9:30 WGN—Chicago Board of Trade Grain Reports
 WMAQ—Our Daily Food; Colonel Good-body. NBC
 KYW—Hawaiian Serenaders. NBC
 WBBM—Burnham's Beauty Chat
 WIBO—Neysa's Exercise and Diet
 WLS—Tower Topics Time; Anne & Sue
 WGN—Digest of the news
- 9:45 WGN—Tom, Dick and Harry; vocal trio
 WBBM—Salon Orchestra. CBS
 WMAQ—Board of Trade
 WIBO—Chamber Music
 KYW—Two Seats in the Balcony; Harold Sanford, director. NBC
 WLS—Bradley Kincaid; Mountain Ballads
- 9:50 WMAQ—Consolaires; Irma Glen, organ-ist; Chas. Howard, tenor. NBC
 WGN—Organ Specialty; Leonard Salvo
 WCFL—Celebrated Sayings. NBC
 WMAQ—Woman's Calendar; Jane Ham-ilton
- 10:00 WIBO—Preston Sellers at the Oriental Theatre organ
 WJJD—Mary Alden; home talk
 WLS—Livestock Markets; Jim Poole; poultry market
 WAAF—Songs of the Islands
 WBBM—Climalene Melody Trio
 WSBC—Home Hours
 WGES—Melodies in Blue

- 10:15 WGN—Farm Service
 WENR—Celebrated Sayings; famous say-ings by famous people. NBC
 WCFL—Variety Program
 WJJD—Neighborhood Gossip
 WAAF—Melody Lane
 WGES—Old Favorites
- 10:30 WGN—Carl Hoeffle, pianist
 KYW—Keys to Happiness. NBC
 WENR—Our City; civic talk
 WBBM—Jane Snowden; household advisor
 WIBO—News of the Day
 WJJD—Morning Organ Music
 WAAF—The Fireside Philosopher
 WGES—Italy in Music
 WMBI—Music
- 10:40 WMAQ—General Mills Program
 WMBI—Church School Period
- 10:45 WGN—Hank Harrington and his Hanker-ings
 WMAQ—Model Airplane Club
 WENR—Jill and Judy; Joyous Adven-tures. NBC
 WBBM—Evans Fur Fashion Parade
 WIBO—The Old Music Shop
 WJJD—WJJD Hostess
- 11:00 WGN—Robert Leigh, tenor and Music Weavers
 WENR—Merrie-Men Quartet. NBC
 WMAQ—Black and Gold Orchestra. NBC
 WCFL—Jazz Program
 WBBM—Dorothy Davis
 WIBO—Around the Home
 KYW—Prudence Penny
 WJJD—Musical Quarter Hour
 WAAF—Sven and Julius; sketch
 WMBI—K. Y. B. Club
- 11:15 WENR—Pat Barnes in Person; imper-sonations. NBC
 WMAQ—Beautiful Thoughts; Chuck, Ray and Gene; Irma Glen, organist. NBC
 KYW—The Real Geo. Washington; Chas. Long and Edna Coleman. NBC
 WBBM—American Medical Ass'n
 WIBO—College Three
 WJJD—The Hoofers
 WAAF—World News Reports
- 11:30 WGN—Painted Dreams; Sponsored by Mickelberry
 KYW—Farm and Home Hour. NBC
 WMAQ—Black and Gold Orchestra. NBC
 WCFL—Barton Organ Recital by Eddy Hanson
 WBBM—Jackson Trio
 WENR—Home Service
 WJJD—Young Mothers' Club
 WAAF—Live Stock Market
 WCRW—Josephine Program
 WMBI—Jewish Sabbath Service

- 11:45 WGN—WGN Music Weavers
 WMAQ—Parent-Teacher talk
 WBBM—Daily Times News Flashes
 WIBO—Bonded Motorists Serenade
 WJJD—Chamber Music
 WLS—Weather Report; Fruit and Vege-table Markets; Evening Post Reporter
 WAAF—Cutting Capers
- 11:50 WGN—Good Health and Training

P. M.

- 12:00 WGN—Weather Forecast; Mid-Day Ser-ices
 WMAQ—WMAQ Salon quartet
 WIBO—Luncheon Musicale
 WLS—Variety Music
 WAAF—Noon-time melodies; weather
 WCHI—Familiar Melodies
- 12:05 WBBM—Jane Carpenter, pianist. CBS
 WLS—Grain Market
- 12:10 WLS—Closing Livestock Markets; Jim Poole
- 12:15 WBBM—Brooks and Ross, crooning col-onels. CBS
 WMAQ—Markets and farm service pro-gram; Farmer Rusk
 WLS—Poultry Service Time
 WCHI—People's Poet
- 12:25 WBBM—Local Produce Markets
- 12:30 WGN—Ritz Hotel Orchestra. CBS
 KYW—Johnson's Radio Program
 WIBO—Giant Finger of the Air
 WCHI—Familiar Melodies
 WMBI—Organ Program
- 12:35 WBBM—4-H Club Program
 KYW—Luncheon Concert. NBC
- 12:45 WLS—Sahara Singers
 WCFL—Farm and Poultry talk
 WCHI—Myrah and Lorens
- 1:00 WGN—To be announced
 WMAQ—Studio Program
 WLS—Al and Pete; The Nutcrackers
 WCFL—Timely Topics; weather report
 WBBM—The Funnyboners. CBS
 WMBI—Message
 WIBO—News of the Day
 KYW—Dan Russo's Orchestra
 WAAF—Hoosier Philosopher
 WCHI—Stamford and Remick
- 1:15 WLS—Bradley Kincaid; Mountain Ballads
 WAAF—Memories
 WIBO—Funny Bones
 WCHI—Hill Billies
 WGN—Fred L. Jeske, baritone

VOICE OF THE LISTENER

Excited over Nothing

South Bend, Ind.

Dear Sir:

Referring to an article on the page given to the Voice of the Listener in the Radio Guide for Jan. 24-30—if H. C. Reinert of Rockford, Ill., would have consulted the sheet music of "The Waltz You Saved for Me," the writer would have seen that Emil Flindt is given credit for the music. Just another case of "getting excited over nothing." After all it is a good idea of "looking before leaping," isn't it?

I agree that Wayne King is wonderful, and thanks to the Radio Guide, we never miss his programs. To be without a Radio Guide for a week means missing the cream of the air, and your radio becomes a "ship without a rudder." Best wishes for your success.

D. M. Frick

* * *
Many Thanks

Marion, Iowa

Dear Sir:

The fault-finders have stirred me to write to you—how much do folks want for their money these days. We farmers have learned not to expect much but the letters saying the Guide isn't of any use outside Chicago without the chain stations are certainly wanting too much. I am a subscriber a long way out of Chicago and can't even get the small stations but get the ten larger ones and I find the Guide helps me to keep tab on enough programs to make an enjoyable day without having to scout the dial. Please give us a picture of "Arky" without so much grin and hat. Would like to see just what he looks like without the cowboy suit once.

Dell Adams

Three Doctors

Moline, Ill.

Dear Editor:

Here comes one more, wishing to express appreciation for the Three Doctors pictures. I buy a Guide every week with the hopes of finding something in it about the Doctors, for to me they are in truth "The World's Three Greatest Radio Entertainers." As long as I can get The Three Doctors on my radio, everything is O. K. I don't think I have missed a Three Doctor broadcast in the last three years, and they still have the same power to make me laugh and forget my troubles.

I also wish WMAQ would change Dan and Sylvia time because we cannot listen to both the Stebbins Boys and Dan and Sylvia, and as we have only one radio the Stebbins win, but I also enjoy Dan and Sylvia.

Barbara Yates

* * *
Educational Features

Fairbury, Illinois

Gentlemen:

I have read each issue of Radio Guide with much interest. I always turn first to the page "Music in the Air" for it is there I find the real feast for music lovers. I trust that as your paper gains in popularity you may see your way clear to print the classical program in some detail and to give Mr. Smith space to comment at greater length upon the current classical programs and artists. Such columns as his are worth saving for future reference. Music appreciation classes may derive much benefit from them, I feel sure. And your paper becomes educational as well as newsy and local. I congratulate you and wish you success.

Very respectfully yours,

Ruth E. Bradshaw

Guy Lombardo

Kenosha, Wisconsin

Dear Radio Guide:

May I call your attention to an error in last issue of the Guide regarding Guy Lombardo's theme song? "It's The Darndest Thing" was introduced by Guy on September 3rd. His theme song of long ago, as well as on certain present day broadcasts, was or is, "Coquette," Carmen Lombardo's beautiful composition. Thank you for the space given him—please keep up the good work. What do you think of the latest Lombardo song hit—"Cuddled on your Shoulder?" I suppose you know that Mr. and Mrs. Guy Lombardo, Sr. spent Christmas with their sons in the big city.

I often wonder why Chicago gives so little honor to one who made its name the brightest star on the radio heaven—New York is at his feet—and proud of it. Carmen and Lebert are to me the sweetest singers on the air, with Russ Columbo a close second—and Pat Kennedy as Chicago's best.

For an orchestra, give me Joseph Gallicchio. His dance music is hot and sweet, and Lee Neibauer has a beautiful voice. Your picture of Mr. Gallicchio is very good and ditto welcome. Thank you.

Wishing your magazine continued success,
I am

Christyne Hoass

* * *
Programs for Children

Dear Sir:

Child psychologists, psychiatrists, mental hygiene advocates, pediatricians, and the medical profession as a whole are pretty well agreed that the child who does not eat often has too much excitement at meal-time. I think this of so much importance, have four children of my own and have witnessed the effect of these exciting programs on the appetites and also the nights of rest that follow.

For those parents who want a high-strung, nervous child, let them tune in on these programs at meal-time.

If I hadn't begun reading your Radio Guide, my sentiments would certainly have gone to the sponsors of these programs. The youth of the country have a lot at stake now, and if these programs continue, the results will become evident when these children reach maturity.

It was most gratifying to note that Skippy has been changed to 5:15 p. m., so that it will not conflict with but few evening meals. The period between six and seven p. m. could very well be filled with music such as we hear late in the evening, with singing by such stars as Irene Taylor, Morton Downey and the Barbasol Man.

M. D.

* * *
Just a Fan

Greetings, you "Radio Guiders":

Hooray for the Radio Guide. Altho I have long been a reader of your inimitable magazine, this is the first time I have expressed my enthusiastic appreciation of it.

I would never be without one, for the programs are certainly a grand help, and then, too, I find the articles on various radio performers and programs extremely amusing and interesting. I especially like "Orchestral Doings" and "Mikritic," and of course, Dorothy Deere, with her witty, humorous column entitled "Tin Pan Album" rates one hundred percent with me as with everyone else. It's the most amusing thing I have read for quite a while, and I only hope she continues to be a regular contributor to the Guide.

Say—are we readers going to get some photos of the orchestras? I would especially appreciate those of Ben Bernie (bless the old maestro's heart), Guy Lombardo, Herbie Kay and Cab Calloway. Oh, yes—I mustn't forget Wayne King—I mean I mustn't forget to mention wanting his photo. How about it—do we get them? Thanks, pal, I just knew you wouldn't deny an old friend so simple a request.

Well—here's success—lots of it—for all of you.

Joan Raynault

Wayne King's Theme

Clinton, Iowa

Vive La "Truck Driver's Dream." Reading the article in the Radio Guide last week, by H. C. Reinert of Rockford, Illinois, on "The Waltz You Saved for Me," my mind wanders back to the days when that wonderful waltz went by its right name: "The Truck Driver's Dream," and as I lay down the evening paper, and listen to the best orchestra on the air play their theme song, I can't help but dream of those long to be remembered nights at Deming, New Mexico, in 1917.

I can see the boys waltzing to those strains as written and played by Timmy Shean, a Clinton boy, now leader of Clinton's outstanding dance orchestra. At that time, he was base drummer in 126th F. A. Band, under Bandmaster Emil Flindt, also a Clinton product.

But, like many of our favorite movie queens, the waltz proved to be fickle; so, later, was adopted by Emil Flindt who gave it the name "The Waltz of the Poppies" but did not seem to realize the value of his progeny and failed to profit thereby.

It took Wayne King, who came from Savanna, Illinois, to Clinton to make his start, to put "The Truck Driver's Dream," alias "The Waltz of the Poppies," alias "The Waltz You Saved for Me" on the air in a big way.

Hoping for continued success under its last alias and here's hoping that Wayne will be as good to it as it has been to him.

Lw. Stoik

* * *
The Shadow

Darkened rooms of horror reeking,
Dim, unlit, a voice is speaking,
Awful, fear inspiring;
Crackling words of Fate impending,
Of punishment that's never ending,
Enervating, tiring.

Cloaked and masked, completely hidden,
The sight of him is still forbidden,
Lending mystery;
Chuckling in a ghostly manner,
He forever flaunts the banner
Of fearful calumny.

Hear the cymbals flung and ringing,
To his words and echo bringing,
Of retribution—danger!
We who listen, shuddering hear this,
Is it queer that we should fear this,
Say, who is this stranger?

Sol B. Frauman

* * *
Painted Dreams

Chicago, Illinois

Dear Editor:

I have been a reader of your Radio Guide for several weeks and I find it very interesting. There are so many features that I enjoy on the radio, but there is one I never miss, "Painted Dreams." I cannot praise Sue and Irene enough, they are very clever girls. The fact that they take the part of so many characters is well enough, but the story is so natural and real—just life itself. They make you shed tears one day and smile another day. I think these two artists deserve some write-up in your magazine and also I would love to see their pictures on one of its pages. I will look forward to it.

Ruth Semon

* * *
Pantry Chatter

Davenport, Iowa

Gentlemen:

A certain vice-president said, "what this country needs is a good five-cent cigar." Now we have many.

I said, "I wish I could buy a good Radio book or magazine for five-cents. And now I can. And what a bargain it is. The Radio Guide is great. Put in lots of pictures.

Oh, Yes! the Chase and Sanborn hour. It's a shame that such a very good program as it is has to be slowed up by some lady's "pantry problem chatter." I'd rather let Rubinfoff, Cantor and Wallington do the convincing (in their different ways) as to the freshness of the coffee, wouldn't you?

P. M. White

THE SENSATION IN RADIO IS AUTO RADIO—

THE SENSATION IN AUTO RADIO IS ROOT'S AUTO RADIO

A
World
of Pleasure
At Your
Finger Tips

Famous
for
Tone
and
Distance

The Finest Achievement in Auto Radio incorporates all the latest technical features and we are proud to present the Supreme Auto Radio Engineering Triumph. It is thoroughly Engineered for the ultimate in Tone Quality. Distance and Tone Range is comparable to that of the finest home radios, and for Distance Range, Coast-to-Coast Reception is Common. Very simple to operate. Just One Control and that Mounted on the Steering Column with Illuminated Vision Control.

Make Your Car a Living Room on Wheels and
Enjoy Your Favorite Program Wherever You Motor
Quickly Installed in Any Car

Also for Busses, Motor Boats and Airplanes

DISTRIBUTORS: Good territories open—write for details

Root's Auto Radio—The Sensation of the Age

Root's Auto Radio Mfg. Co.
2800 South Parkway, Chicago
Kindly send me information and literature.
Name
Address
City State
 User Dealer Distributor

ROOT'S AUTO RADIO MFG. CO.
Victory 8118
2800 S. Parkway
CHICAGO

PROGRAMS FOR SATURDAY [Continued]

P. M.

1:30 **WIBO**—Reading Room; Publix Theatre Reporter
WGN—Yvonne Ray, soprano and Rondoliers
WLS—WLS Merry-Go-Round; Musical Jamboree
KYW—Don Pedro's Orchestra
WAAF—Carnival of the Air
WSBC—Feature Program
WMBI—Salvation Army Territorial Staff Band
WBBM—Henri Gendron's Orchestra
WCHI—Cvatures
1:40 **WSBC**—Radio Tony
1:45 **WAAF**—Pianoesque
WCHI—Riley Readings
WCFL—Illinois Women's Press Club
2:00 **WGN**—The Four Chubmen; male quartet. CBS
WBBM—Eurnham's Beauty Chat
WIBO—World Wanderings; orchestra
KYW—Dan Russo's Orchestra
WAAF—Chicago on Parade
WSBC—Sports review
WCHI—Children's Program
WMBI—Mother Ruth Period for Girls
WCFL—Recital miniature by Otto Muncke
2:15 **WBBM**—News Flashes
WIBO—Studio Program
WCFL—Studio Program
2:25 **WBBM**—Chicago Dental Society
2:30 **WIBO**—Matinee Melodies; Leon Adrien's orchestra
WGN—Lawrence Salerno, baritone and Rondoliers
KYW—Rex Maupin's Aces of the Air
WAAF—Ed. Ryn, tenor
WCHI—Popular Music
WCFL—Hello Marie; comedy skit. NBC
WMBI—Music
2:45 **WCFL**—Variety Program
WLS—Closing Ceremonies; Olympic Games. NBC
2:50 **WBBM**—World's Fair Talk
3:00 **WCFL**—Children's Program
WMAQ—Vincent Lopez' Orchestra. NBC
KYW—Classic Gems. NBC
WIBO—John Cerny at the piano
WGN—Mary Marquardt, conductor, Victor Stonebrook, tenor and Rondoliers
WAAF—Tea Time Topics
WBBM—Daily Times Musicale
3:15 **WIBO**—The Long Shop
WMBI—Plair Talk Period
KYW—Rex Maupin's Aces of the Air
3:30 **WCFL**—Tripoli Trio
WENR—Saturday Matinee; dramatization of one-act play. NBC
WMAQ—WMAQ Syncopators
WIBO—Dick Rawleigh, crooner
WGN—Vincent Sorey's Orchestra. CBS
WAAF—Eddie Wallace
WGES—Camptown Minstrels
WBBM—Dorothy Davis
3:45 **WMAQ**—The Lady Next Door. NBC
WENR—Resume Third Olympic Winter Games. NBC
WAAF—Work news reports
WIBO—Studio program
4:00 **WBBM**—Jimmy Joy; piano and song
WCFL—The Fair presents the Junior Federation Club
WGN—Legal Information for the Laymen
WENR—Musical Moments. NBC
WIBO—North Shore Church Program
WAAF—Piano novelties; Jimmy Kozak
WGES—Waltz Dreams
4:10 **WGN**—Bob Forsans, tenor
4:15 **WGES**—Keep Smiling
WMAQ—America at Work; drama. NBC
WAAF—Payday Varieties
4:30 **WENR**—Kuku Program; burlesque skit with Ray Knight. NBC
WGN—Stratford Johnson, bass baritone
KYW—Charlie Agnew's Orchestra
WIBO—Dusk Dreams
WCFL—Studio program
WBBM—The Witching Hour. CBS
WJJD—Mooseheart Children
WGES—Johnny Van, the piano man
4:45 **WENR**—Dandies of Yesterday; male quartet. NBC
WGN—Deep Sea Stories; The Coca Cod Program. CBS
WBBM—Howard Neumiller, pianist
WMAQ—WMAQ Syncopators
5:00 **WGN**—Twilight Symphony Concert
WENR—Air Juniors
KYW—Raising Junior. NBC
WMAQ—Topsy Turvy Time; Alpha Stalson
WCFL—Sports Review by John O'Hara
WBBM—Art Jarrett, tenor. CBS
WIBO—Studio program
WJJD—Mastercraft Home Building Talk
WGES—Southern Moods
WSBC—Studio Program

5:15 **WENR**—Sippy; children's skit. NBC
WGN—Uncle Quin's Punch and Judy Show
WCFL—John Maxwell; food talk
WBBM—Piano Interlude
WIBO—Air Cadets; Eddie and Fannie Cavanaugh
KYW—Mel Stitzel at the Piano
WJJD—Barbara and Betty; Skit
WGES—Guess this song
WMAQ—Ocean Towers
5:30 **WGN**—Symphony Program
WMAQ—Ray Perkins, The Old Topper. NBC
WCFL—WCFL Orchestra
WENR—International Broadcast; William Hard. NBC
KYW—Uncle Bob
WJJD—Garden talk
WGES—Twilight Musicale
5:45 **WGN**—Little Orphan Annie; children's playlet. NBC
WMAQ—WMAQ Dance Orchestra
WENR—Little Orphan Annie, children's playlet. NBC
WCFL—J. C. McMahon, Insurance talk
WIBO—Sport Summary; Norman Ross
WJJD—Studio Orchestra
WGES—Van and Linn; harmonies
6:00 **WGN**—Kellogg's Singing Lady. NBC
WMAQ—WMAQ Dance Orchestra
WCFL—Dinner Music
WENR—To be announced
WIBO—Captain Don's Radio Scouts
KYW—Dan Russo's Orchestra
WGES—Official Race Results by American Racing Record
WCRW—Musical Program
WJJD—Personality Girl
6:15 **WGN**—Harold Teen, comedy sketch
WMAQ—WMAQ Concert Orchestra
WENR—What's the News; William Clark
WJJD—Sports Reel; Rocky Wolfe
WGES—Mary Williams; blues singer
WMAQ—Princess Pat beauty talk
KYW—Teaberry Sports Reporter
WGN—Babo Program; The Bright Spot; Guy Lombardo's Orchestra. CBS
WENR—Prince Albert Quarter Hour; Alice Joy, contralto. NBC
WJJD—Howard L. Peterson, Organist
WMAQ—Chicago Daily News of the Air
WCFL—DeLuxe Variety Program
WIBO—News of the Day
KYW—Don Pedro's Orchestra
WGES—Frank McLennan, The Creole Crooner
6:45 **WGN**—Herbie Kay's Orchestra
WMAQ—Hollywood Nights; Gene Rode-mich's orchestra; Frank Luther, tenor. NBC
WENR—The Goldbergs; dramatic sketch. NBC
WIBO—Goldenrod All Stars with guest artist
WGES—Mary Williams; blues songs
7:00 **WGN**—Seven League Boots
WMAQ—Civic Concert Service Program. NBC
WLS—"Danger Fighters"; T. Daniel Frowley. NBC
WIBO—The Crosley Follies
KYW—Tiny Theatre
WJJD—Frankie "Half Pint" Jaxon
WCFL—Studio Program
7:15 **WGN**—Abe Lyman's Band; Phillips Dental Program. CBS
KYW—Paul Specht's Orchestra
WJJD—Ray Baltar, Songs
7:30 **WJJD**—International Buckle Busters
WMAQ—D'Orsay program; Ben Selvin's orchestra. NBC
KYW—Nat'l Advisory Council on Radio in Education. NBC
WCFL—Seeley Program

WLS—WLS Coyne Old Time Jamboree
WIBO—Publix Theatre Reporter
WGN—Aunt Effies' Musical Scrapbook
7:40 **WCFL**—Kroehier Furniture Program
7:45 **WGN**—Reminiscences
WJJD—Frank Magine; songs
8:00 **WMAQ**—WMAQ Concert Orchestra
WLS—To be announced
WGN—Carborundum Program; Indian Legend. CBS
KYW—Arthur Fryor and his orchestra; Reveler's Quartet. NBC
WCFL—Chicago Swedish Glee Club
WIBO—Basketball: Iowa vs. Northwestern
WBBM—Oldsmobile Melody Speedway
WJJD—Studio Dance Orchestra
WSBC—Popular Program
8:15 **WBBM**—Frederick Landis; Hoosier Editor
8:30 **WMAQ**—Vakspar program; Aileen Clark, soprano; William Wirges' orch. NBC
WGN—Smith Brothers Program; Trade and Mark. CBS
KYW—The First Nighter. NBC
WLS—Aladdin Barn Dance Frolic
WBBM—Gus Arnheim's Orchestra
WCFL—Vella Cook, contralto
WCFL—Night Court
8:40 **WGN**—Allerton Glee Club
8:45 **WBBM**—Liberty Boys of '76
8:50 **WCFL**—Thora Martens; Floradora Girl
9:00 **WGN**—Strange Interludes
WMAQ—Russ Columbo and his orchestra; Listerine program. NBC
WLS—Lucky Strike Orchestra; Walter Winchell. NBC
WBBM—Public Affairs Institute. CBS
KYW—Phillips Flyers
WCRW—Studio Musical Program
WCHI—Novelties; announcements and music
WCFL—German Program
9:15 **WMAQ**—WMAQ Dance Orch.; Melodiers
WIBO—Buddy Fisher's Orchestra
9:30 **WGN**—The Super Suds Girls; "Clara Lu 'n' Em." NBC
WBBM—Chesterfield Program; Alex Gray, baritone; Nat Shikret's Orchestra. CBS
WMAQ—Stamp Talk; Ralph Kimble
WCFL—Merry Garden Ballroom Orch.
WIBO—Publix Theatre Reporter
WCHI—Moss-Covered Melodies; Pete Smith
9:45 **WGN**—March Interlude
WBBM—Louie Panico's Orchestra
WMAQ—I. A. C. Melody Land
WGN—Tomorrow's Tribune
WIBO—Buddy Fisher's Orchestra
WGN—Bing Crosby; Cremo Cigars. CBS
WMAQ—Amos 'n' Andy. NBC
WLS—Amos 'n' Andy. NBC
WCFL—Irish Program; Maurice Lynch
WIBO—Concert Music

KYW—Teaberry Sports Reporter; The Globe Trotter
WCHI—Stamford Singers; quartet music
10:10 **KYW**—State Street Tomorrow
10:15 **WGN**—The Dream Ship; Poetic Readings
WMAQ—Slumber Music; Ludwig Lauer's string ensemble. NBC
WLS—Kitchen Klenzer Novelty. NBC
WIBO—Hour of Dreams
WCHI—Stamford Players; drama
10:30 **WGN**—Camel Quarter Hour; Morton Downey; Renard's Orchestra. CBS
WMAQ—WMAQ Dance Orch; weather reports
WCFL—Merry Garden Ballroom Orch.
WIBO—Buddy Fisher's Orchestra
KYW—Dan Russo's Orchestra
WLS—National Barn Dance with Maple City Four; Fiddle Band; Renfro Boys; Arkie; Bradley Kincaid; Mac and Bob
10:45 **WGN**—Wayne King's Orchestra
WMAQ—Via Lago and Uptown Village orchestras
11:00 **WCFL**—Lithuanian Program
KYW—Don Pedro's Orchestra
WIBO—Eddie South's Orchestra
WGES—Louie Panico's Orchestra
11:15 **WGN**—Ted Weem's Orchestra
WBBM—Around the Town; Panico, Gendron, Bernie, Arnheim and Parham's Orchestras
WSBC—Jerry Sullivan; Song Special
WIBO—Buddy Fisher's Orchestra
WGES—Cabaret Hits
KYW—Charlie Agnew's Orchestra
WCFL—Polish Program
WSBC—Dance Music
WCHI—Ruth Dennen
11:45 **WGN**—Carl Moore's Orchestra
KYW—Don Pedro's Orchestra
12:00 **WGN**—Herbie Kay, Carl Moore and Art Kassel's Orchestras
WENR—Earl Hines' orchestra
KYW—Dan Russo's Orchestra
WIBO—Eddie South's Orchestra
WCFL—Workingmen's Circle Program
WGES—Owl Car
12:15 **WIBO**—Buddy Fisher's Orchestra
12:30 **WENR**—Don Pedro and his Orchestra
KYW—Paul Specht's Orchestra
WSBC—Dance Music
WCFL—Tripoli Trio
1:00 **KYW**—Dan Russo's Orchestra
WIBO—Eddie South's Orchestra
WCFL—WCFL and Herb Carlin's Orchestras alternating
1:30 **KYW**—Paul Specht's Orchestra

SONG HITS

of THE DAY

Four New Songs In Each Issue
 WORDS, MUSIC and UKELELE
 One Year Subscription

Six Issues for \$1

Mail Ad, Plus

To

KAPLAN PUBLISHING CO.
 406 Alhambra Bldg. Milwaukee, Wis.

Preserve Your Copies of Radio Guide

Sent Postpaid Anywhere

At last you can keep each week's copy of the Guide intact. Put the current week's issue in one of these beautiful, flexible binders and there is no possibility of losing any \$1.25 of the pages. Price.....

You can save your copies of the Guide for three months in the large binder. \$1.50 Price.....

Both are beautifully made of two-tone Spanish Dupont Fabrikoid with name stamped in gold.

CENTRAL BINDERY AND LOOSE LEAF CO.
 511 Plymouth Court Chicago, Ill. Phone Wabash 7504

BOYS!!!

Turn your spare time into money

Sell the Radio Guide

Everybody has a Radio. Everybody wants a Guide to the best programs.

Call Wabash 8848

or write to
RADIO GUIDE
 423 Plymouth Court
 Chicago, Ill.

ETHER FEATURES

THE ORIGINAL RADIO GIRL, Vaughn De Leath, and the original radio "mike" met again last week in a broadcast over Columbia.

A TWO-YEAR-OLD TORCH SINGER is Ileen Umans, who is already established as a radio favorite with her singing and recitations. She is shown here being accompanied by "Big Brother" Bob Emery, announcer, who discovered her.

SINGING BING CROSBY, Columbia's popular baritone, who has been starring for the past six weeks at New York's Paramount Theatre, threatening to break all records.

FROM THE LAND OF "BLUES" comes irresistible Irene Taylor, which explains her perfect interpretation of the "blues" type of music, which Miss Taylor sings in the late dance pickups of the NBC.

A FIDDLER DANCED recently when Husk O'Hare, "the genial gentleman of the air," met Ole Olsen and Chic Johnson, stage and screen stars, in Hollywood. The comedians turned loose four six-shooters and the dance orchestra maestro did some dancing himself.

PROGRAMS FOR SATURDAY [Continued]

P. M.

1:30 WIBO—Reading Room; Publix Theatre Reporter
 KYW—Terrace Garden Orchestra
 WGN—Robert Ball, baritone
 WAAF—Carnival of the Air
 WSBC—Feature Program
 WMBI—Message

1:45 WAAF—Pianoesque
 WCHI—I.W.A.C. Concert; classical music
 WCFL—Illinois Women's Press Club

2:00 WGN—College Three
 WBBM—Burnham's Beauty Chat
 WIBO—Giant Finger of the Air
 KYW—Canton Tea Garden Orchestra
 WAAF—Chicago on Parade
 WSBC—Sports review
 WCHI—Children's Program
 WMBI—Mother Ruth Period for Girls
 WCFL—Variety program and Paul Faber

2:15 WBBM—News Flashes

2:30 WIBO—Radio Gossip; Eddie and Fannie Cavanaugh
 WGN—Lawrence Salerno, baritone and Allan Grant, pianist
 WMAQ—The Melodiers
 KYW—Rex Maupin Aces of the Air
 WAAF—Ed. Ryn, tenor
 WCHI—Popular Music
 WCFL—Hello Marie; comedy skit. NBC
 WMBI—Music

2:45 WIBO—World Wanderings
 WMAQ—WMAQ Syncopators
 WCFL—Variety Program continued

3:00 WCFL—Children's Program
 KYW—Chicago Serenade. NBC
 WIBO—Mark Fisher's Tea Dansant
 WGN—Dick Hayes, baritone
 WJJD—Howard Peterson; organ
 WAAF—Tea Time Topics
 WBBM—Daily Times Musicale

3:15 WMAQ—Fireside Singers. NBC
 WMBI—Plain Talk Period

3:30 WCFL—Tripoli Trio
 WENR—Saturday Matinee; dramatization of one-act play. NBC
 WMAQ—WMAQ Syncopators
 WIBO—Program synchronized with television on W9XAO
 WGN—Constantin Mistasoff, baritone
 KYW—Phil Spitalny's Tea Dansante. NBC
 WJJD—Mezzanine piano recital
 WAAF—Schubert Melodies
 WGES—Camptown Minstrels

3:45 WMAQ—The Lady Next Door. NBC
 KYW—Rex Maupin's Aces of the Air
 WJJD—Bart's Revue
 WAAF—World news reports
 WIBO—Wibolians

4:00 WCFL—The Fair presents the Junior Federation Club
 WENR—Colorado Cowboys. NBC
 WIBO—Dusk Dreams
 WGN—Bob Forsan, tenor
 WJJD—Mooseheart children
 WAAF—Piano novelties; Jimmy Kozak
 WGES—Waltz Dreams
 WBBM—Felz Pianist

4:15 WGES—Keep Smiling
 WMAQ—WMAQ Syncopators
 WAAF—Songs at Twilight

4:30 WGN—Stratford Johnson, baritone
 KYW—Charlie Agnew's Orchestra
 WMAQ—Italian Lesson; Countess Lisa Ciprian
 WCFL—Studio Program
 WENR—Contract Bridge. NBC
 WBBM—Johnny Walker
 WJJD—Wilson Tea Tunes
 WGES—Johnny Van, the piano man
 WAAF—Dixiana Male Quartet

4:45 WBBM—Howard Neumiller, pianist
 WENR—Dandies of Yesterday. NBC

4:50 WJJD—Salon Orchestra

5:00 WGN—Leonard Salvo, organist
 WMAQ—Topsy Turvy Time; Tommy Toefins Out West
 WCFL—Sports Review
 WENR—Waldorf Empire orch. NBC
 WBBM—James Ashley, entertainer
 WIBO—News of the Day
 KYW—Raising Junior. NBC
 WJJD—Mastercraft Home Building Talk
 WGES—Southern Moods
 WSBC—Studio Program

5:15 WGN—Uncle Quin's Punch and Judy Show
 WCFL—John Maxwell; food talk
 WENR—Whyte's Orchestra. NBC
 WIBO—Air Cadets; Eddie and Fannie Cavanaugh
 KYW—Mel Stitzel at the Piano
 WJJD—To be announced
 WGES—Guess this song
 WMAQ—Studio Program

5:30 WGN—Life of Mother Goose
 WMAQ—Ray Perkins, The Old Topper. NBC
 WCFL—Piano Recital by Henry Francis Parks
 WENR—Air Juniors; children program
 WIBO—American Home Journal
 KYW—Uncle Bob
 WJJD—Garden talk
 WGES—Twilight Musicale

5:45 WGN—Little Orphan Annie; children's playlet. NBC
 WMAQ—Harold Van Horne, pianist
 WCFL—J. C. McMahon, insurance talk
 WENR—Little Orphan Annie, children's playlet. NBC

WIBO—Sport Summary; Norman Ross
 WJJD—Connie Boswell, songs. CBS
 WGES—Modern Melodies

6:00 WGN—To be announced
 WMAQ—WMAQ Dance Orchestra
 WCFL—Dinner Music
 WENR—To be announced
 WIBO—Captain Don's Radio Scouts
 KYW—Canton Tea Garden Orchestra;
 Teaberry Sports Reporter
 WJJD—Personality Girl
 WGES—Official Race Results by American Racing Record
 WCRW—Musical Program

6:15 WGN—Harold Teen, comedy sketch
 WMAQ—Smackout; Marian and Jim
 WENR—What's the News; William Clark
 WJJD—Sports Reel; Rocky Wolfe
 WGES—Mary Williams; blues singer

Muriel La France

Muriel La France, coloratura soprano, started her career as a protegee of Galli Curci's, and has headlined all over the United States on the concert stage. Now she is heard over an NBC network and KYW as a featured artist on the Twilight Musicale broadcasts from the Edgewater Beach Hotel.

6:25 WMAQ—Princess Pat beauty talk

6:30 WGN—Dinner Dance
 WMAQ—Chicago Daily News of the Air
 WCFL—DeLuxe Variety Program
 WENR—Prince Albert Quarter Hour; Alice Joy, contralto. NBC
 WIBO—Dinner Dance
 KYW—Terrace Garden Orchestra
 WJJD—Reis & Dunn. CBS
 WGES—John and Don; two pianos

6:45 WGN—The Gumps; comedy skit
 WMAQ—Hollywood Nights; Gene Rode-mich's orchestra; Frank Luther, tenor. NBC
 WENR—The Goldbergs; dramatic sketch. NBC
 WIBO—Goldenrod All Stars with guest artist
 WJJD—Empire Room Ensemble
 WGES—Mary Williams; blues songs

7:00 WGN—The Tune's The Thing
 WMAQ—Civic Concert Service Program
 NBC
 WCFL—Studio program
 WIBO—The Crosley Follies
 KYW—Tiny Theatre
 WJJD—Frankie "Half Pint" Jaxon
 WLS—"Danger Fighters"; T. Daniel Frowley. NBC

7:10 WCFL—Bulletin Board; Labor flashes

7:15 WGN—Abe Lyman's Band; Sterling Products Program. CBS
 KYW—Congress Hotel Orchestra
 WJJD—Musical Varieties
 WCFL—Chicago Choral Club

7:30 WGN—From Long Ago
 WJJD—Empire Room Ensemble
 WLS—WLS Coyne Old Time Jamboree
 WMAQ—D'Orsay program; Ben Selvin's orchestra. NBC
 WIBO—Jim and Bob; Hawaiian music
 KYW—Nat'l Advisory Council on Radio in Education. NBC

7:45 WCFL—Madame Dorothy Derrfuss; soprano
 WGN—Double Pianos; Del Owen and Allan Grant
 WIBO—Publix Theatre Reporter
 WJJD—Frank Magine; songs

8:00 WGN—Carborundum Program; Indian Legend. CBS
 WMAQ—WMAQ Concert orchestra and The Melodiers
 WCFL—WCFL Orchestra
 WIBO—Orchestra program
 WBBM—Frank Westphal's Orchestra
 KYW—Arthur Pryor and his orchestra; Reveler's Quartet. NBC
 WJJD—Hungarian violinist
 WLS—Chicago Civic Opera. NBC
 WSBC—Midwest Special

8:10 WCFL—Arthur Koch, pianist

8:15 WCFL—Night Court
 WBBM—Famous Beauties of History
 WJJD—Studio dance orchestra

8:30 WGN—Smith Brothers Program; featured orchestra. CBS
 WMAQ—Valspar program; Aileen Clark, soprano; William Wirges' orch. NBC
 WIBO—John Cerny, pianist
 KYW—The First Nighter. NBC
 WLS—Aladdin Barn Dance Frolic
 WBBM—Daily Times Spelling Bee

The Fireside Philosopher

Eugene Lewis, known to listeners of WAAF and WMAQ, as the Fireside Philosopher, was host at a radio Christmas party last week given for seventy little girls of the St. Mary's Episcopal Home for Children, in Chicago. The Philosopher spent the afternoon amusing his diminutive friends with the help of Bill Barr of WAAF, Miss Bernice Ozmun of WGN, the Three Melodiers of WMAQ and Miss Betty Harvey.

8:45 WGN—Allerton Glee Club
 WCFL—Kroehler Furniture Co. Program
 WIBO—Travel Treats

9:00 WGN—Five Fatal Words; mystery drama
 WMAQ—Russ Columbo and his orchestra; Listerine program. NBC
 WCFL—Songs of Yesterday
 WBBM—National Radio Forum. CBS
 WIBO—The Vagabond Tenor
 KYW—Phillips Flyers
 WLS—Lucky Strike Orchestra; Walter Winchell. NBC
 WCRW—Studio Musical Program
 WCHI—Novelties; announcements and music

9:05 WBBM—Concert orchestra

9:10 WCFL—Harry Brooks; trumpet soloist

9:15 WMAQ—WMAQ Dance Orchestra
 WBBM—Success Interview
 WIBO—Verne Buck's Orchestra

9:30 WGN—The Super Suds Girls; "Clara Lu 'n' Em." NBC
 WMAQ—Stamp Talk; Ralph Kemble
 WCFL—Merry Garden Ballroom Orch.
 WIBO—Publix Theatre Reporter with Mark Fisher's Orchestra
 WCHI—Stamford Players; one-hour play

9:45 WGN—March Interlude; orchestral music
 WMAQ—I. A. C. Melody Land
 WBBM—Louis Panico's Orchestra

9:50 WGN—Tomorrow's Tribune
 WIBO—Corry Lynn, Blue Grotto Orch.

10:00 WGN—Bing Crosby; Cremo Cigars CBS
 WMAQ—Amos 'n' Andy. NBC
 WCFL—Barton Organ Recital by Eddy Hanson
 WIBO—Hour of Dreams
 KYW—Teaberry Sports Reporter; The Globe Trotter
 WLS—Amos 'n' Andy. NBC
 WCHI—Stamford Singers; quartet music

10:10 KYW—State Street Tomorrow

10:15 WGN—The Dream Ship; Poetic Readings
 WMAQ—Slumber Music; Ludwig Laurier's string ensemble. NBC
 WCFL—WCFL Orchestra
 WLS—Kitchen Klenzer Novelty. NBC
 WCHI—Radio Tony; comedy monologue

10:30 WGN—Cameo Quarter Hour; Morton Downey; Renard's Orchestra. CBS
 WMAQ—The Three Doctors; Pratt, Sherman, and Rudolph. NBC
 WCFL—Merry Garden Ballroom Orch.
 WIBO—Alternating Verne Buck and Mac McCloud's Orchestra
 KYW—Canton Tea Garden Orchestra
 WLS—National Barn Dance with Maple City Four; Fiddle Band; Renfro Boys; Arkie; Bradley Kincaid; Mac and Bob
 WCHI—Popular Music

10:45 WGN—Wayne King's Orchestra from the Aragon
 WMAQ—Via Lago and Untown Village orchestras

11:00 WCFL—Organ Recital by Eddy Hanson
 KYW—Public Service Period; Terrace Garden Orchestra
 WGES—Louis Panico's Orchestra
 WCHI—Metropolitan Echoes; opera selections

11:15 WGN—Ted Weems and his Trianon Orch.
 WBBM—Around the Town; Panico, Gendron, Bernie, Aaronson and Farham's Orchestras
 KYW—Charlie Agnew's Orchestra. NBC
 WSBC—Jerry Sullivan; Song Special

11:30 WCFL—Planet Mars Orchestra
 WGES—Cabaret Hits
 WSBC—Club Congo Orchestra

11:45 WGN—Tweet Hogan's Drake Hotel Orch.
 KYW—Terrace Garden Orchestra

12:00 WGN—Herbie Kay's Orchestra at the Blackhawk; Tweet Hogan's Orchestra; Art Kassel's Orchestra
 WENR—Earl Hines' orchestra
 KYW—Canton Tea Garden Orchestra
 WGES—Owl Car

12:30 WENR—Don Pedro and his Orchestra
 WIBO—Corry Lynn's Blue Grotto Orch.
 KYW—Congress Hotel Orchestra

1:00 KYW—Canton Tea Garden Orchestra
1:30 KYW—Congress Hotel Orchestra

Society Girl

A New York society girl who is studying for an operatic career, Marion Hopkinson is heard frequently in "Time's" weekly radio dramatizations of the news events, over the Columbia network.

EXPERT RADIO SERVICE

ALL MAKE BETS
 All Work Unconditionally Guaranteed
TUBES AND ACCESSORIES
TUBES TESTED FREE
 If We Can't Do It, It Can't Be Done
 A. E. C. ELECTRIC SHOP, 1369 N. CLARK ST.
 SUPERIOR 9049-9272

MODERNIZE YOUR OLD RADIO!

Home Radio Service Plan

Think of it! Radio Service anywhere in Chicago for only One Dollar and if no parts are used this is all you pay. Our new radio service plan places an expert, efficient radio repair service within reach of everybody. All repairs and adjustments made by expert radio engineers, insuring best workmanship and absolute satisfaction. If your set is not right don't hesitate—call us now. We can give you service any time, any place.

CALL WEBSTER 2122

NEW TUBE PRICES | **Complete Set of Tubes**
\$5.10 TO \$9.20

Worn out tubes take all the joy out of radio reception. These new low tube prices put new tubes within reach of everybody. Every tube guaranteed genuine RCA and CUNNINGHAM. Free installation and service with every set of tubes.

Saving from \$10.00 to \$20.00 per Set of Tubes

GEM SUPER SHORTWAVE CONVERTER

A new radio experience is in store for you with this Super Shortwave Converter. Listen to the voices of the world—Europe, Asia, the Orient. Ships sailing the seven seas. Romance. Can be easily and quickly attached to your radio. Will not interfere with regular programs.

Price Complete With 4 Tubes In Handsome Cabinet

\$21.75

GEM INTERFERENCE FILTER

Takes out static and noises from your radio, crackling from light switches, loose electric line connections, and street cars.
 Price..... **\$2.25**

Gem Police Thriller

Complete

\$2.50

With Automatic Switch

Simple—
 Easy to install—
 Efficient—
 Lasts A
 Lifetime—
 Guaranteed—
 New Low Price

Crime news at first hand! Sit in your own easy chair and listen to the never-ending battle between the forces of law and order and the underworld. This Police Thriller also brings in short wave broadcasts but will not interfere with regular broadcasts. Every one guaranteed.

CLARATONE

All reception brought in clear, rich, and mellow—Eliminates harshness of tone. Separates your stations. A wonderful radio accessory.

Price..... **\$1.95**

GEM HOME MICROPHONE

\$4.95

Reproduce Your Own Voice Over Your Radio. Can be carried to any room. Press a button and do your own broadcasting. Radio program resumes when button is released.

ADDITIONAL RADIO IMPROVEMENTS AT LOW COST

Super Antenna Installations

Will improve reception beyond all expectations. Brings in distant stations now beyond your reach.

Price installed..... **\$5.00**

Bud 45 to Pentode Adapter

Enables you to use the new 247 Pentode tubes with this adapter. Increases distance, tone and volume.

Price..... **\$1.00**

Bud Output Adapter

With this device you can hook up a speaker in any part of your house. Very efficient.

Price, per pair..... **\$1.00**

Automatic Voltage Control

Protects your tubes by keeping current steady. Holds down excess current. A tube saver.

Price..... **\$1.25**

Dealers: Write for special price list on items in quantities.

GEM TONE CONTROL

Overcomes crackles, buzzes and background noises. Makes reception perfect. Can be installed inside or outside your set.

Price..... **\$1.95**

STEWART RADIO SERVICE

AS NEAR AS
 YOUR TELEPHONE

WEBSTER 2122

505 SOUTH
 STATE ST.

CHICAGO'S LARGEST RADIO SERVICE