

Price 10:05

RUTH ETTING TELLS INSIDE STORY OF HER RISE TO STARDOM
(Turn to Page Six)

Radio *And AMUSEMENT* Guide 5¢

The NATIONAL WEEKLY of PROGRAMS and PERSONALITIES

Volume 1

Chicago, Ill., Week of August 28-September 3, 1932

Number 45

JAZZ KINGS IN BATTLE!

THERE'S a real, honest-to-goodness war raging on the radio. It's a swell war, very sporting, and beside it the late lamented war between and among the crooners was a mere rear guard action. Mostly this new war is being fought with press agent smoke screens and gas. It's the Battle of the Bands.

It's the only war on record in which the public has ever had anything to say. In fact, in this war, the public is going to be referee—if wars have referees—and between now and January 1st the public will raise the baton of some band leader and shout: "Hail, the new King of Jazz."

Not that Jazz hasn't a King now—Paul Whiteman. But there are plenty of batoneers after "Slim" Whiteman's King job. If all their batons were stacked together they would make a nice load of firewood.

All of a sudden there has been a tremendous rise in the popularity of the band leaders. They used to be musicians. Now they're national heroes. Their fan mail rolls in by the truck load, and you can almost see the

(Continued on Page Fifteen)

Paul Whiteman, upper right, is battling to keep his crown as King of Jazz. Among those who are after that crown are Ben Bernie, upper left, Ted Weems, lower left, and Guy Lombardo, lower right. Jane Froman, below, would like to be called Queen of Jazz.

Marconi Bends New Air Waves

Guglielmo Marconi has successfully transmitted radio telephone and radio messages from his yacht "Electra," in the Gulf of Aranci to a point in Sardina about 170 miles away, using the 57-centimeter wave (slightly over one-half meter), according to a well-founded report.

If the report is true, almost limitless wave lengths for all sorts of broadcasting and television will be opened up.

By bending the waves, Marconi is said to have extended their penetrative power and their range to overcome obstacles and to continue to follow the earth's surface instead of bouncing weakly off into space at the horizon.

Nearly all experiments in this country and abroad so far have shown that ultra high frequencies leave the earth at a tangent from the horizon and thus carry audible signals only to the horizon. That is how they came to be called line-of-sight frequencies. To obtain greater horizons, the experimenters have erected higher and higher towers or have gone to high peaks for their transmission.

Dr. Louis Cohen, noted mathematical scientist declared that the Marconi development was highly important, if correctly reported, for no one has yet bent the ultra-short waves to follow the curvature of the earth.

Networks Compete for New Stations

The networks are playing puss-in-the-corner again—this time with station outlets instead of artists.

Station KSL, former NBC outlet, was weaned away from its mother affiliation last week when CBS signed the station, with power to operate on 50,000 watts. Recently WHAS, Louisville, also left its NBC affiliation to join the Columbia network.

Station KDYL, in Salt Lake City, has become an associate station of NBC, replacing KSL on that network. It was formerly CBS.

Meantime, the two organizations maintain a lively competition in the matter of high powered transmitters. NBC now boasts a total of 825,000 watts for the eighty-six stations that form its several networks, while CBS shows about 310,000 watts in the aggregate for its ninety odd member stations.

When the smoke of battle clears—that is when both networks stop swapping outlets—it will be found that the total power of all NBC stations will be somewhat over 1,000,000 watts, while CBS will nearly double its present power to an aggregate of about 575,000 watts.

Radio Guide

The NATIONAL WEEKLY of PROGRAMS and PERSONALITIES

Vol. 1—No. 45

Aug. 28—Sept. 3

Published Weekly by Radio Guide Inc.

General Office

423 Plymouth Court, Chicago, Ill.
Telephone Wabash 8848Herbert Krancer, Pres.—James E. Powell, Gen. Mgr.
Edward J. Fisher, Managing Editor
D. E. Northam, Adv. Mgr.

Branch Offices

New York, N. Y., 475 5th Ave., Tel. Lexington 2-4131
845 West 26th St.—525 West 52nd St.
Cincinnati, Ohio, 320 E. 3rd St., Tel. Main 3115
Milwaukee, Wis., 831 N. 27th St., Tel. West 1200
New Orleans, La., 540 Royal St., Main 4948Entered as second class matter October 21st, 1931
at the Post Office, Chicago, Illinois, under the act
of March 3rd, 1879.

(Copyright 1932 by Radio Guide Inc.)

SINGLE COPY 5c

Subscription—\$1.25 for 6 Months—\$2.00 for 1 Year

Airicatures

Clue: Ever Ready.

Ten dollars will be awarded each week to the winners of RADIO GUIDE'S AIRICATURES CONTEST. Just identify the radio personage above and send the name, together with your comment of the artist's program, to AIRICATURES, care of RADIO GUIDE. \$5.00 first prize, \$3.00 second prize and \$2.00 third prize will be awarded to the persons correctly naming the artist and sending in the best comment, not exceeding 200 words. All entries for this week's contest must be postmarked not later than Wednesday, August 31st.

WLS Barn Dance Features Guest Acts

The WLS Barndancers, those Prairie Farmer favorites who have been coaxing thousands to the Eighth Street Theater each Saturday night, will be on deck as usual this Saturday—but with a new bag of tricks.

The Cumberland Ridge Runners; the Maple City Four; Arkansas Woodchopper; Three Little Maids; Hugh Cross and Linda Parker; Ralph Waldo Emerson—in fact, the whole gang will be there to demonstrate their specialties.

The Chicago Show will be augmented this Saturday by special guest acts. Doors open at 7:30 p. m.

Santley, Stage Star Makes Radio Debut

Joseph Santley, veteran of the stage and screen, will make his radio debut this Sunday, as the star of the "Roses and Drums" broadcast to be heard over the Columbia network from 5:30 to 6 p. m. (CDST).

After Santley rose to stardom on the stage as hero of "The Queen of Moulin Rouge," he appeared in a long list of successes, including his own, "Just Fancy." Recently he has directed such stars as the Four Marx Brothers, Wheeler and Wolsey, and Helen Twelvetrees through several successful motion pictures.

Local outlet WBBM.

Beebe Broadcasts from Sea's Depths

If "many brave souls are asleep in the deep," William Beebe is going to hunt them out and introduce them to NBC audiences sometime next month, when he descends to Davy Jones' Locker off the Island of Nonsuch, Bermuda.

Beebe will travel his eerie trip half a mile down in a metal ball, which he calls a bathysphere. Through a small fused quartz window, he will describe the strange ocean life he finds there to listeners the country over.

This is not Beebe's first expedition into the lower ocean depths. His record descent,

to date, is 1,426 feet in which the pressure was 6,732,469 pounds, or 650 pounds per square inch.

"Under these conditions," says Beebe, "there is no possibility of drowning if a window or door gives way. The first few drops to enter would shoot through my flesh and bones like bullets. Yet delicate jelly fish float through these dark regions without damage!"

The unusual broadcast is at present scheduled for either September 11 or 18, depending upon weather conditions. The bathysphere cannot be handled in rough seas, as the mother ship must be quiet.

Air Car Wood, Kaye Don Race

Gar Wood's desperate attempt to retain his title of world speedboat supremacy against contender Kaye Don, of England, will be described over NBC networks from microphones along the course and from an amphibian plane circling the scene of battle, Lake St. Clair.

Listeners will hear the descriptions of the initial race over an NBC network at 6:15 a. m. (CDST) this Friday, September 2nd. A second race will be run on Saturday, September 3rd, and listeners will tune in a report of it at the same time.

Kaye Don, representing Great Britain, will drive Miss England III., owned by Lord Charles Wakefield of Hythe, in which he recently made 119 miles an hour. Gar Wood, veteran American speeder, will pilot Miss America X., thirty-eight foot hydroplane, powered with four twelve cylinder motors.

Each race consists of five turns around a measured seven mile course, making a total of thirty-five miles. The course is in Lake St. Clair off Grosse Pointe, Mich.

NBC microphones will be set up at several points along the course, so that the speed boats will be in constant sight. A short wave set installed in the amphibian will be used to report further developments from the air vantage to the radio reporter below.

Tremendous competition is expected from the British contender in his effort to capture the Harmsworth trophy from Gar Wood. Wood has held it since 1920. This is the Eighteenth International Harmsworth competition.

Nearest outlet WJR, Detroit, Michigan.

MCA Head Sees Prosperous Year

Jules C. Stein, president of the Music Corporation of America, sounded a note of optimism regarding prospective business conditions, during a recent interview when he declared that "the music and radio business is due for a prosperous financial year."

Mr. Stein, whose company manages the affairs of 125 radio and dance orchestras in America, said that he saw better times ahead after he had examined a survey showing that his company will record a substantial increase for 1932 over the past year.

"According to the report I have just read," said Mr. Stein, "a new confidence, a new hope, is being exhibited by leading businessmen all over the country. This cannot help but reflect in better times for music publishers, dance orchestras and radio."

Mr. Stein pointed to a two-day engagement of Wayne King's orchestra recently as a prosperity example. At that time, the "Waltz King" played to an attendance of 5,015 persons and the following night played to 6,109 paid admissions.

Airicatures Winners

The Airicature for the Week of August 14 was Charles Hughes

FIRST PRIZE—\$5.00

Sally Daniels, 411 West Fourth St., Ottumwa, Iowa.

SECOND PRIZE—\$3.00

Miss Lillie Benson, Route No. 2, No. St. Paul, Minneapolis.

THIRD PRIZE—\$2.00

Alma Therese Link, Knapp Street Rd., Oshkosh, Wisconsin.

HONORABLE MENTION

Mary Marsden, 45 Elro St., So., Manchester, Connecticut.

E. E. Fowler, 420 Lee St., Evanston, Illinois.

Lois Shervis, 2611 W. Galena St., Milwaukee, Wisconsin.

Morris Tachne, 509 Jerome St., Brooklyn, N. Y.

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. Address your letters to Mikritic, care of RADIO GUIDE.

This week's winners:

Fire Chief—August 16—7:45 p. m.—KSD:
Chief: "You know, Louie, I saw them selling F. O. B. liquor"

Louie: "What do you mean F. O. B. liquor?"

Chief: "Flung Over Board."
Antonette Ries

Chase and Sanborn—August 14—6:08 p. m.—KSTP:

Jimmy (returning from eighteen holes of golf): "What do you think of my game, Harry?"

Harry: "To tell the truth, I still like golf better."

Robert Sawin

Sinclair Minstrels—August 15—8:10 p. m.—WLS:

Gene: "Do you still wake up with a grouch every morning?"

Ray: "Oh, no, I divorced her."
Mildred Zastro

The Goldbergs—August 12—6:50 p. m.—WENR:

Sammy: "I don't like screen doors, they take the kick out of suspense."

Carey Doane

Ed Wynn—August 9—7:30 p. m.—WOW:
"A stuffed olive is a pickle with a tail light."

Leona Keckler

Station WOWO—August 9—7:28 p. m.:
Announcer: "A husband would rather come home and find his electric refrigerator on the blink than the iceman out of order."

Jeanette B. Stein

Ray Perkins—August 16—5:33 p. m.—KSD:

Ray: "A fellow I know had a soft job in a mattress factory but he got fired for laying down on the job."

Henry Little

Best Food Program—August 12—5:54 p. m.—KPRC:

Ernie Hare: "I should like to nominate my wife for Congress."

Billy Jones: "Why, Ernie?"

Ernie: "She's always introducing new bills in the house."

R. Bill Williamson

Sinclair Weiner Minstrels—August 15—7:10 p. m.:

Gene Arnold: "Say, Mac, how did your father come out of his operation?"

MacCloud: "Fine, but when he came out of it all the shades in his room were drawn."

Gene: "Why was that?"

Mac: "Well, there was a fire across the street and the nurse didn't want him to think the operation was a failure."

J. Howard Thomas

Jack Benny—August 15—8:35 p. m.—WMAQ:

"Crossing these New York streets is like kissing another man's wife. If you're not quick enough you'll land in the hospital."

George Wheelock

QUICK WATSON, THE FLIT!

Here's Edward Reese, the famous leading man of the Eno Crime Club. If he ever quit radio, he'd probably turn up some day in Scotland Yard, tracking down murderers, blackmailers, and assorted desperadoes in real life as he now does over the air. He's on the ether every Tuesday and Wednesday at 8:30 p. m. (CDST) over the Columbia network. Local outlet WGN.

REVIEWING RADIO

By Mike Porter

ONE of the most patient of all radio artists, I believe, is Paul Whiteman! You remember him, of course, as the stout fella of some years ago. In the good old days Mr. Whiteman was the only band leader who could safely take a shower with his shoes on. His patience, as I started to say, is remarkable, as I noted the other day as I sat with him through four hours of auditions in the Cascades of the Biltmore Hotel, New York. And in this patience, I imagine, lies his greatness and the secret of his success.

Those auditions, if you ask me, are enough to make a saint testy. Imagine three hundred candidates for one job—men and women with eyes on a spot with the Whiteman outfit, and a craving for just one break—to go on.

The air with the famous band. Naturally such an opportunity attracts all sorts of people—and the surprising thing is that most of them actually have talent, but most of them fall just short of the qualifications. The best and the worst of those who apply are given equal opportunity. Whiteman sits near a loudspeaker, without looking at the singers, concentrating on the radio effect. He is unruffled, calm, and tolerant. A singer may suffer from fright, which Paul calls buck fever, and apologizes. Whiteman doesn't wave the would-be artist aside with a patronizing gesture, or with a suggestion to come back later. He merely smiles, nods to the pianist, and says, "Well, Number 8, you were wobbly. But sing it again, and if you don't make the grade this time, you can have two more chances." This usually cures the fright, and the quest goes on. Everybody gets not only a chance, but a dozen chances, if necessary. That perhaps, is why Whiteman manages to discover real talent.

A wholesale audition has pathetic, as well as its amusing aspects. To see those who have failed, leave with downcast faces, their hopes and ambitions shattered, is not a pretty sight. The saddest of all these spectacles, I believe, was that of the little old lady who wanted Whiteman to play a song she had composed. It was generally supposed that this woman had done the thing all alone—but as soon as the music was spread out,

it became evident that she had been the victim of one of the biggest sucker games in America. The woman unquestionably had poetry in her soul, but she was uneducated, and wrote lyrics that didn't jell. Her husband, a mechanic, believed in his wife's genius and encouraged her to write words for songs, and then she, with simple faith, answered an ad. The advertiser was a music-writing concern which promised to put melody to lyrics. They praised the woman's verses, which were terrible, urged her to patronize them, and she paid them \$150 of her husband's good money, for melodies, promising also to part with ten percent of the royalties when she had managed to sell the songs. The music, of course, was either impossible, as we learned, or stolen directly from the old masters. The little old lady went home brokenhearted and disillusioned. A bit of inquiry revealed that these gyp firms are taking in thousands like this woman—thousands who'll never have the remotest chance of placing such a song.

In these torrid days when the studios appear deserted, there are many working people sweltering behind the scenes, and their activity indicates a return of quite a few prodigals to the air. Myrt and Marge, for instance, will be back in their regular spot August 29th. Ann Leaf, the little organist is already back from her vacation. Ernest

(Continued on Page Fifteen)

Tin-Pan Album

By DOROTHY DEERE

Something potent, something bubbly, a dash of lime or lemon, mixed well and served ice cold—it's called a Cocktail. Here's my formula for the "Once a Week" and I hope it goes down easy!

THIS GIVES ME A "KICK"—

Gene Austin, the torrid tenor who can give 'em to you low-down or way up where they're so sweet they hurt has, of course, received tons of fan-mail during his vaudeville-recording-radio career . . . and also, of course, most of his letters bear feminine signatures. One young lady unable to make her admiration clear in words, draws pictures for him. One time she donates a sketch of herself, next time one of Gene made from a newspaper photo, and so on. The most faithful of his admirers, however, is the poetess who, for two years, has deluged his mail with sonnets, odes, and what-not. Two or three times a week, as sure as sunset and often at sunrise, one of Uncle Sam's boys rings the door-bell and special-delivers a fresh rhyme. Such is Fame, undying maybe, but at six o'clock in the morning, just uncomfortable!

Dorothy Deere

NEWS-BUBBLES—

Jules Herbubeaux, original KYW Musical-Matinee idol, busy these past months reorganizing musical units for out-of-town stations, is at present relieving Harold Stokes at NBC while the latter indulges in a three-weeks vacation . . . Dvossa Lurya, who recently left for Detroit with a suitcase full of letters from radio Whos-whos, tuned in that town's stations once or twice, tore up her letters, and brought her Russian soprano back home to WCFL . . .

SOUR ENUFF FOR YOU?—

Perhaps I should stick to my knitting, but anyhow I'm going to pause a minute to give the needles to . . . One NBC announcer with three names, who, because of two kinds of "big-head" (one left over from the night before and one more or less permanent), allowed himself to get fired, thus depriving us of one of our favorite voices . . . That local (and chain once a week on a Skinfood-Serenade) announcer who neglected to make what should have been the most important announcement he's ever had to make. Instead of passing cigars around when the Big-Bird stopped off at his house four months ago, he's been keeping it a deep 'n' dark secret. Afraid the news will change the complexion of his fan-mail, maybe? . . . The American tenor who allowed me to spread myself on the fact that he was a bachelor and then went benedict a few days later . . .

THESE LEAVE ME COLD—

The fact that no sponsor has grabbed off that darn-good program idea introduced by Jane Froman and the Ex-King's Jesters. (Musical continuity and continuous melody, it should fit right into some advertiser's plan for a program not over-stocked with commercial chatter, proving that his taste is good, so his product must be) . . . The announcement that Eddie South's engagement at Vanity Fair is limited to two weeks. (Small wonder that lots of name leaders have been keeping an ear on this fellow when even I, in my maudlin manner, can appreciate that "the dark angel of the violin" has brought something from across the waters that a lot of bands on this side have been looking for. Did you know that the drummer in this European organization no can speak English, but sings in seven other languages?) . . . The news that Lanny Ross is classified as a "tenor-baritone" because he's a little, or a lot of each, and that he personally answers each and every fan letter. (This information was relayed to me by an until-now faithful correspondent who will probably hate me forever—after . . . ah, me).

Programs For Sunday, August 28

LOG OF CHICAGO STATIONS

Call Letters	Kilo-cycles	Power, Watts	Location and Phone Number
WLS	870	50,000	1230 W. Washington St. Haymarket 7500
WENR	870	50,000	222 North Bank Drive Superior 8300
WGN	720	25,000	Drake Hotel Superior 0100
WBBM	770	25,000	410 North Michigan Ave. Whitehall 6000
WJJD	1130	20,000	Palmer House State 5466
WIBO	560	10,000	6312 Broadway Sheldrake 6000
KYW	1020	10,000	Strauss Building Wabash 4040
WMAQ	670	5,000	Merchandise Mart Superior 8300
WMBI	1080	5,000	153 Institute Place Diversey 1570
WCFL	970	1,500	666 Lake Shore Drive Delaware 9600
WJKS	1360	1,000	Gary, Indiana Gary 25032
WAAF	920	500	836 Exchange Avenue Yards 0084
WGES	1360	500	128 N. Crawford Ave. Sacramento 1166
WSBC	1210	100	5 So. Wabash Avenue Dearborn 0206
WCRW	1210	100	2756 Pine Grove Avenue Diversey 4440
NBC—Chicago Office			Merchandise Mart Superior 8300
CBS—Chicago Office			Wrigley Annex Whitehall 6000

Every effort is made to insure the accuracy of our programs at the time of going to press; however, there is the possibility of late changes.

7:00 A.M. (CDST) 6:00 A.M. (CST)
WAAF—Dawn Patrol

7:30 A.M. (CDST) 6:30 A.M. (CST)
WIBO—Morning Reveries
WAAF—Old Time Tunes

8:00 A.M. (CDST) 7:00 A.M. (CST)
WENR—Children's Hour (NBC)
WIBO—Swedish Services, conducted by Olaf Nelson
WCFL—Highlights of Music
WAAF—Sacred Music
WJJD—Mooseheart Catholic Services
KYW—Sunshine program; Paul McClure
WGES—German Hour

8:30 A.M. (CDST) 7:30 A.M. (CST)
WAAF—Morning Concert
WCFL—Religious Program

9:00 A.M. (CDST) 8:00 A.M. (CST)
WGN—Leonard Salvo
WBBM—Madison Singers with Virginia Arnold
WENR—Modern Instrumentalists (NBC)
WCFL—German Entertainment
WGES—Shades in Blue
WMAQ—Bible Story dramatization
WAAF—Parade of the Stars

9:15 A.M. (CDST) 8:15 A.M. (CST)
WGN—"Old Testament"
WGES—Band Parade

9:30 A.M. (CDST) 8:30 A.M. (CST)
WMAQ—Musical program
WGN—Victor Stonebrook, tenor
WBBM—Modern Living; Lindlahr's Magazine
WENR—Fiddler's Three (NBC)
WAAF—Variety Program
WGES—Memory Lane
WJJD—Mooseheart Protestant Service
WCFL—Rogers Highlights

9:45 A.M. (CDST) 8:45 A.M. (CST)
WENR—Song for Today (NBC)
WGES—Happy Hits
WGN—Leonard Salvo, organ

10:00 A.M. (CDST) 9:00 A.M. (CST)
WGN—Sunday Morning Concert; Lewis White, baritone
WCFL—Italian Entertainment
WENR—Morning Musicale (NBC)
WBBM—Julia Mahoney and Charles Carlile; vocalists
WAAF—Organ Melodies
WGES—Waltz Tunes
WSBC—Midwest Program

10:10 A.M. (CDST) 9:10 A.M. (CST)
WJJD—Happy Go Lucky Time; Art Linick

10:15 A.M. (CDST) 9:15 A.M. (CST)
WBBM—Fashion Flashes
WGES—Today in Music

10:30 A.M. (CDST) 9:30 A.M. (CST)
WGN—Voice of St. Louis. CBS
WBBM—Synthetic Symphonies
WAAF—My Favorite Band
WMAQ—Maj. Bowes Capital Theater Orch. (NBC)
WCFL—Seventh Church of Christ, Scientist
WJKS—Watch Tower Program

10:45 A.M. (CDST) 9:45 A.M. (CST)
WAAF—Estelle Barnes, pianist
WJKS—Sunday Specials
WBBM—Don Lang on Dogs
WSBC—Gene Morton, songs

11:00 A.M. (CDST) 10:00 A.M. (CST)
WENR—Waldorf Organ Recital (NBC)
WSBC—Jewish Program Music
WAAF—Goldenrod Revue
WBBM—Howard Neumiller and vocalist
WAAF—Salon Music

11:15 A.M. (CDST) 10:15 A.M. (CST)
WAAF—Salon Music

11:30 A.M. (CDST) 10:30 A.M. (CST)
WGN—Some of Your Favorites
WBBM—Reis and Dunn; comedy and songs (CBS)
WMAQ—Silver Flute (NBC)
WENR—Summer Idyll (NBC)
WCRW—Diversified Musical Program
WAAF—Harmonies

11:45 A.M. (CDST) 10:45 A.M. (CST)
WGES—Our Lady of Sorrows Catholic Church
WBBM—Emery Deutsch's Orchestra
WAAF—Musical Gems

12:00 Noon (CDST) 11:00 A.M. (CST)
WENR—Biblical Drama (NBC)
WGN—Reading of the Tribune Comics
WMAQ—Mexican Typica Orchestra (NBC)
WCFL—Holy Name Cathedral
KYW—Uncle Bob with the Funnies
WAAF—Sears, Roebuck Musical Moments

12:15 P.M. (CDST) 11:15 A.M. (CST)
WBBM—The Four Clubmen; quartet (CBS)

12:30 P.M. (CDST) 11:30 A.M. (CST)
WLS—Polish Music Hour
WIBO—Art Hour
WBBM—Gus Haenschen's Orchestra
WMAQ—Great Composers (NBC)

12:45 P.M. (CDST) 11:45 A.M. (CST)
WBBM—Norm Sherr; Felz Motor

1:00 P.M. (CDST) 12:00 Noon (CST)
WGN—Wurlitzer Program; Verne Buck, violinist
WIBO—German Hour
WBBM—Thirty Minute Men (CBS)

3:00 P.M. (CDST) 2:00 P.M. (CST)
KYW—Ruth Lyons with orchestra (NBC)
WMAQ—Baseball; Cubs vs. New York
WIBO—Baseball
WLS—Choir Invisible (NBC)
WJJD—Keyboard Kapers

3:15 P.M. (CDST) 2:15 P.M. (CST)
WAAF—Piano Phantasies, Jimmy Kozak
WJJD—Frankie Marvin; hill billy songs
KYW—Wildroot Institute with Elizabeth May and Vee Lawnhurst (NBC)

3:30 P.M. (CDST) 2:30 P.M. (CST)
KYW—Studio Musical Program; Teaberry Sports
WAAF—Hits and Bits
WENR—Highlights of the Bible (NBC)
WJJD—Concert Orchestra

3:45 P.M. (CDST) 2:45 P.M. (CST)
WJJD—Sunday Afternoon Tea Tunes

4:00 P.M. (CDST) 3:00 P.M. (CST)
WJJD—Mooseheart Children
WJKS—Irene Beasley, contralto (CBS)
WENR—Pastels (NBC)
KYW—The World of Religion (NBC)
WAAF—Ford Waldo, baritone

4:15 P.M. (CDST) 3:15 P.M. (CST)
WENR—Kremlin Art Quintet (NBC)
WAAF—Salon Music

4:30 P.M. (CDST) 3:30 P.M. (CST)
WAAF—Sunday Serenade
WJKS—Poets Gold; poetry and music (CBS)
KYW—Road to Romany (NBC)
WENR—Sweetheart Days (NBC)

4:45 P.M. (CDST) 3:45 P.M. (CST)
WJKS—Little Jack Little; piano and songs (CBS)

5:00 P.M. (CDST) 4:00 P.M. (CST)
WENR—Catholic Program (NBC)
WGN—Bernie Cummins' Orchestra
WJJD—Neighborhood Musicians
WJKS—Concertina Duo

KYW—Frankie Masters' Orchestra
WBBM—Pat Flanagan's Sport Review
WCFL—Irish Program
WAAF—Musical Pictures
WJJD—Dave Bennett's Orchestra
WJKS—Columbia Dramatic Laboratory
WGES—Polish Theater of the Air

7:15 P.M. (CDST) 6:15 P.M. (CST)
WBBM—The Grab Bag; novelty music (CBS)
WAAF—Bill Baar's Bits of Life
WJJD—WJJD Concert Orchestra
WLS—New York Orchestra (NBC)
WGN—Ted Weems' Orchestra

7:30 P.M. (CDST) 6:30 P.M. (CST)
WGN—Do Re Mi; female trio (CBS)
WGES—Polish Theater of the Air
WJJD—Chicago Gospel Tabernacle Services
KYW—Canton Tea Garden Orchestra
WAAF—Sunset Salute

8:00 P.M. (CDST) 7:00 P.M. (CST)
WENR—Our Government; David Lawrence. NBC
WBBM—Gus Arnheim's Orchestra
WGN—Freddie Rich's Orchestra
WMAQ—Esther Muensterman, contralto
WCFL—Studio Program
WSBC—Educational Feature
KYW—Old Time Melodies (NBC)

8:05 P.M. (CDST) 7:05 P.M. (CST)
WJKS—Gay Mill Orchestra

8:15 P.M. (CDST) 7:15 P.M. (CST)
WENR—American Album of Familiar Music; quartet; piano duo; vocal solos. NBC
KYW—Squads Right; dramatic sketch (NBC)
WCFL—Kroehler Program

8:30 P.M. (CDST) 7:30 P.M. (CST)
WGN—Pennzoil Parade (CBS)
WSBC—The Three of Us
WCFL—Swedish Program
WMAQ—Musical Program
WBBM—Bell Forbes Cutter, soprano
WJKS—Irish Program

8:45 P.M. (CDST) 7:45 P.M. (CST)
WMAQ—To be announced
KYW—Novelty program (NBC)
WENR—Shaeffer Lifetime Revue (NBC)

9:00 P.M. (CDST) 8:00 P.M. (CST)
WGN—Ted Weems' Orchestra
WMAQ—Musings; poetry reading (NBC)
WCFL—Herb Carlin's Orchestra
WBBM—Gem Highlights (CBS)
WJKS—Gay Mill Orchestra
WCRW—Studio program

9:15 P.M. (CDST) 8:15 P.M. (CST)
WMAQ—The Old Singing Master (NBC)
WENR—Edison Symphony
WGN—Tomorrow's Tribune
WJKS—Organ Melodies
KYW—Charlie Agnew's Orchestra
WCRW—Arthur France, comedy skit

9:25 P.M. (CDST) 8:25 P.M. (CST)
WGN—Headlines of Other Days

9:30 P.M. (CDST) 8:30 P.M. (CST)
WCFL—Workingmen's Circle Program
WBBM—Day Before Yesterday
WGN—Lawrence Salerno and WGN Symphony
WCRW—Studio Musical Program
WJKS—The Gauchos (CBS)

9:45 P.M. (CDST) 8:45 P.M. (CST)
KYW—Sunday at Seth Parker's (NBC)
WMAQ—The Three Keys (NBC)
WBBM—Romance of Thoroughbreds
WENR—Bobby Meeker's Orchestra

10:00 P.M. (CDST) 9:00 P.M. (CST)
WJKS—Ann Leaf, organ and Ben Alley, tenor (CBS)
WGN—Ted Weems' Orchestra
WMAQ—Malik Dramatization (NBC)
WENR—Mello Cello

10:15 P.M. (CDST) 9:15 P.M. (CST)
WGN—The Dream Ship
KYW—The Globe Trotter; Teaberry Sports
WENR—Herman and Banta (NBC)
WCFL—Judge Rutherford

10:30 P.M. (CDST) 9:30 P.M. (CST)
WENR—Mood Oriental (NBC)
WGN—Bernie Cummins' Orchestra
KYW—Frankie Masters' Orchestra (NBC)
WJKS—Ozzie Nelson's Orchestra (CBS)
WCFL—Radio Dan

10:45 P.M. (CDST) 9:45 P.M. (CST)
WCFL—University Singers
WMAQ—Auld Sandy and Harold Van Horne

11:00 P.M. (CDST) 10:00 P.M. (CST)
KYW—Chicago Gospel Tabernacle
WGN—Harold Kemp's Orchestra
WCFL—Herb Carlin's Orchestra
WENR—William Stoess' Orchestra (NBC)
WSBC—Maller's Studio Program
WJKS—Elks Toast
WGES—Paradise Orchestra

11:30 P.M. (CDST) 10:30 P.M. (CST)
WGN—Ted Weems' Orchestra
WENR—To be announced
WGES—Cabaret Hits

11:45 P.M. (CDST) 10:45 P.M. (CST)
WGN—Late Evening Dance Orchestras

12:00 Mid. (CDST) 11:00 P.M. (CST)
WENR—Bobby Meeker's Orchestra (NBC)
WBBM—Around the Town; dance orchestras
KYW—Earle Smith's Orchestra

12:30 A.M. (CDST) 11:30 P.M. (CST)
WGES—Owl Car
KYW—Frankie Masters' Orchestra (NBC)
WENR—Ted Fiorito's Orchestra (NBC)

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 11:30 a.m. WMAQ-NBC—Silver Flute; tales of a Gypsy**
- 7:00 p.m. WJKS-CBS—Columbia Dramatic Laboratory**
- 7:00 p.m. WMAQ-NBC—Chase and Sanborn Hour; Harry Richman, m. c.**
- 8:15 p.m. KYW-NBC—Squads Right; humorous dramatic sketch**
- 9:00 p.m. WBBM-CBS—Gem Highlights; Jack Denny and guest stars**

WCFL—Lithuanian Program
KYW—The Watchtower Program
WAAF—Songs of the Islands
WJKS—Patterson Musical

1:15 P.M. (CDST) 12:15 P.M. (CST)
KYW—Popular Favorites
WAAF—Easy Chair Melodies

1:30 P.M. (CDST) 12:30 P.M. (CST)
WBBM—Frank Wilson, tenor
WMAQ—Moonshine and Honeysuckle (NBC)
KYW—Charlie Agnew's Orchestra (NBC)
WGN—Palmer House Ensemble
WSBC—Paul Van Sande, vocal
WAAF—The Spotlight; Live Stock Receipts
WGN—Rev. Johnston Myers
WLS—Little Brown Church of the Air
WJKS—Ann Leaf, organist (CBS)

1:45 P.M. (CDST) 12:45 P.M. (CST)
WBBM—Ann Leaf at the organ (CBS)
WAAF—Waltzes

2:00 P.M. (CDST) 1:00 P.M. (CST)
WCFL—Polish Program
WMAQ—Billy White and Westphal's Orchestra
WGN—Allan Grant and Lawrence Salerno
WJKS—Baseball; White Sox at New York
WMAQ—Musical Pilgrimage; Marx and Anne Oberndorfer

KYW—Lady Esther prog.; Gus Arnheim's orch. NBC
WLS—Evans; Fashion Parade
WIBO—Norwegian Hour

2:15 P.M. (CDST) 1:15 P.M. (CST)
WGN—Palmer House Ensemble
WLS—Meyer Fink; Can We Remain on the Gold Standard

WAAF—The Redheaded Bluebird

2:25 P.M. (CDST) 1:25 P.M. (CST)
WBBM—Norm Sherr, pianist

2:30 P.M. (CDST) 1:30 P.M. (CST)
KYW—National Sunday Forum (NBC)
WJJD—Sunday Musical Matinee
WSBC—Betty Citow, soprano
WMAQ—48th Highlanders Band (NBC)
WAAF—Ballad Hour
WMBI—Bible Exposition with Sacred Music
WLS—Illinois State Fair Broadcast direct from Springfield

2:40 P.M. (CDST) 1:40 P.M. (CST)
WBBM—Flanagan's Sport Hunches

2:45 P.M. (CDST) 1:45 P.M. (CST)
WGN—Baseball—Cubs vs. New York
WLS—Three Contraltos
WJJD—Komiss Musical
WMAQ—Hal Totten's Question Box

2:55 P.M. (CDST) 1:55 P.M. (CST)
WBBM—Baseball
WCFL—Baseball or studio program

KYW—Edgewater Beach Hotel Twilight Musicale
WBBM—Ballad Hour (CBS)
WIBO—Dusk Dreams
WSBC—All Colored Hour
WCFL—Variety program

5:15 P.M. (CDST) 4:15 P.M. (CST)
WJJD—Billy Sunshine
WMAQ—Paul Whiteman's Orchestra (NBC)

5:30 P.M. (CDST) 4:30 P.M. (CST)
WIBO—WPCC
WENR—Sweetheart Days (NBC)
WJKS—Radio Review
WCFL—Studio Program
WAAF—In Old Vienna
WGN—Harold Kemp's Orchestra
WBBM—Roses and Drums
WJJD—Judge Rutherford

5:45 P.M. (CDST) 4:45 P.M. (CST)
WJJD—Dave Bennett's Orchestra

5:55 P.M. (CDST) 4:55 P.M. (CST)
WIBO—B. and K. Reporter

6:00 P.M. (CDST) 5:00 P.M. (CST)
WMAQ—Donald Novis, tenor
WGN—Allan Grant, pianist
WLS—Our Children (NBC)
WBBM—Four Eton Boys; novelty quartet (CBS)
WJKS—Minute Rub Sports Review
WCRW—Musical Program
WCFL—German Radio Hour
WIBO—The Copeland Smith League
WJJD—Greek Musical Hour
WAAF—Hoosier Philosopher

6:10 P.M. (CDST) 5:10 P.M. (CST)
KYW—Teaberry Sports Reporter

6:15 P.M. (CDST) 5:15 P.M. (CST)
WBBM—Chicago Knights with Helen Mors and Three Brothers
WLS—Outstanding Speakers (NBC)
WAAF—Ray Waldron's Sports Review
WGES—John Van Kanegan, pianist
WGN—Palmer House Ensemble
KYW—Home Folks, drama

6:30 P.M. (CDST) 5:30 P.M. (CST)
WAAF—Sacred Concert
WCRW—Musical program
WLS—The Commodores (NBC)
KYW—Earle Smith's Orchestra
WMAQ—Blue Ribbon Malt Sports
WGES—Ukrainian Chorus

6:45 P.M. (CDST) 5:45 P.M. (CST)
WGN—Children's Concert
WMAQ—Stanley Bruce, talk
WBBM—Theo Karle, tenor (CBS)

7:00 P.M. (CDST) 6:00 P.M. (CST)
WMAQ—Chase and Sanborn Hour (NBC)
WLS—Musical Program

Programs For Monday, August 29

6:00 A.M. (CDST) 5:00 A.M. (CST) WLS—WLS Smile a While Program
 6:20 A.M. (CDST) 5:20 A.M. (CST) WLS—Trading Post; Fruit and Vegetable Produce Report
 6:30 A.M. (CDST) 5:30 A.M. (CST) WLS—WLS Family Circle; variety artists
 WIBO—Uncle John's Family
 6:45 A.M. (CDST) 5:45 A.M. (CST) WBBM—Farm Information
 6:55 A.M. (CDST) 5:55 A.M. (CST) WBBM—Musical Time Saver
 7:00 A.M. (CDST) 6:00 A.M. (CST) WCFL—Morning Shuffle
 WMAQ—Tune Time
 WAAF—Farm Folks Hour
 KYW—Marshall Field & Co.'s Musical Clock
 WLS—Variety Artists
 WCRW—Musical Breakfast
 WJJD—Farmer Rusk's Top o' the Morning
 WMBI—Morning Worship Period
 7:15 A.M. (CDST) 6:15 A.M. (CST) WLS—Farm Bulletin Board; A. C. Page
 7:30 A.M. (CDST) 6:30 A.M. (CST) WCFL—Cheerio; inspirational talk and music. NBC
 WGN—WGN's Weather and Time Service
 WMAQ—Morning Worship
 WBBM—Christian Science Church of Illinois
 WLS—Rader's Tabernacle
 WIBO—Organ Melodies
 WJJD—Happy Go Lucky Time; Art Linick
 7:45 A.M. (CDST) 6:45 A.M. (CST) WBBM—Musical Time Saver
 WMAQ—John Fogarty (NBC)
 8:00 A.M. (CDST) 7:00 A.M. (CST) WMAQ—Three Mustachios (NBC)
 WIBO—Smiles
 WLS—Quaker Oats; Gene and Glenn (NBC)
 WCFL—WCFL kiddie's Aeroplane Club
 WGES—Bohemian Melodies
 WAAF—Breakfast Express
 8:15 A.M. (CDST) 7:15 A.M. (CST) WMAQ—Top o' the Morning (NBC)
 WGN—Gypsy Music Makers (CBS)
 WLS—"Steamboat Bill"
 WCFL—Time Parade
 8:30 A.M. (CDST) 7:30 A.M. (CST) WCFL—Vic and Sade; comedy sketch (NBC)
 WBBM—Modern Living
 WIBO—Musical Varieties
 WMAQ—Musical hodgopodge
 WGN—Grand Old Hymns
 WAAF—Tuneshoppe
 8:35 A.M. (CDST) 7:35 A.M. (CST) WLS—The Produce Market Reporter
 8:45 A.M. (CDST) 7:45 A.M. (CST) WMAQ—D'Avrey of Paris (NBC)
 WLS—Happyville Special; Spareribs and Jack Holden
 WGN—Leonard Salvo's Mail Box
 WCFL—Dance Music
 9:00 A.M. (CDST) 8:00 A.M. (CST) WBBM—Artells Dickson, singing vagabond (CBS)
 WJJD—Taylor Time
 WMAQ—Moss and Jones (NBC)
 WGES—Organland
 WGN—Charlie White's Gym of the Air
 KYW—Nothing But The Truth (NBC)
 WIBO—Novelettes
 WLS—Sears Shoppers' Service; Anne and Sue
 WAAF—Sing and Sweep
 WCFL—German Entertainment
 9:15 A.M. (CDST) 8:15 A.M. (CST) WGN—The Super Suds Girls; "Clara, Lu 'n' Em." NBC
 WCFL—Famous Soloists
 WMAQ—Neysa Program
 KYW—Breen and de Rose (NBC)
 WBBM—Catherine MacKenzie (CBS)
 WIBO—Waltz Time
 WGES—Canary Concert
 WAAF—Mrs. Margaret Dorr; Food Economy
 9:20 A.M. (CDST) 8:20 A.M. (CST) WLS—Livestock receipts; Hog Flash
 9:25 A.M. (CDST) 8:25 A.M. (CST) WLS—Evening Post Reporter
 9:30 A.M. (CDST) 8:30 A.M. (CST) WMAQ—Our Daily Food; Colonel Goodbody. NBC
 WBBM—Burnham's Beauty Chat
 WJJD—Evans Revue
 KYW—Flying Fingers
 WLS—Mac and Bob, the Knoxville Boys
 WGN—Board of Trade Reports
 WCFL—Highlights of Music
 WAAF—Sing and Sweep; Live Stock Market
 9:35 A.M. (CDST) 8:35 A.M. (CST) WGN—Carl Hoefle, pianist
 9:45 A.M. (CDST) 8:45 A.M. (CST) WIBO—Your Clothes
 WBBM—Morning Moods (CBS)
 WMAQ—Board of Trade
 WGN—Music Weavers Quarter Hour
 KYW—Chicago Ensemble (NBC)
 WLS—Ralph Emerson, organist
 WGES—Timely Tunes
 9:50 A.M. (CDST) 8:50 A.M. (CST) WMAQ—Musical Hodge Podge
 10:00 A.M. (CDST) 9:00 A.M. (CST) KYW—Marmola Program
 WMAQ—Melody Three
 WGN—Tom, Dick and Harry
 WCFL—Songs for Today
 WIBO—Popular Echoes
 WAAF—Songs of the Islands
 WGES—Among My Souvenirs
 WSBC—Home Hours
 WBBM—Fred Berren's Orchestra
 WLS—Livestock Markets; Jim Poole
 WJJD—Komiss Musical

10:05 A.M. (CDST) 9:05 A.M. (CST) KYW—Interludes
 WLS—Poultry Market; weather forecast
 10:15 A.M. (CDST) 9:15 A.M. (CST) WGN—Melody Favorites
 WMAQ—Musical Hodgopodge
 WENR—Market Reports and Organ Melodies (NBC)
 WCFL—Dance Music
 WJJD—Neighborhood Store
 WIBO—Market Reports
 WAAF—Estelle Barnes, pianist
 KYW—Radio Household Institute (NBC)
 WGES—Morning Musicale
 10:25 A.M. (CDST) 9:25 A.M. (CST) WGN—Board of Trade Reports
 10:30 A.M. (CDST) 9:30 A.M. (CST) WBBM—Barton Organ Recital
 WJJD—Billy Sunshine
 WGN—Digest of the News
 KYW—Girl at the Piano
 WENR—In College Inn
 WAAF—Effie Marine Harvey's Educational Chat
 WMAQ—U. S. Navy Band (NBC)
 WSBC—Eli Program
 WIBO—News of the day
 WGES—The Morning Mail
 WMBI—Devotional Hour
 WCRW—Josephine Diversified musical program
 10:45 A.M. (CDST) 9:45 A.M. (CST) WMAQ—Today's Children
 WSBC—Jerry Sullivan, Song Special
 WBBM—Singing Strings (NBC)
 WBBM—American Medical Association
 WIBO—Old Music Shop
 KYW—Illinois Federation Reporter
 WJJD—Mary Alden, home talk
 WAAF—Musical Calendar
 WGES—Happy Hits
 10:50 A.M. (CDST) 9:50 A.M. (CST) WBBM—Freddy Rose, songs

12:20 P.M. (CDST) 11:20 A.M. (CST) WBBM—News Flashes
 12:30 P.M. (CDST) 11:30 A.M. (CST) WGN—Madison String Ensemble (CBS)
 WJKS—Daily Times News Flashes
 WMAQ—Board of Trade
 WCFL—Musical Comedy Selections
 KYW—National Farm and Home Hour (NBC)
 WJJD—Hymn Time
 WIBO—Reading Room
 WLS—Old Time Tea Cookies with Ralph and Hal "Old Timers"
 WBBM—Julia Hayes Household Hints
 12:35 P.M. (CDST) 11:35 A.M. (CST) WMAQ—The Venetians (NBC)
 12:40 P.M. (CDST) 11:40 A.M. (CST) WJKS—Farm Flash, Ralph Robertson
 12:45 P.M. (CDST) 11:45 A.M. (CST) WBBM—Local Markets
 WJJD—Luncheon Dance Music
 WLS—Fruit and Vegetable Markets
 WCFL—Farm Talk
 WMAQ—Princess Pat; beauty talk
 12:50 P.M. (CDST) 11:50 A.M. (CST) WMAQ—The Venetians (NBC)
 WBBM—Gene Patrick, songs
 12:55 P.M. (CDST) 11:55 A.M. (CST) WLS—Evening Post Reporter
 1:00 P.M. (CDST) 12:00 Noon (CST) WGN—Allan Grant, pianist
 WCFL—Barton Organ Recital
 WMAQ—Outstanding Speakers (NBC)
 WBBM—Ann Leaf at the organ (CBS)
 WIBO—News of the Day; Norman Ross
 WLS—Dinnerbell program
 WAAF—Memories
 WCRW—Buyer's Guide
 WJKS—Ann Leaf, organist (CBS)
 WMBI—Organ program
 1:15 P.M. (CDST) 12:15 P.M. (CST) WMAQ—Bill Kranz, pianist

2:40 P.M. (CDST) 1:40 P.M. (CST) WGN—Allan Grant, pianist
 2:45 P.M. (CDST) 1:45 P.M. (CST) WBBM—Howard Neumiller
 WMAQ—Hal Totten's Question Box
 WGN—To be announced
 WSBC—Jerry Sullivan Song Special
 WJJD—Popular Ballads
 WCFL—Songs of other nations
 WLS—Watch Your Speech
 WIBO—Market Reports
 2:55 P.M. (CDST) 1:55 P.M. (CST) WLS—Evening Post Reporter
 WCFL—Baseball or studio program
 3:00 P.M. (CDST) 2:00 P.M. (CST) WJJD—Sunshine for Shut-ins
 WLS—Three Little Maids
 WMAQ—NBC and Studio Programs
 WAAF—Organ Melodies
 WMBI—Continued Stories
 KYW—Three Strings; Teaberry sports
 WIBO—Baseball
 WBBM—Frank Westphal's Orchestra
 3:15 P.M. (CDST) 2:15 P.M. (CST) WAAF—Salon Music
 KYW—Dr. Herman N. Bundesen, health commissioner, talk
 WLS—Shoppers' Service; Anne and Sue
 3:30 P.M. (CDST) 2:30 P.M. (CST) KYW—Two Doctors with Aces of the Air; Teaberry sports
 WJJD—Dreams of Hawaii
 WAAF—Tea Time Topics
 WENR—Brown Palace Orchestra (NBC)
 WMBI—Book Table
 WBBM—Barton Organ
 3:45 P.M. (CDST) 2:45 P.M. (CST) WJJD—Popular Songsters
 WENR—Joseph Koestner's Orchestra
 WBBM—Freddy Rose
 3:50 P.M. (CDST) 2:50 P.M. (CST) WMBI—Music
 4:00 P.M. (CDST) 3:00 P.M. (CST) WJJD—Symphony Music
 WAAF—Piano Novelties; Jimmy Kozak
 WBBM—Romance; orchestra (CBS)
 4:10 P.M. (CDST) 3:10 P.M. (CST) WMBI—Gospel Service in Greek
 4:15 P.M. (CDST) 3:15 P.M. (CST) WENR—Jingle Joe (NBC)
 WAAF—Popular Potpourri
 WJKS—Romance (CBS)
 4:30 P.M. (CDST) 3:30 P.M. (CST) WJKS—Dance Music
 WJJD—Popular Dance Tunes
 WENR—Ol' Pappy (NBC)
 KYW—Earle Tanner, lyric tenor
 WBBM—The Norsemen
 4:45 P.M. (CDST) 3:45 P.M. (CST) WGN—Afternoon Musicale; Dick Hayes, baritone
 WJJD—Rhyming Optimist
 WJKS—Afternoon Frolics
 KYW—Rhythm. Revue; Teaberry Sports
 WAAF—World News Reports
 WENR—Musical Moments (NBC)
 WBBM—Organ
 5:00 P.M. (CDST) 4:00 P.M. (CST) WENR—Total Eclipse of the Sun (NBC)
 WJJD—Chicago School Teachers
 WGN—Symphony Concert
 WAAF—Novelettes
 WSBC—Mallers Studio Program
 WIBO—Dusk Dreams
 KYW—Mel Stitzel at the piano
 WCFL—Junior Federation Club
 WBBM—Art Gilhan, pianist
 5:15 P.M. (CDST) 4:15 P.M. (CST) WJKS—Daily Times News Flashes
 KYW—Waldorf Orchestra. NBC
 WBBM—News Flashes
 WMAQ—The Dance Masters
 WJJD—Bridges Class of the Air
 5:25 P.M. (CDST) 4:25 P.M. (CST) WBBM—Flanagan's Boys Program
 5:30 P.M. (CDST) 4:30 P.M. (CST) WENR—Air Juniors
 WMAQ—Drifting and Dreaming (NBC)
 WAAF—Symphonic Studies
 WBBM—Skippy, children's skit (CBS)
 WJJD—Mooseheart Children
 KYW—Uncle Bob's Popsicle Program
 WMBI—Melody Moments for Boys and Girls
 WCFL—John Maxwell, food talk
 WIBO—WPCC
 WJKS—L. G. Lovelace, pianist
 5:45 P.M. (CDST) 4:45 P.M. (CST) WGN—Little Orphan Annie; children's playlet. NBC
 WENR—Little Orphan Annie (NBC)
 WBBM—The Funnyboners (CBS)
 WJKS—The Funnyboners (CBS)
 WCFL—Women's Trade Union League
 WMAQ—Donald Novis, tenor (NBC)
 WIBO—Television Program
 KYW—Uncle Bob's "Curb-is-the-Limit Club"
 6:00 P.M. (CDST) 5:00 P.M. (CST) WGN—Kellogg's Singing Lady. NBC
 WENR—What's the News?
 WAAF—Helen Gunderson
 WCFL—Tripoli Trio
 WBBM—Thorpe Academy for Boys
 WMAQ—Piano Moods
 WIBO—German Program
 KYW—Canton Tea Garden Orchestra
 WJKS—Sports Review; Johnny O'Hara
 WJJD—The Pied Piper
 WCRW—Buyer's Guide
 WMBI—Organ Program

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 5:00 p. m. WENR-NBC—Total Eclipse of the Sun
- 8:30 p. m. WENR-NBC—Parade of the States; New Hampshire
- 9:15 p. m. WJKS-CBS—Fray and Braggiotti; piano team
- 9:45 p. m. WBBM-CBS—Myrt and Marge; drama
- 10:00 p. m. WJKS-CBS—Howard Barlow's Symphony Orchestra

WGN—Pick of the Season
 10:55 A.M. (CDST) 9:55 A.M. (CST) KYW—Rose Vanderbosch at the piano
 11:00 A.M. (CDST) 10:00 A.M. (CST) WGN—Happy Hank and Russell Nelson; readings
 WMAQ—Johnny Marvin, tenor (NBC)
 WENR—Men O' Song (NBC)
 WCFL—Red Hot and Low Down Program
 WIBO—Thornton Greyhound
 WBBM—Adele Nelson, beauty chat
 WJJD—Bart's Revue
 WAAF—Band Stand
 KYW—Prudence Penny, home economics
 WGES—Melody Parade
 11:15 A.M. (CDST) 10:15 A.M. (CST) WENR—Pat Barnes; dramatic sketch. NBC
 WMAQ—On Wings of Song
 WBBM—National Tea Reporter
 WJJD—Variety Music
 KYW—Symphonic Favorites
 WAAF—World News Reports
 11:30 A.M. (CDST) 10:30 A.M. (CST) WGN—Board of Trade Reports
 WBBM—Frank Wilson and Jules Stein
 WJJD—Young Mothers Club
 WIBO—Dance Time
 WENR—Words and Music (NBC)
 WAAF—Redheaded Bluebird
 WCRW—Josephine Program
 WGES—Erma Gareri; Piano Symphonies
 11:35 A.M. (CDST) 10:35 A.M. (CST) WGN—Moynahan Family
 11:45 A.M. (CDST) 10:45 A.M. (CST) WJJD—Illinois Medical Society
 WBBM—Columbia Revue (CBS)
 WLS—Mahraj; India's Master of Mystery
 WAAF—Rhythm Serenade
 WGES—Modern Melodies; Ethel and Harry
 11:50 A.M. (CDST) 10:50 A.M. (CST) WGN—Noontime Organ Recital
 12:00 Noon (CDST) 11:00 A.M. (CST) WJJD—Popular Melodies
 WGN—"Mid-day Services"
 WMBI—Noontime Loop Evangelistic Service
 WBBM—George Hall's Orchestra (CBS)
 WMAQ—Vacation Wanderings
 KYW—Canton Tea Garden Orchestra
 WLS—WLS Book Shop; Wm. Vickland and Trio
 WCFL—Hill Billy Program
 WIBO—North Shore Church
 WAAF—Noon-time melodies; weather
 WGES—Camptown Minstrels
 12:15 P.M. (CDST) 11:15 A.M. (CST) WLS—Melody Men and John Brown
 WIBO—Stock Markets

WGN—Palmer House Ensemble
 WIBO—The Four Horsemen
 WJJD—Miniature Symphony
 1:30 P.M. (CDST) 12:30 P.M. (CST) WMAQ—Bill Kranz, pianist
 WBBM—Elizabeth Barthell (CBS)
 WCF—Lillian Warner, soprano
 WJJD—Songs of the South
 WJK—Thumb Nail Drama
 KYW—Canton Tea Garden Orchestra
 WIBO—Helen Streiff and orchestra
 WAAF—Pianoesque
 1:35 P.M. (CDST) 12:35 P.M. (CST) WJKS—Alabama Boy; Ralph Robertson
 1:40 P.M. (CDST) 12:40 P.M. (CST) WLS—Grain Market; F. C. Bisson
 1:45 P.M. (CDST) 12:45 P.M. (CST) WBBM—Chicago Hour
 WGN—Allan Grant, pianist and Lawrence Salerno
 WLS—Prairie Farmer Noontimers
 WIBO—B. & K. Reporter
 WCFL—The Queen and the Hooper
 WJKS—Columbia Salon Orchestra (CBS)
 WAAF—Live Stock Market; Weather Summary
 WMAQ—Smack Outs, Marian and Jim (NBC)
 1:55 P.M. (CDST) 12:55 P.M. (CST) WLS—Grain Market
 2:00 P.M. (CDST) 1:00 P.M. (CST) KYW—Concert Echoes
 WCFL—Don Frazier, baritone
 WMAQ—Consolaires (NBC)
 WLS—Slim and Spud, sketch
 WBBM—Burnham's Beauty Chat
 WGN—Palmer House Ensemble
 WJJD—Late Dance Hits
 WIBO—Radio Gossip
 WAAF—Chicago on Parade
 WSBC—Sports Review
 2:15 P.M. (CDST) 1:15 P.M. (CST) WMAQ—Daily News Want-Ad Program
 WCFL—Radio Dan
 WJKS—Baseball; White Sox at New York
 WBBM—News Flashes
 WLS—Homemakers; orchestra and Martha Crane
 2:20 P.M. (CDST) 1:20 P.M. (CST) WGN—Bee Franklin, contralto
 2:25 P.M. (CDST) 1:25 P.M. (CST) WBBM—Brooks and Ross
 2:30 P.M. (CDST) 1:30 P.M. (CST) KYW—Woman's Radio Review (NBC)
 WGN—Knitting Guild
 WCFL—Rhythmic Serenade (NBC)
 WLS—Ball Bros. Canning Time
 WJJD—Mandel's Musical Matinee
 WMAQ—Bill Kranz, pianist
 WIBO—Matinee Melodies

Ruth Etting's Life Story: From Cabaret to Stardom

BY RAY DICKENS

QUESTION—Miss Etting, there are thousands of people anxious to hear you tell in your own way how you reached the heights of fame on stage, screen and radio, so I'm going to plunge into the heart of this interview right away.

ANSWER—Just one thing, first, Mr. Dickens, I'd like to explain that the theatrical profession is not a bit different from any other profession. There's only one way of being a success.

Q—Fine. How?

A—By starting from the very bottom and working slowly but surely to the top. A career with a sound foundation is the only one that will weather rough storms. And there are plenty of rough storms in any career—theatrical or otherwise. Overnight sensations or freak attractions do not last. And if you know of one that has lasted, I am sure if you could know the beginning of that sensation, you would find that he, too, started from the bottom.

Q—What was your first ambition? Was it to become an actress?

A—No, my first ambition was to become an artist like Nell Brinkley. I used to cut her drawings out of the Omaha "Bee," hold them up against the window and trace them. And after graduating from High School, I saw a catalogue from the Academy of Fine Arts in Chicago; and, after much coaxing, persuaded my father to let me attend. So in the fall I was there, studying designing.

Q—Excuse me. Your mention of designing reminds me—did I hear a rumor that you designed your own clothes?

A—More than a rumor, it's true. Still design them, and in those early days in Chicago, I even made them. Believe me, I had to.

Q—When you were doing fashion designs at the Academy didn't you have a secret desire to go on the stage?

A—Not until I did some fashion plates for a cafe review and managed to land in the chorus.

Q—How was that?

A—When I left David City, Nebraska, I really wanted to be a fashion designer. Any theatrical ideas were farthest from my mind. Then when I started designing for that review, the music and atmosphere exerted its usual lure for an outsider. It seemed like such a simple, glamorous life.

Q—Do I detect a note of irony?

A—You certainly do. Anyone who thinks stage success, and by that I mean anything from successful chorus work to head-lining is easy, is wrong. It's hard work all the way—day and night—with plenty of heart-aches thrown in. And every successive job is harder than the previous one. The higher you get the harder you can fall—if you don't keep up on every little detail. The old stage slogan, "Every night's a first night" holds good for every radio, stage and screen star I know.

Q—Suppose you give us a few cut-backs, showing how one good turn deserves another.

A—That first chorus job paid the munificent sum of \$25 a week. In the meantime I had quit school and taken a job designing dresses for a modiste at \$20 a week, making \$45 a week, and thought success was practically mine.

Q—I should say it was, for the time being. You were doing the two things you could do well, and getting paid for both. Which is more than a lot of people can do.

A—That double job didn't keep up very long. Daytime rehearsals and an intuition that the stage was more my field than the palette, made me give up the paint brush in favor of the theater. It was a hard decision. Right then I was a better artist than an actress. That was the key to my decision. A long line of pioneer ancestors unconsciously helped me to decide that the road of least resistance wasn't the one to take.

Q—For which several million Follies attenders and many millions more who hear

you on the Chesterfield program are highly gratified.

A—I hope so, but you know, Mr. Dickens, the Follies and my present radio program wouldn't have been possible without the grinding experiences of those early days. For instance, I'll never forget the thrill of working in the chorus at the famous old Marigold Gardens in Chicago at the stupendous salary of \$35 a week. You see, I got a \$5 raise from my first job. This was still a year before I had any idea that my voice could be used for anything except conversational purposes.

Q—And a chorus girl has no speaking parts, either.

A—At least this chorus girl didn't. Except to ask for a raise which I didn't get. Right after that the first flu epidemic started, and Chicago closed all the theaters; and I was out in the cold looking for a job, any job.

Q—Which was . . . ?

A—In a neckwear factory! Designing them, cutting them, folding them, packing them and doing everything but wearing

Ruth Etting, one of the greatest stars of radio, leaves the hectic life of Broadway every once in a while and goes back to the farm. The pictures at left and right show her relaxing on her 160 acre farm in Nebraska. At top, you see an unusual new picture of the singer, and in center you see Miss Etting at the tender age of three.

them. It only lasted six weeks, though. Then the theaters opened again and I went back to work in the chorus in the same cafe. I didn't know whether I had a singing voice and if so, what kind, but I had a vague idea that the prima donna sang way above my range, so the only time I sang was in the juvenile's numbers.

Q—Ever go back to the chorus again?

A—Never . . . after that show I guess I must have sung in every cafe in Chicago, until finally by fives and tens, my salary went to \$100 a week. That seemed to be the Zenith until Colosimo's.

Q—Big Jim Colosimo's . . . the Spaghetti Palace?

A—Yes, that doesn't sound like a step up, but it was; because in those days Big Jim's was probably the most famous all-night cabaret in this country. Celebrities from all walks of life—even Kings and Queens have eaten his spaghetti and danced until dawn; and I soon found out that this place was the best possible training ground for later success.

Q—You mean spaghetti as a diet for singers?

A—No, I mean that crooning, at least as far as I am concerned, was born in Colosimo's.

Q—I always thought that crooning really started with mothers leaning over cribs, in-

stead of in an all-night cabaret.

A—We're both right, but theatrical crooning started in that type of cafe. The idea was to go around from table to table and, sitting at each one, sing privately for each group of guests. In order to be heard above the blare of the band you had to acquire a special voice quality, penetrating, yet intimate.

Q—Since you have mentioned the matter before, may I inquire what salary you received at the time?

A—Nothing.

Q—What, free crooning?

A—Oh, no. We worked for tips. There was a big tin box on the piano, and all the singers put their tips in it. Every morning, after the last guest had gone, which sometimes was after 7 a. m., we all sat around a table and divided the tips.

Q—Were you making any records then?

A—None, except for going without sleep, what with daytime rehearsals, time out for meals and Colosimo's opening at 7 in the evening. Making records you play with a needle didn't come until a little later. It was a natural step and shows how everything you do is really leading to something else, although you may not know it at the time.

Q—That sounds reasonable, suppose you explain.

A—Station WLS in Chicago was on the roof of the Hotel Sherman, where I was appearing at The College Inn, with Abe Lyman's Band. The station manager came down one night and asked if I would like to go on the air; and that accounts for my first radio appearance. The Columbia recording director tuned in on a program a short time later, and that was how I started recording.

Q—Was there any connection between the records and the Follies?

A—Indeed, there was. When I was still in Chicago, Mr. Ziegfeld heard some of my records in New York, played for him by Irving Berlin, who was then writing his Follies; and Mr. Ziegfeld sent Stanley Sharp to make me an offer for his new Follies; and then sent one of his long telegrams to the same effect.

Q—When was this?

A—In 1927. It was a coincidence that I was on my way to New York to appear with Paul Whiteman at the Paramount Theater. Ziegfeld was too busy to come to the theater to hear me sing; so, the first time he did hear me was in his own show, "The Follies of 1927."

Q—You said Irving Berlin wrote the music for that show?

A—Yes, and that reminds me of another

(Continued on Page Eight)

Monday Programs [Continued]

<p>6:15 P.M. (CDST) 5:15 P.M. (CST) WENR—Century of Progress talk WAAF—Ray Waldron's Sports Review WMAQ—Joseph Gallicchio and Concert Orchestra WGN—Dinner Music WBBM—Howard Neumiller, piano WJJD—Red Top Sports Reel; Rocky Wolfe WGES—Official Race Results by American Racing Record</p> <p>6:25 P.M. (CDST) 5:25 P.M. (CST) KYW—Teaberry Sports Reporter.</p> <p>6:30 P.M. (CDST) 5:30 P.M. (CST) WENR—Stebbins Boys, comedy sketch (NBC) WGN—Quin Ryan's Sports WMAQ—Blue Ribbon Malt Sports WCFL—Maureen Englin, soprano WAAF—Piano Phantasies WBBM—Isham Jones' Orchestra (CBS) KYW—Senescu Trio WGES—Johnny Van, the Melody Man WCRW—Musical Program WMBI—Gospel Message WIBO—News of the Day WJJD—Howard Peterson</p> <p>6:45 P.M. (CDST) 5:45 P.M. (CST) WMAQ—Bill Jones and Ernie Hare (NBC) WENR—The Goldbergs, dramatic sketch. NBC WGN—Summer Fancies; orchestra WBBM—Tito Guizar, Mexican tenor (CBS) WJJD—Dinner Concert KYW—Chandu the Magician WGES—Dine and Dance WIBO—Bailey's Program WAAF—Song of the Strings WCFL—Dinner Music</p> <p>7:00 P.M. (CDST) 6:00 P.M. (CST) WCFL—Bridge Chats WGN—Palmer House Ensemble WLS—Contented Hour; G. Arnold; Carnation quartet. NBC WJJD—Frankie "Half Pint" Jaxon WMAQ—Mr. Twister WBBM—Flanagan's Sports Review WIBO—Dinner Music KYW—Rex Maupin's Concert Orchestra WGES—First Slovak Hour WMBI—Gospel Music</p> <p>7:10 P.M. (CDST) 6:10 P.M. (CST) KYW—Men Teachers' Union Speaker</p> <p>7:15 P.M. (CDST) 6:15 P.M. (CST) WGN—Singin' Sam; The Barbasol Man. CBS WAAF—Joseph Cole, baritone WCFL—Harry Scheck, talk WJJD—Isle of Dreams WMAQ—Concert Orchestra WIBO—Speaker WBBM—Frank Westphal's Band</p>	<p>7:20 P.M. (CDST) 6:20 P.M. (CST) KYW—Rex Maupin's Concert Orchestra</p> <p>7:30 P.M. (CDST) 6:30 P.M. (CST) WAAF—Sunset Salute WCFL—Bulletin Board, Labor Flashes WGN—Kate Smith; La Palina Program; Swanee music. CBS WMAQ—The Voice of Firestone; Richard Crooks, tenor (NBC) WLS—Home Sweet Home; novelty program WBBM—Harry Sosnik's Orchestra KYW—Canton Tea Garden Orchestra WJJD—Frankie Marvin; hill billy songs WIBO—Golden Voice</p> <p>7:35 P.M. (CDST) 6:35 P.M. (CST) WCFL—Arthur Koch, pianist</p> <p>7:45 P.M. (CDST) 6:45 P.M. (CST) WGN—The Gloom Chasers; Colonel Stoopnagle and Budd. NBC WCFL—Vera Gotzes, soprano KYW—Songs and Sermons; Andrew Dobson WIBO—Aeolian Ladies Quartet WJJD—Art Wright, songs WBBM—Brooks and Ross</p> <p>8:00 P.M. (CDST) 7:00 P.M. (CST) WGN—Ted Weems' Orchestra WMAQ—Atlantic and Pacific Gypsies. Harry Horlick's orchestra, Frank Parker, tenor. NBC WLS—Sinclair Minstrels. NBC WSBC—Dynamo Dave Edelson WCFL—WCFL Orchestra WIBO—Songs of Romance WBBM—Harriet Cruise, pianist KYW—Senescu Trio WJJD—Billy Sunshine and Melody Men WGES—Lithuanian Melodies</p> <p>8:15 P.M. (CDST) 7:15 P.M. (CST) WGN—Mills Brothers WBBM—Four Norsemen KYW—Two Former Enemies WCFL—Night Court</p> <p>8:30 P.M. (CDST) 7:30 P.M. (CST) WGN—With the Masters WENR—Parade of the States (NBC) WMAQ—George Olsen's Orchestra WIBO—Orlando Van Gunten World's Fair talks WJJD—Dave Bennett's Orchestra WBBM—Harry Sosnik's Orchestra WCFL—Kroehler Program KYW—Edgewater Beach Hotel Orchestra WJKS—Polish Hour</p>	<p>8:45 P.M. (CDST) 7:45 P.M. (CST) WGN—Novelettes WIBO—Norge Program; Adrian's Top Notchers WJJD—Hollywood Marvel Girl WBBM—Mahraj; India's Master of Mystery WCFL—Chicago Melody Four</p> <p>9:00 P.M. (CDST) 8:00 P.M. (CST) WMAQ—Country Doctor; Phillips Lord (NBC) WBBM—Belle Forbes Cutter and Orchestra (CBS) WCFL—C. Formes, baritone WIBO—Tunes of the Hour, organ WGN—Music That Satisfies (CBS) KYW—Footlight Follies with the "Two Doctors" WCRW—Studio program WJKS—Alabama Boy; Ralph Robertson WENR—National Radio Forum (NBC) WJJD—Better Music</p> <p>9:15 P.M. (CDST) 8:15 P.M. (CST) WJJD—Farmer Rusk's Service WGN—Tomorrow's Tribune WBBM—Unsung Heroes WIBO—Headlines with Flash and Mae WJKS—Fray and Braggiotti, piano team (CBS) WMAQ—Absorbine Jr. Program (NBC) WCRW—Windy and Sven, comedy skit WCFL—Patricia O'Hearn Players</p> <p>9:25 P.M. (CDST) 8:25 P.M. (CST) WGN—Headlines of Other Days</p> <p>9:30 P.M. (CDST) 8:30 P.M. (CST) WENR—Dance Miniature (NBC) WGN—Big Leaguers WBBM—Jack Russell's Orchestra WMAQ—I. A. C. Melodyland; Jim and Bob KYW—Edgewater Beach Hotel Orchestra WCRW—Studio Musical Program WJKS—Guy Lombardo's Orchestra (CBS)</p> <p>9:45 P.M. (CDST) 8:45 P.M. (CST) WMAQ—Illinois Men's Commercial Organization WGN—WGN Minstrels KYW—Edgewater Beach Hotel Orchestra WCFL—Organ Recital WENR—Jane Froman and Orchestra (NBC) WIBO—B. and K. Reporter and News WBBM—Myrt and Marge, drama (CBS)</p> <p>10:00 P.M. (CDST) 9:00 P.M. (CST) WENR—Amos 'n' Andy. NBC WMAQ—Amos 'n' Andy. NBC WJKS—Columbia Symphony Orchestra (CBS) WCFL—School Teacher's talk WIBO—Hour of Dreams KYW—Teaberry Sports Reporter: The Globe Trotter</p>	<p>10:10 P.M. (CDST) 9:10 P.M. (CST) WCFL—Musical Weather Report KYW—Rex Maupin's Aces of the Air</p> <p>10:15 P.M. (CDST) 9:15 P.M. (CST) WGN—The Dream Ship WMAQ—Dan and Sylvia WENR—Maxwell House Program (NBC) WCFL—Koby and Koch</p> <p>10:30 P.M. (CDST) 9:30 P.M. (CST) WGN—Clyde McCoy's Orchestra WCFL—Irish Melodies, Barton Organ WMAQ—Harold Van Horne, pianist WENR—Bobby Meeker's Orchestra (NBC) WIBO—Trio Concert WJKS—Charles Carlile, tenor (CBS) KYW—Summer Symphonies (NBC)</p> <p>10:45 P.M. (CDST) 9:45 P.M. (CST) WGN—Ted Weems' Orchestra WJKS—Freddie Martin's Bossert Orchestra (CBS) WMAQ—Via Lago Orchestra WCFL—WCFL Orchestra</p> <p>11:00 P.M. (CDST) 10:00 P.M. (CST) WCFL—Tent Show WIBO—Book Review WGN—Earl Hoffman's Orchestra KYW—Canton Tea Garden Orchestra WMAQ—Vanity Fair Orchestra WSBC—Mallers Studio program WENR—Ralph Kirbery (NBC) WJKS—Elks Toast</p> <p>11:05 P.M. (CDST) 10:05 P.M. (CST) WJKS—Eddie Duchin's Orchestra (CBS) WENR—Buddy Rogers' California Cavaliers (NBC)</p> <p>11:15 P.M. (CDST) 10:15 P.M. (CST) KYW—Edgewater Beach Hotel Orchestra WIBO—Musical Tapestry, organ</p> <p>11:30 P.M. (CDST) 10:30 P.M. (CST) WGN—Late Evening Dance Orchestras WENR—Bellevue Stratford Orchestra (NBC) WMAQ—Via Lago Orchestra WJKS—Ted Weems' Orchestra (CBS)</p> <p>12:00 Mid. (CDST) 11:00 P.M. (CST) WENR—The Pacific Nomads (NBC) WBBM—Around the Towa Dance Orchestras WMAQ—Vanity Fair Orchestra KYW—Canton Tea Garden Orchestra</p> <p>12:30 A.M. (CDST) 11:30 P.M. (CST) WENR—Bobby Meeker's Orchestra KYW—Anson Weeks' Orchestra (NBC) WMAQ—Via Lago Orchestra</p>
---	--	---	---

Programs For Tuesday, August 30

<p>6:00 A.M. (CDST) 5:00 A.M. (CST) WLS—WLS Smile a While Time</p> <p>6:20 A.M. (CDST) 5:20 A.M. (CST) WLS—Weather Report</p> <p>6:25 A.M. (CDST) 5:25 A.M. (CST) WLS—Fruit and Vegetable Produce Report</p> <p>6:30 A.M. (CDST) 5:30 A.M. (CST) WIBO—Uncle John and his Family WLS—WLS Family Circle; variety artists</p> <p>6:45 A.M. (CDST) 5:45 A.M. (CST) WBBM—Farm Information</p> <p>6:55 A.M. (CDST) 5:55 A.M. (CST) WBBM—Musical Time Saver</p> <p>7:00 A.M. (CDST) 6:00 A.M. (CST) WCFL—Morning Shuffle WLS—Hoosier Scdbusters and "Spareribs" in novelty skit</p> <p>WMAQ—Tune Time KYW—Marshall Field & Co.'s Musical Clock WJJD—Farmer Rusk's Top of the Morning WAAF—Farm Folks Hour WCRW—Musical Breakfast WMBI—Morning Worship Period</p> <p>7:15 A.M. (CDST) 6:15 A.M. (CST) WLS—Johnny Muskrat; Wool Market</p> <p>7:30 A.M. (CDST) 6:30 A.M. (CST) WMAQ—Morning Worship WGN—Weather and Time Service WCFL—Cheerio (NBC) WLS—Rader's Tabernacle WBBM—Christian Science Churches of Illinois WIBO—Organ Melodies WJJD—Happy Go Lucky Time, Art Linick</p> <p>7:45 A.M. (CDST) 6:45 A.M. (CST) WMAQ—John Fogarty, tenor (NBC) WBBM—Fashion Flashes</p> <p>8:00 A.M. (CDST) 7:00 A.M. (CST) WBBM—Musical Time Saver WCFL—WCFL Aeroplane Club WLS—Gene and Glenn; Quaker Early Birds (NBC) WMAQ—Morning Glee Club (NBC) WAAF—Breakfast Express WIBO—Smiles WGES—Bohemian Melodies</p> <p>8:15 A.M. (CDST) 7:15 A.M. (CST) WLS—"Steamboat Bill" WBBM—Modern Living WMAQ—Top of the Mornnig WCFL—Time Parade WGN—Melody Parade; Vincent Sorey, Cond. CBS</p>	<p>8:30 A.M. (CDST) 7:30 A.M. (CST) WGN—Leonard Salvo's Mail Box WMAQ—Musical Hodge Podge WIBO—Musical Varieties WAAF—Tuneshoppe WCFL—Vic and Sade; comedy sketch (NBC)</p> <p>8:35 A.M. (CDST) 7:35 A.M. (CST) WLS—Produce Market Reporter</p> <p>8:45 A.M. (CDST) 7:45 A.M. (CST) WMAQ—D'Avrey of Paris (NBC) WLS—Happyville Special with Jack Holden and Spareribs</p> <p>WBBM—Brad and Al WCFL—Dance Music</p> <p>9:00 A.M. (CDST) 8:00 A.M. (CST) WCFL—German Entertainment WGN—Charlie White's Gym of the Air WJJD—Taylor Time KYW—Musical Melange (NBC) WLS—Anne and Sue; Sears' "Tower Topics"; Gene Autry</p> <p>WBBM—Jean Abbey WMAQ—Through Lighted Windows (NBC) WIBO—Novelettes WAAF—Sing and Sweep WGES—Organland</p> <p>9:15 A.M. (CDST) 8:15 A.M. (CST) WGN—Clara, Lu 'n' Em; The Super Suds Girls. NBC KYW—The Milk Foundation, Dr. Herman N. Bundesen</p> <p>WCFL—Famous Soloists WAAF—Food Economy, Margaret Dorr WJJD—Produce Morning Musical WMAQ—Souvenirs of Melody (NBC) WBBM—Morning Moods (CBS) WGES—Canary Concert WIBO—Waltz Time</p> <p>9:20 A.M. (CDST) 8:20 A.M. (CST) WLS—Livestock Receipts; Hog Flash</p> <p>9:25 A.M. (CDST) 8:25 A.M. (CST) WLS—Evening Post Reporter</p> <p>9:30 A.M. (CDST) 8:30 A.M. (CST) WCFL—Highlights of Music WMAQ—Colonel Goodbody; A. & P. Program (NBC) WGN—Board of Trade Reports WJJD—Evans Revue WLS—Hugh Cross; Smoky Mountain Boy WIBO—Norge Program WBBM—Burnham's Beauty Chat KYW—Rose Vanderbosch, pianist WAAF—Sing and Sweep; Live Stock Market</p>	<p>9:35 A.M. (CDST) 8:35 A.M. (CST) WGN—Carl Hoefle, pianist KYW—Garfield Park Program</p> <p>9:45 A.M. (CDST) 8:45 A.M. (CST) WGN—Music Weavers Quarter Hour WLS—Willard Program with Mac and Bob WMAQ—Breen and De Rose, vocal and instrumental duo. NBC</p> <p>WIBO—Tunes WBBM—U. S. Navy Band (CBS) KYW—Consolaires (NBC) WGES—Timely Tunes</p> <p>10:00 A.M. (CDST) 9:00 A.M. (CST) WBBM—Gus Haenschen's Orchestra KYW—Novelettes WMAQ—Consolaires (NBC) WIBO—Popular Echoes WSBC—Home Hours WCFL—Songs for Today WLS—Livestock Markets; Jim Poole Poultry M'kt. WGN—Tom, Dick and Harry WGES—Star Dust WJJD—WJJD Hostess WMAQ—Through the Islands</p> <p>10:05 A.M. (CDST) 9:05 A.M. (CST) WLS—Poultry Market; weather forecast</p> <p>10:15 A.M. (CDST) 9:15 A.M. (CST) WGN—Melody Favorites WSBC—Bobby Danders, Jr., songs WCFL—Dance Music WBBM—Today's Pioneer Women; Jane Adams KYW—Household Institute; drama. NBC WMAQ—Here's to Charm WENR—Market Reports and Soloist WJJD—Neighborhood Store WIBO—Market Reports WAAF—Estelle Barnes, pianist WGES—Morning Musicale</p> <p>10:25 A.M. (CDST) 9:25 A.M. (CST) WGN—Board of Trade Reports</p> <p>10:30 A.M. (CDST) 9:30 A.M. (CST) KYW—Through the Looking Glass with Frances Ingram (NBC)</p> <p>WMAQ—U. S. Army Band Concert (NBC) WBBM—Round Towners (CBS) WGES—Around the World WENR—In College Inn WIBO—News of the Day WJJD—Marmola Melodies WAAF—The Fireside Philosopher WGN—Digest of the day's news WMBI—Gospel Music</p>	<p>10:45 A.M. (CDST) 9:45 A.M. (CST) WENR—Rhythm Ramblers (NBC) WMAQ—Today's Children WBBM—Julia Hayes' Household Hints WIBO—Old Music Shop KYW—Gardener Benedict, ballads WJJD—Mary Alden; home talk WAAF—Musical Calendar WGES—Hot Hits</p> <p>10:50 A.M. (CDST) 9:50 A.M. (CST) WGN—Pick of the Season</p> <p>10:55 A.M. (CDST) 9:55 A.M. (CST) WMBI—Missionary Address</p> <p>11:00 A.M. (CDST) 10:00 A.M. (CST) WMAQ—Johnny Marvin, tenor (NBC) WCFL—Red Hot and Low Down Program WENR—Men of Song (NBC) WGN—Hank Harrington and Arthur Oberg WBBM—Ted Brewer's Orchestra (CBS) WIBO—Thornton Greyhound KYW—Prudence Penny; Home Economics WJJD—Bart's Revue WAAF—A Visit With Mother Stewart WGES—Radio Headliners</p> <p>11:15 A.M. (CDST) 10:15 A.M. (CST) WENR—Pat Barnes in Person; impersonations. NBC KYW—Symphonic Favorites WJJD—Variety Music WSBC—Estelle Lewis, songs WIBO—Leo Terry at the organ WMAQ—On Wings of Song (NBC) WBBM—Virginia Clark; Jean and Charlie WAAF—World News Reports WGES—Curtain Calls</p> <p>11:30 A.M. (CDST) 10:30 A.M. (CST) WENR—Home Service WAAF—Varieties WJJD—Young Mothers Club WCRW—Josephine Diversified musical program WGN—Board of Trade Reports WGES—Erma Gareri; Piano Symphonies WBBM—Frank Wilson and Jules Stein</p> <p>11:35 A.M. (CDST) 10:35 A.M. (CST) WGN—Moynahan Family</p> <p>11:45 A.M. (CDST) 10:45 A.M. (CST) WLS—WLS Concert Orchestra WIBO—Jerry and Jai WJJD—Joe Grein, City Sealer WGES—Modern Melodies; Ethel and Harry</p> <p>11:50 A.M. (CDST) 10:50 A.M. (CST) WGN—Good Health and Training Program</p>
--	---	--	---

ORPHAN ANNIE

The charming little heroine of the "Orphan Annie" broadcasts heard over an NBC network daily, except Sunday at 5:45 p. m. twelve-year-old veteran of the ether has already decided to make radio her life work and hopes to grow up to be a famous radio dramatic actress. *Outlet WENR.*

Ruth Etting Tells Real Life Story

(Continued from Page Six)

amusing incident. Soon after arriving in New York he sent for me. Said he wanted to hear me sing. Just as I started to sing he got up, put his hands up to his head and walked nervously around the room, and then left the room. I felt terrible, but later learned that he was listening in the next room. That was his way of finding out if he could understand his lyrics.

Q—Tell me, Miss Etting, of what events in your career are you most proud?

A—Getting a twenty-four hours' notice to appear in "Simple Simon" and struggling for the lyrics of "Ten Cents a Dance" opening night.

Q—And isn't another of them the fact that you were selected for your present program without an audition?

A—That's right—there was no audition—except some nine years of singing before the microphone since the days radio engineers wore knee breeches. But the two big events of which I'm really proudest are—first, being able on the Chesterfield Programs to reach the kind of people who can't go to the Follies . . . sick people in hospitals . . . folks who are shut in between four walls . . . people who don't get very much sunshine out of life. Second, I'm mighty proud that a high police official in New York told me recently that it was my singing of "Ten Cents a Dance" a few years ago which made it possible for the city to transfer the licensing of dance halls from the Department of Licenses to the Police Department.

Q—Miss Etting, I should very much like to hear you tell, if you will, the story behind that great song, "Shine On, Harvest Moon."

A—"Shine On, Harvest Moon" was written by Nora Bayes and Jack Norworth, her husband, and made famous by both of them in the 1911 Follies. They were great pals, devoted lovers for many years and then . . . they separated. They had always made it a rule not to sing their song, their own love song, unless both of them could sing it together. They kept that vow . . . until long after they parted, when one night, after being persuaded by some friends, Nora Bayes sang the song, alone . . . Two weeks later she died . . . In the Follies of 1931 we had a cafe scene contrasting the cafe of yesterday with that of today. During rehearsals when we were wondering what song would be the most appropriate for the old-time scene I remembered the story behind Nora Bayes and Jack Norworth's truly great song and suggested using their song . . . "Shine On, Harvest Moon."

PLUMS AND PRUNES

By Evans E. Plummer

Myrt and Marge, now sweltering in the midst of rehearsals and whatnot for their return to the air Monday night, promise a better than ever version of back stage life, loves and sorrows this season.

There will be more comedy relief, I am told, and the music within the scripts is to be specially composed—all original scores. Clarence and Gwen will continue to make you chuckle, but it is doubtful if Jack Arnold will figure so prominently. On the other hand, several new characters will greet you.

Myrt lost ten pounds and Marge gained a like amount during their vacations, and both are happy. So happy, in fact, that Marge is moving close to town to celebrate, and Myrt is getting a bigger apartment in her present building where this year she will split each of her parties into three sections, the first for people she likes, the second for people she has to like, and the third for people she doesn't.

It may or it may not interest you to know that last year the petite Marge received thirty-five honorable proposals of marriage while the postman delivered not a single proposal but 150 sizzling propositions to Myrt. The boys evidently don't intend to do right by our little Myrt!

HOLD THAT TIGER—

It was on a recent First Nighter drama that a tiger's howl was required. And this is why you heard what you did. Assigned to pull the rosined cord at the given cue, a page boy's big moment arrived. But he yanked the cord too hard and it snapped.

Was he downcast? No sir! He would make himself a hero. He leaped to the microphone and made the most gaudy vocal screech that the Tigers' Union has been forced to disown. Don Ameche, in the cast, laughed so hard that he had to be carried into the control room and doused with ice water to stop the giggles.

Which reminds me of the time John Guion wrote a Malik mystery around a squeak in a studio door. And when the cue came to make the door squeak, he learned that some ambitious page boy had just oiled it.

Dorothy Gardner, WBBM glorifier, just can't wait for the depression to get over so that she won't have to eat so much on those table de hote dinners . . . Which reminds me that Ruth Betz, her predecessor who's now at KMOX, almost visited Chicago for a weekend recently, but became suspicious of Don Hunt, the script writer who was driving the car which first had ignition trouble, then ran out of gas, and finally went into a ditch. P. S.—Ruth deserted Don at Springfield and hitchhiked back to St. Louis.

CAME TO BURY CAESAR, NOT CROSBY—

Bing Crosby, one of Paramount's "Big Broadcast" slicker stars, did what Shakespeare didn't. He once turned "Julius Caesar" into a comedy. Playing the title role in his Spokane high school production of the famous tragedy as it was written, Crosby died.

But as he looked up, he saw the heavy curtain descending upon him.

"I didn't care," Crosby tells the story, "about Caesar dying, but I didn't see why Crosby should join him."

So the slain man leaped to his feet and beat a hasty retreat a dozen or more feet backstage. The audience howled for five minutes and demanded that Bing take several bows.

After discovering that announcer James Wallington's wife's maiden name is Stanislaw Butkiewicz, it is easy to see where he got his announcing practice . . . Graham McNamee was born July 10, 1889, and partly died at the Sharkey-Schmeling fight.

INSIDE PICKUPS—

Helen Mors, blonde blues maker, will be able to marry again after September 1st . . . Robert W. Griffin, ex-mikeman at WHIO, Des Moines, and some of Chicago's

better stations, uttered the fatal words again last week in the company of Betty Arnold, a Chi blonde, pug nosed with blue eyes. Then he hopped onto the water wagon and departed with his charmer for Iowa.

Speaking of blondes, as I seem to be, who is that gorgeous one I've noted so frequently with Mahraj, the WLS and WBBM boogie man? . . . And for another question, what crooning Chicago announcer tangled with an operator some time ago and almost bit an ear off of the latter? It was all hushed by the station who didn't want their star thought peculiar.

Bobby Brown, the WBBM producer, had a swell rest on his vacation. His western trip wore him out so that they brought him back in a wheel chair and he was a week late to work! . . . Many were the air stars in the lineup at that "radio" hotel on Ohio street when management was changed and Mr. Wolfe left the overdue doors only to be supplanted by Manager Malcom James (which is a tough name, too).

Karolyn Harris back from much needed rest, what with clients and radio editors who aren't musicians . . . Four hundred kids at Pat Barnes party last weekend in the vacant WENR studios on the 42nd floor of 20 N. Wacker . . . Patricia Ann Manners' love interest so superstitious he threatened runout powder if she kept goldfish in the house.

Howard Neumiller still panting over Chauncey Parson's comely stepdaughter, Nanna Leach . . . Bess Johnson signing NBC exclusively for all new shows, but will finish off Horlick's and one other CBS contract. She's moving to a south side studio apartment for the winter to be with hubby, Dr. Perry, who's planning to cut into some graduate work at the U. of Chi. . . "To-days Children," Verna Phillips' brainchild, drew 10,000 letters last week—and it's a daytime show only on NBC . . . Bill Baar, the WAAF actor, may soon be in it.

PLUMS AND PRUNES—

Post Olympic awards of prunes and plums this week are many . . . First of all, a whole package of prunes to Frank Westphal, the WBBM bandman, because he has a way of firing his musicians . . . Three plums for that girl trio I caught Saturday evening on KYW. Look out, Boswells . . . Another for WJJD's Rhyming Optimist caught weekdays at 4:45 p. m.

A prune for each of the "grease paint" mouths of the high-priced stage stars cast in the CBS Roses and Drums, specifically Blanche Yurka, who set a new low for air dramatics . . . A plum for the Jarrett-like tenor of Dick Rock, whose voice and band goes over WGES . . . Another prune to the heavy sugar earning Nick Lucas for not spending some of it during the past decade to improve his command of the English language.

A moldy prune to the vulgar woman fan for the filth she wrote in her applause letter to Pat Flanagan after his reporting of the recent 19-inning Cub game. I'll publish her name if she repeats . . . A sweet plum for Margaret Brander, whose good soprano voice was heard on a recent Sunday Swedish hour of WCFL . . . And another coming singer, this one a blues contralto, wins a plum. She's Deane Janis, who warbles with Sosnik's band Monday nights over WBBM.

Let's also burl a prune at Amos 'n' Andy's tiresome organ theme. Played by Gallichio's string combination, "The Perfect Song" was better. How about having a contralto or lyric tenor vocalize it for a change? . . . A bushel of plums to Eddie and Fannie Cavanaugh for their WIBO interviews (and their basement party last weekend) . . . A sour plum to Joe Hernandez who highlights the Hawthorne meet nightly over WCFL in a jerky, too rapid and almost monotone voice that is quite devoid of expression.

And a farewell prune to NBC because its press department keep insisting that Jane Froman isn't married (and haven't you been Mrs. Ross for two years, Jane?)

BOYS --- GIRLS

Money--Money

Our Star Salesmen are boys and girls whose pictures you see every week in Radio Guide. They are earning their vacation spending money by selling this popular radio magazine.

It's easy.

Why don't YOU become a Star Salesman of Radio Guide?

When you become a Star Salesman we will publish your picture in Radio Guide. In addition we will give you (FREE) 200 letterheads carrying your picture, your name and identification as a representative of Radio Guide. We will also send you a fine copper engraving of your photograph which you can use to print pictures of yourself.

So boys and girls, get busy and let's have your pictures and the number of copies you sell each week.

You can write to your friends on your own stationery and thereby increase your sale.

Robert W. Densmore

He Guides the 'Guide' in Kenosha, Wisconsin

Robert W. Densmore, who lives at 910-74th Street, Kenosha, Wisconsin is one of RADIO GUIDE's most popular Boy Salesmen. Robert sells over thirty-five copies of RADIO GUIDE each week and his sales are now beginning to grow by leaps and bounds.

Write, Phone or Call

RADIO GUIDE

423 Plymouth Court, Chicago, Ill.

Telephone WABash 8848

Tuesday Programs [Continued]

12:00 Noon (CDST) 11:00 A.M. (CST)
 WBBM—George Hall's Orchestra (CBS)
 WBO—WPC
 WGN—Mid-Day Services
 KYW—Earle Smith's Orchestra
 WLS—Book Shop with Wm. Vickland and WLS String Trio
 WGES—Italian Serenade
 WCFL—Hill Billy Program
 WJJD—Popular Melodies
 WMAQ—Classic Varieties (NBC)
 WAAF—Noon-time melodies; weather
 WMBI—Organ Program
 12:15 P.M. (CDST) 11:15 A.M. (CST)
 WLS—WLS Orchestra and Three Little Maids
 WBO—Stock Markets
 12:20 P.M. (CDST) 11:20 A.M. (CST)
 WBBM—News Flashes
 12:30 P.M. (CDST) 11:30 A.M. (CST)
 KYW—National Farm and Home Hour (NBC)
 WLS—Old Time Tea Cookies
 WJJD—Hymn Time
 WCFL—Musical Comedy Selections
 WMAQ—Board of Trade
 WGN—Atlantic City Musicale (CBS)
 WJKS—Daily Times News Flashes
 WBO—Reading Room
 WBBM—Freddy Rose, pianist
 WMBI—Gospel Message
 12:35 P.M. (CDST) 11:35 A.M. (CST)
 WMAQ—Hotel New Yorker Orchestra (NBC)
 12:40 P.M. (CDST) 11:40 A.M. (CST)
 WJKS—Farm Flash and Weather Report
 12:45 P.M. (CDST) 11:45 A.M. (CST)
 WMAQ—Princess Pat Beauty Talk
 WCFL—Farm Talks
 WLS—Fruit and Vegetable Markets
 WJJD—Luncheon Dance Music
 WBBM—Local Markets
 12:50 P.M. (CDST) 11:50 A.M. (CST)
 WMAQ—Hotel New Yorker Orchestra (NBC)
 WBBM—Barton Organ Recital
 1:00 P.M. (CDST) 12:00 Noon (CST)
 WMAQ—Blue Room Concert (NBC)
 WGN—Allan Grant, pianist
 WBBM—Rhythm Kings (CBS)
 WLS—Prairie Farmer Dinnerbell Program; WLS Orchestra
 WBO—News
 WAAF—Memories
 WCFL—Barton Organ Recital
 WCRW—Buyer's Guide
 WJKS—Rhythm Kings (CBS)
 1:10 P.M. (CDST) 12:10 P.M. (CST)
 WBBM—Chicago Dental Society
 1:15 P.M. (CDST) 12:15 P.M. (CST)
 WBBM—Jack Brooks, tenor
 WJJD—Miniature Symphony
 WMAQ—Bill Kranz, pianist
 WGN—Palmer House Ensemble
 WBO—Leo Terry, organ
 1:30 P.M. (CDST) 12:30 P.M. (CST)
 WMAQ—Outstanding Speakers (NBC)
 WJJD—Songs of the South
 WLS—Closing Livestock; F. C. Bisson
 WBO—Helen Streiff and orchestra
 KYW—Canton Tea Garden Orchestra
 WBBM—Chicago Hour
 WCFL—Kollage Kampus Kaperr
 WSBC—Larry Neville Songs
 WJKS—Columbia Salon Orchestra (CBS)
 WAAF—Pianoesque
 1:40 P.M. (CDST) 12:40 P.M. (CST)
 WLS—Grain Market; F. C. Bisson
 1:45 P.M. (CDST) 12:45 P.M. (CST)
 WCFL—Pauline Stephens, soprano
 WJKS—Irwin Porges, pianist
 WGN—Allan Grant and Lawrence Salerno
 WBO—B & K. Reporter
 WAAF—Live Stock Market; Weather Summary
 WLS—Musical Program; Nontimers
 WMAQ—Smackouts; Marian and Jim
 WBBM—Norm Sher, pianist
 1:50 P.M. (CDST) 12:50 P.M. (CST)
 WBBM—News Flashes
 1:55 P.M. (CDST) 12:55 P.M. (CST)
 WLS—Grain Markets
 WBBM—Freddy Rose, songs
 2:00 P.M. (CDST) 1:00 P.M. (CST)
 WJJD—Late Dance Hits
 WBBM—Burnham's Beauty Chat
 WGN—Garden Club of Illinois
 WCFL—Harlem Harmony Hounds
 WMAQ—Vocal Art Quartet (NBC)
 KYW—Concert Echoes
 WBO—"Radio Gossip," Eddie and Fannie Cavanaugh
 WLS—A Quarter Hour in Three-Quarter Time
 WAAF—Chicago on Parade
 WSBC—Sports Review
 WJKS—Columbia Artist Recital (CBS)
 2:10 P.M. (CDST) 1:10 P.M. (CST)
 WGN—Palmer House Ensemble
 2:15 P.M. (CDST) 1:15 P.M. (CST)
 WBBM—News Flashes
 WCFL—Radio Dan and Donald Wilgencamp, baritone
 WLS—WLS Happy Time; Variety Entertainers
 WJKS—Baseball; White Sox vs. New York
 2:25 P.M. (CDST) 1:25 P.M. (CST)
 WBBM—Art Gillan, pianist
 WGN—Earl Wilke, baritone
 2:30 P.M. (CDST) 1:30 P.M. (CST)
 WCFL—Concert Petite (NBC)
 KYW—Women's Radio Review. NBC
 WMAQ—Bill Kranz, pianist
 WGN—Knitting Guild
 WJJD—Mandel's Musical Matinee
 WBO—Matinee Melodies
 WSBC—Betty Citow, soprano
 2:40 P.M. (CDST) 1:40 P.M. (CST)
 WGN—Allan Grant, pianist
 WBBM—Flanagan's Sport Hunches

2:45 P.M. (CDST) 1:45 P.M. (CST)
 WCFL—Songs of other nations
 WBO—Market Reports
 WJJD—Popular Ballads
 WMAQ—Hal Totten's Question Box
 WLS—Watch Your Speech
 WGN—Baseball—Cubs vs. New York
 2:55 P.M. (CDST) 1:55 P.M. (CST)
 WCFL—Baseball or Studio Program
 WBBM—Baseball
 WMAQ—Baseball—Cubs vs. New York
 WLS—Evening Post Reporter
 3:00 P.M. (CDST) 2:00 P.M. (CST)
 KYW—Three Strings; Teaberry sports
 WJJD—Sunshine for Shut-ins
 WLS—WLS Fanfare; Margaret McKay
 WBO—Baseball Broadcast
 WMBI—Continued Stories
 WAAF—Organ Melodies
 3:15 P.M. (CDST) 2:15 P.M. (CST)
 KYW—Dr. Herman N. Bundesen; Health Commissioner; talk
 WAAF—Salon Music
 WLS—Shoppers' Service; Anne and Sue
 3:30 P.M. (CDST) 2:30 P.M. (CST)
 WENR—Carl Weinrich, organ recital
 WJJD—Dreams of Hawaii
 WAAF—Tea Time Topics
 WMBI—Music
 KYW—Two Doctors with Aces of the Air; Teaberry sports
 3:45 P.M. (CDST) 2:45 P.M. (CST)
 WENR—Outstanding Speakers (NBC)
 WJJD—Popular Songsters
 WMBI—Swedish Service
 4:00 P.M. (CDST) 3:00 P.M. (CST)
 WENR—Dance Masters
 WAAF—Piano Novelties; Jimmy Kozak
 WJJD—Symphony Music
 4:15 P.M. (CDST) 3:15 P.M. (CST)
 WAAF—Popular Potpourri

WENR—What's the News?
 WBBM—Thorpe Academy for Boys
 WBO—German Program
 WGN—Kellogg's Singing Lady
 KYW—Earle Smith's Orchestra
 WCRW—Buyer's Guide
 WJJD—The Pied Piper
 WAAF—Hoosier Philosopher
 WMBI—Sunday School Lesson
 6:15 P.M. (CDST) 5:15 P.M. (CST)
 WGN—Dinner Music
 WENR—Terrace Gardens Orchestra (NBC)
 WMAQ—Dr. Tonney's Laboratory Chats
 WAAF—Roy Waldron's Sports Review
 WJJD—Red Top Sports Reel
 WGES—Official Race Results by American Racing Record
 WBBM—Medinah String Ensemble
 6:25 P.M. (CDST) 5:25 P.M. (CST)
 KYW—Teaberry Sports Reporter
 6:30 P.M. (CDST) 5:30 P.M. (CST)
 WENR—Stebbins Boys; Swift's Program
 WGN—Quin Ryan's Sports
 WMAQ—Blue Ribbon Malt Sports
 WBO—News of the Day; Norman Ross
 WCFL—WCFL Orchestra and Roger Bromley, baritone
 WBBM—Jimmy Greer's Orchestra
 KYW—Ray Perkins, Barbasol program (NBC)
 WJJD—Howard Peterson
 WCRW—Musical Program
 WGES—Johnny Van, the Melody Man
 WAAF—Piano Phantasies
 WMBI—Musical Program
 6:45 P.M. (CDST) 5:45 P.M. (CST)
 WGN—Summer Fancies; orchestra
 WENR—The Goldbergs; dramatic sketch. NBC
 WBBM—George Price and Benny Krueger, music
 KYW—Chandu, the Magician
 WJJD—Walt and Herb—Songs and Piano
 WCFL—Dinner Music
 WBO—Norge Program

8:30 P.M. (CDST) 7:30 P.M. (CST)
 WGN—Eno Crime Club. CBS
 WMAQ—Ed Wynn, Texaco Fire Chief Band (NBC)
 WJKS—Polish Hour
 WENR—Merchandise Mart Revue
 KYW—Friendship Town (NBC)
 WJJD—Dave Bennett's Orchestra
 WBO—The Old Trader
 WCFL—Kroehler Program
 WBBM—Brooks and Ross, songs and patter (CBS)
 8:45 P.M. (CDST) 7:45 P.M. (CST)
 WCFL—Shadows of Communism
 WBO—With the Masters, trio
 WJKS—Esther Powell, soprano
 WBBM—Billy White and Orchestra
 9:00 P.M. (CDST) 8:00 P.M. (CST)
 WMAQ—Country Doctor; Phillips Lord (NBC)
 WENR—Lucky Strike Dance Hour (NBC)
 WJJD—Wandering Violinist
 WGN—Music That Satisfies
 WBO—Billy Allen Huff, blues
 WCFL—WCFL Orchestra
 WCRW—Studio Program Musical
 WJKS—Italian Program
 9:15 P.M. (CDST) 8:15 P.M. (CST)
 WCRW—Minnie and Min; comedy skit
 KYW—Rex Maupin and his Aces of the Air
 WJJD—Farmer Rusk's Service
 WBBM—Musical Fast Freight (CBS)
 WCFL—The Commanders
 WMAQ—A Night in a Persian Garden
 WBO—Tunes of the Hour; Leo Terry at the organ
 WGN—Tomorrow's Tribune
 9:25 P.M. (CDST) 8:25 P.M. (CST)
 WGN—Headlines of Other Days
 9:30 P.M. (CDST) 8:30 P.M. (CST)
 WBBM—Jack Miles' Orchestra
 WMAQ—Evenin', Neighbor
 WGN—Musical Highlights
 KYW—Frankie Masters' Orchestra
 WCFL—Organ Recital
 WBO—Nu Grape Twins
 WCRW—Studio Program
 WJKS—Esther Powell, soprano
 9:45 P.M. (CDST) 8:45 P.M. (CST)
 WMAQ—Jane Froman's Orchestra (NBC)
 KYW—Charlie Agnew's Orchestra
 WBO—B. and K. Reporter and News
 WJKS—Gary Elks Civic Band
 WCFL—WCFL Orchestra
 WBBM—Myrt and Marge, drama (CBS)
 10:00 P.M. (CDST) 9:00 P.M. (CST)
 WGN—Ted Weems' Orchestra
 WMAQ—Amos 'n' Andy. NBC
 WENR—Amos 'n' Andy. NBC
 WCFL—School Teachers' Talk
 WBO—Hour of Dreams
 KYW—Teaberry Sports Reporter; Globe Trotter
 10:10 P.M. (CDST) 9:10 P.M. (CST)
 KYW—Muriel LaFrance with orchestra
 WCFL—Musical Weather report
 10:15 P.M. (CDST) 9:15 P.M. (CST)
 WMAQ—Dan and Sylvia
 WCFL—Barton Organ Recital by Eddy Hanson
 WJKS—Helene Vernson Oden
 WENR—Cesare Sodero and NBC Orchestra (NBC)
 WGN—The Dream Ship
 10:30 P.M. (CDST) 9:30 P.M. (CST)
 WGN—Bernie Cummins' Orchestra
 WENR—Bobby Meeker's Orchestra
 WCFL—WCFL Orchestra
 WJKS—Little Jack Little (CBS)
 WMAQ—Hotel Pierre Orchestra (NBC)
 KYW—Earle Smith's Orchestra
 WBO—Headlines with Flash and Mac
 10:45 P.M. (CDST) 9:45 P.M. (CST)
 WJKS—Freddie Martin's Orchestra (CBS)
 WBO—String Trio
 WMAQ—Via Lago Orchestra
 11:00 P.M. (CDST) 10:00 P.M. (CST)
 WGN—Clyde McCoy's Orchestra
 WENR—Heinie's Grenadiers (NBC)
 WMAQ—Ralph Kirby (NBC)
 WCFL—Barton Organ recital by Eddy Hanson
 KYW—Frankie Masters' Orchestra
 WBO—Mr. Solomon, law talk
 WJKS—Elks Toast
 11:05 P.M. (CDST) 10:05 P.M. (CST)
 WJKS—Harold Stern's Orchestra (CBS)
 WMAQ—Paul Whiteman's Orchestra (NBC)
 11:15 P.M. (CDST) 10:15 P.M. (CST)
 WSBC—Jerry Sullivan; song special
 WBO—Musical Tapestry; Leo Terry at the organ
 11:30 P.M. (CDST) 10:30 P.M. (CST)
 WGN—Ted Weems' Orchestra
 WJKS—Gus Arnheim's Orchestra (CBS)
 WENR—Paul Whiteman's Orchestra (NBC)
 WMAQ—Vanity Fair Orchestra
 KYW—Charlie Agnew's Orchestra
 11:45 P.M. (CDST) 10:45 P.M. (CST)
 WGN—Late Evening Dance Orchestras
 12:00 Mid. (CDST) 11:00 P.M. (CST)
 WMBI—Gospel Message and music
 WBBM—Around the Town Dance Orchestras
 WENR—Bobby Meeker's Orchestra
 KYW—Earle Smith's Orchestra
 WMAQ—Via Lago Orchestra
 12:15 A.M. (CDST) 11:15 P.M. (CST)
 WMAQ—Vanity Fair Orchestra
 12:30 A.M. (CDST) 11:30 P.M. (CST)
 WMAQ—Via Lago Orchestra
 KYW—Frankie Masters' Terrace Garden Orchestra (NBC)
 WENR—Lakeside Park Orchestra (NBC)

SPECIALS FOR TODAY
 FOR LOG OF LOCAL STATIONS SEE PAGE 4

4:45 p.m. WENR-NBC—G. E. Circle; Heywood Broun, columnist
 5:45 p.m. WBBM-CBS—Reis and Dunn; songs and patter
 6:45 p.m. WBBM-CBS—Chase and Sanborn Program; Georgie Price
 7:30 p.m. WLS-NBC—Tom Terris, the Vagabond Director
 9:00 p.m. WMAQ-NBC—Phillips Lord in the Country Doctor

WENR—Tangee Musical Dreams (NBC)
 WJKS—Virginia Arnold, pianist (CBS)
 4:30 P.M. (CDST) 3:30 P.M. (CST)
 KYW—Harold Bean, baritone
 WJJD—Popular Dance Tunes
 WJKS—Dance Music
 WENR—Ol' Pappy (NBC)
 4:45 P.M. (CDST) 3:45 P.M. (CST)
 WJJD—Rhyming Optimist
 WJKS—Musical Comedy Memories (CBS)
 WGN—Afternoon Musicale
 KYW—Rhythm Revue; Teaberry Sports
 WAAF—World News Reports
 WENR—G. E. Circle; Heywood Broun (NBC)
 5:00 P.M. (CDST) 4:00 P.M. (CST)
 WBBM—Norm Sherr, pianist
 WGN—Symphony Concert
 WBO—Dusk Dreams
 WSBC—Jerry Sullivan
 WCFL—Junior Federation Club
 WJJD—Neighborhood Store
 WAAF—Novelettes
 WJKS—Happy Time with Irene Beasley (CBS)
 KYW—Mel Stitzel, piano
 WENR—Ted Black's Orchestra (NBC)
 5:15 P.M. (CDST) 4:15 P.M. (CST)
 KYW—Waldorf Astoria Sert Room Orchestra (NBC)
 WBBM—News Flashes
 WMAQ—The Dance Masters
 WJJD—Bridge Class of the Air
 WJKS—Daily Times News Flashes
 5:25 P.M. (CDST) 4:25 P.M. (CST)
 WBBM—Flanagan Boy's Program
 5:30 P.M. (CDST) 4:30 P.M. (CST)
 WCFL—Mme. Marie de Parry, soprano
 WENR—Air Juniors
 WMAQ—Novelty Program
 WBBM—Skippy; children's skit (CBS)
 KYW—Uncle Bob's Curb is the Limit Club
 WJJD—Mooseheart Children
 WMBI—Truth Talks for Boys and Girls
 WBO—WPC
 WJKS—Lake County Medical Society
 5:45 P.M. (CDST) 4:45 P.M. (CST)
 WGN—Little Orphan Annie; children's playlet. NBC
 WENR—Little Orphan Annie; children's playlet. NBC
 WJKS—Ben Bernie's Orchestra
 WMAQ—Back of the News in Washington (NBC)
 WCFL—Bakery and Confectionery Workers Union
 WAAF—The Spotlight
 WBBM—Reis and Dunn, songs and patter (CBS)
 6:00 P.M. (CDST) 5:00 P.M. (CST)
 WMAQ—Piano Moods
 WJKS—Minute Rub Sports Review
 WCFL—Tripoli Trio

WGES—Dine and Dance
 WMAQ—Red and Ramona (NBC)
 WAAF—Reveries, Edward Simmons
 7:00 P.M. (CDST) 6:00 P.M. (CST)
 WGN—Palmer House Ensemble
 WLS—Brigade Exchange (NBC)
 WMAQ—Joseph Gallicchio's Concert Orchestra
 WAAF—Symphonic Studies
 WCFL—Bulletin Board
 KYW—Blackstone Plantation; Julia Sanderson and Frank Crumit. NBC
 WJJD—Frankie "Half Pint" Jaxon
 WBBM—Flanagan's Sport Review
 WBO—North Shore Church
 WGES—Songs of Lithuania
 7:15 P.M. (CDST) 6:15 P.M. (CST)
 WGN—Abe Lyman's Orchestra; Sterling Products Program. CBS
 WBBM—Gus Arnheim's Orchestra
 WJJD—Isle of Dreams
 WCFL—Talk By Joe Grein, City Sealer
 WMBI—Gospel Message
 WMAQ—Jingle Joe
 7:30 P.M. (CDST) 6:30 P.M. (CST)
 WGN—Kate Smith; La Pafina. CBS
 KYW—Back Home with Frank Luther
 WCFL—Anton Johanson, Carpenter's Union
 WLS—Tom Ferris, The Vagabond Director
 WJJD—Frankie Marvin; hill-billy songs
 WAAF—Sunset Salute
 WMAQ—The Busy B's
 7:35 P.M. (CDST) 6:35 P.M. (CST)
 WCFL—Arthur Koch, pianist
 7:45 P.M. (CDST) 6:45 P.M. (CST)
 WGN—The Troubadours, Lawrence Salerno
 WLS—Soloist (NBC)
 WCFL—M. S. Symczak, city comptroller
 WMAQ—Radio Gossip; Charles Gilchrests
 KYW—The Boys, male quartet
 WJJD—Art Wright, songs
 WBBM—Fray and Braggiotti, piano team (CBS)
 8:00 P.M. (CDST) 7:00 P.M. (CST)
 WGN—Ted Weems' Orchestra
 KYW—Edgewater Beach Orchestra
 WMAQ—National Artists Service (NBC)
 WLS—Household Program
 WCFL—Songs of Yesterday
 WSBC—Italian Program
 WJJD—Billy Sunshine and Melody Men
 WBBM—Harriet Cruise
 WBO—Plantation Days
 WGES—Music of Poland
 8:15 P.M. (CDST) 7:15 P.M. (CST)
 WCFL—Night Court
 WBBM—Association of Real Estate Tax Payers of Illinois
 WGN—Modern Moods

Programs for Wednesday, August 31

6:00 A.M. (CDST) 5:00 A.M. (CST)
WLS—WLS Smile-A-While Time

6:20 A.M. (CDST) 5:20 A.M. (CST)
WLS—Weather Report

6:25 A.M. (CDST) 5:25 A.M. (CST)
WLS—Fruit and Vegetable Produce Report

6:30 A.M. (CDST) 5:30 A.M. (CST)
WIBO—Uncle John and his Family
WLS—WLS Family Circle; variety artists

6:45 A.M. (CDST) 5:45 A.M. (CST)
WBBM—Farm Information

6:55 A.M. (CDST) 5:55 A.M. (CST)
YBBM—Musical Time Saver

7:00 A.M. (CDST) 6:00 A.M. (CST)
WMAQ—Tune Time
WCFL—Morning Shuffle
KYW—Marshall Field & Co.'s Musical Clock
WLS—Mac and Bob; the Knoxville Boys
WJJD—Farmer Rusk's Top o' the Morning
WAAF—Farm Folks Hour
WCRW—Musical Breakfast
WMBI—Morning Worship Period

7:15 A.M. (CDST) 6:15 A.M. (CST)
WLS—Farm Bulletin Board; A. C. Page

7:30 A.M. (CDST) 6:30 A.M. (CST)
WMAQ—Morning Worship
WCFL—Cheerio; inspirational talk and music. NBC
WLS—Rader's Tabernacle
WBBM—Christian Science Churches of Illinois
WIBO—Organ Melodies
WJJD—Happy Go Lucky Time, Art Linick
WGN—Weather and Time Service

7:45 A.M. (CDST) 6:45 A.M. (CST)
WBBM—Musical Time Saver
WMAQ—John Fogarty, tenor (NBC)

8:00 A.M. (CDST) 7:00 A.M. (CST)
WMAQ—Morning Glee Club
WGES—Bohemian Melodies
WLS—Gene and Glenn; Quaker Early Birds (NBC)
WCFL—WCFL Kiddie's Aeroplane Club
WAAF—Breakfast Express
WIBO—Smiles

8:15 A.M. (CDST) 7:15 A.M. (CST)
WGN—Melody Magic. CBS
WMAQ—Top of the Morning (NBC)
WCFL—Time Parade
WLS—"Steamboat Bill"

8:30 A.M. (CDST) 7:30 A.M. (CST)
WGN—Grand Old Hymns
WCFL—Vic and Sade; comedy sketch (NBC)
WMAQ—Musical Hodge Podge
WIBO—Musical Varieties
WBBM—Modern Living
WAAF—Tuneshoppe

8:35 A.M. (CDST) 7:35 A.M. (CST)
WLS—The Produce Market Reporter

8:45 A.M. (CDST) 7:45 A.M. (CST)
WMAQ—D'Avrey of Paris (NBC)
WGN—Leonard Salvo's Mail Box
WLS—Happyville Special with Jack Holden and Spareribs

9:00 A.M. (CDST) 8:00 A.M. (CST)
WCFL—Dance Music
WGN—Charlie Whites' Gym of the Air
WBBM—Barton Organ Recital
WJJD—Taylor Time
KYW—Nothing But The Truth (NBC)
WMAQ—Through Lighted Windows (NBC)
WIBO—Novelettes
WGES—Organland
WLS—Sears Tower Topics; Gene Autry and Anne and Sue
WAAF—Sing and Sweep
WCFL—German Entertainment

9:15 A.M. (CDST) 8:15 A.M. (CST)
KYW—Stereo Hour, food talk; inst. trio. NBC
WMAQ—Neysa Program
WCFL—Famous Soloists
WJJD—Produce Morning Musicale
WGN—Clara, Lu 'n' Em; The Super Suds Girls (NBC)

9:20 A.M. (CDST) 8:20 A.M. (CST)
WAAF—Food Economy, Margaret Dorr
WBBM—Catherine MacKenzie (CBS)
WGES—Canary Concert
WIBO—Waltz Time

9:25 A.M. (CDST) 8:25 A.M. (CST)
WLS—Livestock Receipts; Hog Flash

9:30 A.M. (CDST) 8:30 A.M. (CST)
WLS—Evening Post Reporter

9:35 A.M. (CDST) 8:35 A.M. (CST)
WMAQ—Our Daily Food; Colonel Goodbody. NBC
WAAF—Sing and Sweep
KYW—Soloist (NBC)
WJJD—Evans Revue
WBBM—Burnham's Beauty Chat
WCFL—Highlights of Music
WIBO—Norge Program
WGN—Board of Trade Reports
WLS—Cumberland Ridge Runners

9:45 A.M. (CDST) 8:45 A.M. (CST)
WIBO—Your Clothes
WGN—Music Weavers' Quarter Hour
WMAQ—Board of Trade
WBBM—The Four Clubmen, male quartet
WGES—Timely Tunes
WLS—John Brown, pianist
KYW—Betsy Crocker (NBC)

9:50 A.M. (CDST) 8:50 A.M. (CST)
WMAQ—The Consolares (NBC)

ONE ARTY TENOR

When a tenor isn't a tenor—but a portrait painter on the side! Frank Luther, of the "Men About Town" is just showing off here as he displays his handiwork with the brush. Luther replaces Frank Parker on the A. and P. Gypsies program while Parker vacations in France and Italy.

10:00 A.M. (CDST) 9:00 A.M. (CST)
KYW—Dance Favorites
WCFL—Songs for Today
WMAQ—Breen and De Rose
WJJD—Komiss Musical
WIBO—Popular Echoes
WGN—Tom, Dick and Harry
WLS—Livestock Markets; Jim Poole
WBBM—Morning Moods
WAAF—Songs of the Islands
WSBC—Home Hours
WGES—Among My Souvenirs
WMBI—Shut-In Request Program

10:05 A.M. (CDST) 9:05 A.M. (CST)
WLS—Poultry Markets—Weather

10:15 A.M. (CDST) 9:15 A.M. (CST)
WENR—Market Reports
WGN—Melody Favorites
WCFL—Dance Music
WMAQ—Musical Hodgepodge
KYW—Household Institute; dramatization. NBC
WIBO—Market Reports
WJJD—Neighborhood Store
WAAF—Estelle Barnes, pianist
WGES—Morning Musicale

10:25 A.M. (CDST) 9:25 A.M. (CST)
WGN—Board of Trade Reports

10:30 A.M. (CDST) 9:30 A.M. (CST)
WENR—In College Inn
WBBM—Barton Organ Recital
WAAF—Effie Marine Harvey's Educational Chat
WMAQ—U. S. Marine Band (NBC)
WIBO—News of the day
WGN—Digest of the News
WJJD—Billy Sunshine
WGES—Band Parade
KYW—Flying Fingers

10:45 A.M. (CDST) 9:45 A.M. (CST)
WENR—Our Children
WAAF—Musical Calendar
WIBO—Old Music Shop
WMAQ—Today's Children
WBBM—American Medical Association
WSBC—Jerry Sullivan Song Special
WJJD—Mary Alden; home talk
WGES—Happy Hits
KYW—Century of Progress Program

10:50 A.M. (CDST) 9:50 A.M. (CST)
WBBM—Freddy Rose, songs
WGN—Pick of the Season

10:55 A.M. (CDST) 9:55 A.M. (CST)
KYW—Rose Vanderbosch at the piano

11:00 A.M. (CDST) 10:00 A.M. (CST)
WENR—Men O' Song (NBC)
WMAQ—Johnny Marvin, tenor (NBC)
WCFL—Red Hot and Low Down
WGN—Happy Hank and Joseph Hassmer
WBBM—Adele Nelson; beauty talk
WIBO—Thornton Greyhound
KYW—Prudence Penny; Home Economics
WJJD—Bart's Revue
WSBC—Ann De Haan; Radio Chatter Box
WAAF—Bandstand
WGES—Home Folks

11:15 A.M. (CDST) 10:15 A.M. (CST)
WMAQ—On Wings of Song (NBC)
KYW—Symphonic Favorites
WIBO—Leo Terry; Musical Masterpieces
WJJD—Bridge Class of the Air
WBBM—National Tea Reporter
WAAF—World News Reports
WENR—Pat Barnes in Person. NBC

11:30 A.M. (CDST) 10:30 A.M. (CST)
WENR—Home Service; Mrs. Anna J. Petersen
WGN—Board of Trade Reports
WJJD—Young Mothers Club
WCRW—Josephine Diversified musical program
WGES—Erma Gareri; Piano Symphonies
WAAF—Redheaded Bluebird

11:35 A.M. (CDST) 10:35 A.M. (CST)
WGN—Moynahan Family

11:45 A.M. (CDST) 10:45 A.M. (CST)
WJJD—Variety Music
WBBM—Columbia Revue (CBS)
WLS—Mahraj; India's Master of Mystery
WIBO—Dance Time
WAAF—Rhythm Serenade
WGES—Modern Melodies; Ethel and Harry

11:50 A.M. (CDST) 10:50 A.M. (CST)
WGN—Good Health and Training Program

12:00 Noon (CDST) 11:00 A.M. (CST)
WJJD—Popular Melodies
WGN—Mid-Day Services
WBBM—George Hall's Orchestra (CBS)
WMAQ—Vacation Wanderings
WCFL—Hill Billy Program
WAAF—Noon-time melodies; weather

WMBI—Noonday Loop Evangelist Service
WLS—WLS Hymn Time
WGES—Camptown Minstrels
KYW—Earle Smith's Orchestra
WIBO—North Shore Church

12:15 P.M. (CDST) 11:15 A.M. (CST)
WIBO—Market Reports
WLS—The Ballad Box; Three Contraltos

12:20 P.M. (CDST) 11:20 A.M. (CST)
WBBM—Daily Times News Flashes

12:30 P.M. (CDST) 11:30 A.M. (CST)
WJJD—Hymn Time
WCFL—Musical Comedy Selections
KYW—National Farm and Home Hour
WLS—Old Time Tea Cookies with Ralph and Hal
WGN—Palmer House Ensemble
WMAQ—Board of Trade
WBBM—Julia Hayes' Household Hints
WIBO—Reading Room
WCRW—Josephine Program, musical
WJKS—Daily Times News Flashes

12:35 P.M. (CDST) 11:35 A.M. (CST)
WMAQ—Palais d'Or Orchestra (NBC)

12:40 P.M. (CDST) 11:40 A.M. (CST)
WJKS—Farm Flash, Weather; Ralph Robertson

12:45 P.M. (CDST) 11:45 A.M. (CST)
WMAQ—Princess Pat, beauty talk
WJJD—Luncheon Dance Music
WBBM—Madison String Ensemble (CBS)
WCFL—Farm and Poultry talk
WLS—Fruit and Vegetable Markets

12:50 P.M. (CDST) 11:50 A.M. (CST)
WGN—Robert L. Van Tress
WMAQ—Palais d'Or Orchestra (NBC)

1:00 P.M. (CDST) 12:00 Noon (CST)
WCFL—International Broadcast from Austria (NBC)
WMAQ—Outstanding Speakers (NBC)
WIBO—News
WBBM—Columbia Artists Recital (CBS)
WGN—Allan Grant
WAAF—Memories
WLS—Prairie Farmer Dinnerbell Program
WJKS—Organ Melodies
WCRW—Buyer's Guide
WMBI—Organ program

1:10 P.M. (CDST) 12:10 P.M. (CST)
WBBM—Local Markets

1:15 P.M. (CDST) 12:15 P.M. (CST)
WGN—Palmer House Ensemble
WMAQ—Bill Kranz, pianist
WJJD—Miniature Symphony
WBBM—Columbia Artists Recital (CBS)
WIBO—Leo Terry, organ

1:30 P.M. (CDST) 12:30 P.M. (CST)
WJJD—Songs of the South
WLS—Closing Livestock; Jim Poole
WCFL—The Lighthouse
WMAQ—Bridge; Paul H. Seymour
KYW—Canton Tea Garden Orchestra
WAAF—Pianoesque
WJKS—Alabama Boy; Ralph Robertson
WBBM—Chicago Hour

1:40 P.M. (CDST) 12:40 P.M. (CST)
WLS—Grain Market; F. C. Bisson

1:45 P.M. (CDST) 12:45 P.M. (CST)
WGN—Allan Grant and Lawrence Salerno
WAAF—Live Stock Market; Weather Summary
WLS—Prairie Farmer Program
WMAQ—Smack Outs; Marian and Jim (NBC)
WIBO—B. & K. Reporter
WCFL—The Queen and the Hooper
WJKS—Piano Land
WBBM—Norm Sherr, pianist

2:00 P.M. (CDST) 1:00 P.M. (CST)
WCFL—Gene O'Brien, popular singer and Kathryn McLaughlin, contralto
KYW—In Old Vienna; Continental music
WBBM—Burnham's Beauty Chat
WMAQ—Midweek Matinee (NBC)
WJJD—Late Dance Hits
WIBO—"Radio Gossip," Eddie and Fannie Cavanaugh
WLS—Slim and Spud, sketch
WGN—Ruth Atterbury Wakefield; historical sketch
WAAF—Chicago on Parade
WSBC—Sports Review
WJKS—Gary Yard and Garden Program

2:10 P.M. (CDST) 1:10 P.M. (CST)
WGN—Palmer House Ensemble

2:15 P.M. (CDST) 1:15 P.M. (CST)
WBBM—News Flashes
WCFL—Radio Dan and Esther Whammond, contralto
WLS—Homemakers program with Martha Crane
WJKS—Baseball; White Sox at New York

2:20 P.M. (CDST) 1:20 P.M. (CST)
WGN—Bee Franklin, contralto

2:25 P.M. (CDST) 1:25 P.M. (CST)
WBBM—Art Gilham, pianist

2:30 P.M. (CDST) 1:30 P.M. (CST)
WCFL—Rhythmic Serenade (NBC)
WLS—Ball Bros. Canning Time
WJJD—Mandel's Musical Matinee
KYW—Women's Radio Review (NBC)
WMAQ—Bill Kranz, pianist
WIBO—Matinee Melodies
WGN—Knitting Guild

2:40 P.M. (CDST) 1:40 P.M. (CST)
WGN—Allan Grant, pianist
WBBM—Flanagan's Sport Hunches

2:45 P.M. (CDST) 1:45 P.M. (CST)
WMAQ—Hal Totten's Question Box
WGN—Baseball—Cubs vs. New York
WLS—Watch Your Speech
WIBO—Market Reports
WCFL—Songs of other nations
WSBC—Jerry Sullivan; song special
WJJD—Popular Ballads

Albert Payson Terhune Tells How Dogs Mimic Human Voice

BY ALBERT PAYSON TERHUNE

I'll tell you today about barking dogs. No two dogs have exactly the same bark. I can always tell which of my dozen collies is barking.

What's more, I can tell WHY he is barking. Any dogbreeder can tell that.

There is the loud challenge bark that greets a stranger. There is the gay bark of friendliness that welcomes his master. There is the bark of worry or complaint, too.

And there is the sentimental or lonesome bark that goes on at intervals for hours at a time. That's the kind of bark that keeps people awake at night. And there are other barks that fit every mood.

If one of my Sunnybank collies is lonely or unhappy at night and starts to bark at the moon, none of my other dogs pay any attention to him.

But let one of the collies give a quick challenge bark—and every other dog on the place will join in.

Scientists figured out, many years ago, why wild dogs and wolves never bark.

When a dog barks he is trying to imitate the human voice.

Wild dogs don't bark, because they never heard a human voice long enough, or near enough, to imitate it.

An experiment, to prove this, was tried about sixty years ago. A deaf-and-dumb shepherd, high up in the Alps, was hired to raise two puppies. They were brought to him when they were only a week old. No other dog was allowed within miles of the shepherd's hut.

The two puppies grew up without hearing a word spoken and without hearing any dog barking. The scientists who visited the hut every month didn't speak while they were there.

This went on for a year. Neither of the puppies learned to bark. They used to yelp and growl, as wolves do. But never a bark.

After a year, they were taken to the nearest city. Inside of three months both puppies were barking, like any other dog.

A growl isn't an effort to imitate any voice. Not even the voice of a grouch or a basso. It's a natural sound with every carnivorous animal. And it is the first and surest sign of bad temper.

Suppose you turn in at some farmhouse

to ask your way; and the housedog comes toward you. There is no printed placard to tell you whether he is friendly or vicious.

But there are other signs about him that are as easy to read as any placard. For instance:

If he is barking and his head and tail are up, you are in no danger as long as you don't try to run and as long as you keep calm.

But if he comes for you, growling, and with his head lowered and his tail stiff, that is a remarkably good time for you to stand stockstill, with your hands on your chest, because he means business.

Almost no vicious dog will bite a stranger who is standing still and whose hands are not hanging down. That attitude seems to puzzle an attacking dog.

But if you lose your nerve and start to run away, your chances for being bitten are extremely bright. Even a friendly dog will often bite a person who is running.

That trait is a throwback to the prehistoric days when wild dogs chased and pulled down their prey. The wild dog that didn't give chase at once, didn't get any dinner.

That is what makes so many dogs chase cars. They don't know why they do it or what they'll do with the car when they catch it. It's instinct.

But we were speaking of barks. Before the time of modern aviation, balloonists used to say that the barking of dogs was the sound which traveled farthest up to them through the air.

They could hear it after all the other noises of the world were stilled by distance. Nobody seems to know why; but it was true.

Frances Paxton wears a tiny lapel mike just in case she wants to go into a dance during one of her broadcasts. Frances sang at the CBS dedication of WBT's (Charlotte, N. C.) new 25,000 watt station.

NEW RADIO TALENT WANTED

If you sing or have dramatic ability and can qualify for short intensive training course, we guarantee radio appearance on Chicago station. Microphone auditions without charge daily after 1:00 P. M. Evenings except Tuesday after 7:00 P. M. Main floor 323 So. Wabash Ave.

UNIVERSAL RADIO PRODUCTIONS

MAKE A RECORD OF YOUR VOICE

Our recordings far surpass any others on the market today. Ask Myrt and Marge, Eddie and Fannie Cavanaugh, Lawrence Salerno, Norm Sherr, Howard Neumiller, Kay Ronayne, Yank Taylor, and other radio stars. Our prices are reasonable and our quality exceptional. Auditions are free.

United States Sound & Recording Company Studio at 4750 Sheridan Road—Tel. Edgewater 4827

Myrt and Marge

With You Again

After summer vacation

MONDAY
AUGUST 29

9:45 p.m. WBBM

Continuing every night
except Saturday and Sunday

WRIGLEY'S

Finest Gum in Finest Package

LEARN TO PLAY PIANO in 30 MINUTES

An Entirely New Idea in Music

YOU DO NOT HAVE TO READ NOTES
YOU DO NOT HAVE TO STUDY
YOUR FINGERS TEACH THEMSELVES

The Only Real SHORT CUT to Piano Playing

AS EASY TO UNDERSTAND AS A SIMPLE GAME

Be the First in Your Vicinity to PLAY THE KOLORGRAF WAY

\$1.00 POSTPAID

THE PIANO KOLORGRAF

609 Woods Theatre Bldg., Chicago

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 wood-work 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. 26 FARGO N. DAK.

BEACH WALK
DANCING NIGHTLY (Except Sundays)
Week Nights Till 12; Fridays, 12:30, Saturdays 1;
Tea Dance Saturdays, 3:30-5:30;
Concert Sundays, 5-10 P.M.
DINNER CONCERT
Marine Dining Room Nightly
Every Thursday Night Is Prize Night
EDGEWATER BEACH HOTEL
5300 Block, Sheridan Road

OAKTON HOTEL

ON LAKE PEWAUKEE

90 MILES FROM CHICAGO
20 MILES FROM MILWAUKEE

A GLORIOUS VACATION in WISCONSIN'S PREMIER PLAYGROUND as low as

INCLUSIVE WEEKLY \$28. WITH ROOM AND MEALS

SPECIAL WEEK-END RATE
16. SINGLE .. \$15.00 DOUBLE
LOG CABINS \$15. PER WEEK

MODERN HOTEL · SWIMMING RIDING · TENNIS

DINING and DANCING
EVERY NIGHT · NO COVER CHARGE
EXCELLENT CUISINE · UNUSUAL SERVICE

White VICTOR LEVAL Manager
OAKTON ON LAKE PEWAUKEE
WISCONSIN

NIGHT and DAY

ENGRAVING SERVICE

Complete overnight execution of engraving jobs is the service Schoenwald renders the advertiser whose plates MUST be ready "with the rising sun."

Here, waiting your commands, is a corps of expert craftsmen trained for efficiency of production without the minutest loss of quality or detail.

You'll like every part of Schoenwald service... from the moment your 'phone brings our speedy messenger, 'till you see the perfect reproduction of your copy.

The Schoenwald Corp.

Photo Engraving - Art for Advertising

400 SO CLINTON ST. CHICAGO, WAB. 0092

Wednesday Programs [Continued]

WOMEN LIKE HER

Novelist and newspaper woman, Catherine MacKenzie has turned to radio and conducts a new program for women called "Catherine MacKenzie Entertains." It is heard several mornings a week over the Columbia network.

- 2:55 P.M. (CDST) 1:55 P.M. (CST)
WBBM—Baseball
WCFL—Baseball or Studio program
WMAQ—Baseball—Cubs vs. New York
WLS—Evening Post Reporter
- 3:00 P.M. (CDST) 2:00 P.M. (CST)
WIBO—Baseball Broadcast
WJJD—Sunshine for Shut-ins
WLS—Ridge Runners and Linda Parker
KYW—Three Strings; Teaberry sports
WAAF—Organ Melodies
WMBI—Sunday School Lesson
- 3:15 P.M. (CDST) 2:15 P.M. (CST)
KYW—Dr. Herman N. Bundesen, Health Commissioner; talk
WLS—Broadcast of Eclipse (NBC)
WAAF—Salon Music
- 3:30 P.M. (CDST) 2:30 P.M. (CST)
WMBI—Gospel Music
WJJD—Dreams of Hawaii
KYW—Two Doctors and Aces of the Air; Teaberry sports
WENR—Total Eclipse of the Sun
WAAF—Tea Time Topics
- 3:45 P.M. (CDST) 2:45 P.M. (CST)
WJJD—Popular Songsters
WENR—The Dance Masters (NBC)
WMBI—WMBI Weekly Prayer Service
- 4:00 P.M. (CDST) 3:00 P.M. (CST)
WENR—Jingle Joe (NBC)
WJKS—Bill Schudt's "Going to Press" (CBS)
WJJD—Symphony Music
WAAF—Piano Novelties; Jimmy Kozak
- 4:15 P.M. (CDST) 3:15 P.M. (CST)
WENR—Gainsborg and Ludlow (NBC)
WJKS—Kathryn Parson's, Girl o' Yesterday (CBS)
WAAF—Popular Potpourri
- 4:30 P.M. (CDST) 3:30 P.M. (CST)
KYW—Earle Tanner, lyric tenor
WJJD—Popular Dance Tunes
WJKS—Dance Music
WENR—Old Pappy (NBC)
- 4:45 P.M. (CDST) 3:45 P.M. (CST)
KYW—Rhythm Revue; Teaberry Sports
WGN—Afternoon Musicale
WJJD—Rhyming Optimist
WENR—Musical Moments (NBC)
WAAF—World News Reports
- 5:00 P.M. (CDST) 4:00 P.M. (CST)
WENR—Waldorf Orchestra (NBC)
WGN—Symphony Concert
WJKS—Happy Time with Irene Beasley (CBS)
WCFL—Junior Federation Club
WBBM—Norm Sherr, pianist
WIBO—Dusk Dreams
KYW—Mel Stitzel, pianist
WJJD—Neighborhood Store
WAAF—Novelettes
- 5:15 P.M. (CDST) 4:15 P.M. (CST)
WBBM—News Flashes
WMAQ—Andy Sanella's Orchestra (NBC)
WJKS—Daily Times News Flashes
KYW—Waldorf Orchestra. NBC
WENR—Our City
WJJD—Bridge Class of the Air
- 5:25 P.M. (CDST) 4:25 P.M. (CST)
WBBM—Tito Guizar, tenor (CBS)

- 5:30 P.M. (CDST) 4:30 P.M. (CST)
WMAQ—Drifting and Dreaming (NBC)
WBBM—Skippy; children's skit
WIBO—WPCB
WJJD—Mooseheart Children
WJKS—Nelekona Hawaiians
WENR—Air Juniors
KYW—Beich's Candy Sipper
WCFL—John Maxwell food talk
WMBI—World Wandering for Boys and Girls
WSBC—Thibithie Crump of Freetown, Indiana
- 5:45 P.M. (CDST) 4:45 P.M. (CST)
WGN—Little Orphan Annie; childhood playlet. NBC
WMAQ—Donald Novis, tenor (NBC)
WCFL—States' Attorney Swanson, talk
WJKS—Ben Bernie's Orchestra
KYW—Uncle Bob's Curb is the Limit Club
WAAF—The Spotlight
WENR—Little Orphan Annie; childhood playlet. NBC
WBBM—Four Norsemen
- 6:00 P.M. (CDST) 5:00 P.M. (CST)
WGN—Kellogg's Singing Lady. NBC
WENR—What's the News
WMBI—Lithuanian Service
WMAQ—Paul Whiteman's Orchestra
WCFL—Triopi Ivo
WIBO—German Program
WAAF—Hoosier Philosopher
WBBM—Thorpe Academy for Boys
WJJD—The Pied Piper
KYW—Earle Smith's Orchestra
WCRW—Buyer's Guide
WJKS—Minute Rub Sports Review
- 6:15 P.M. (CDST) 5:15 P.M. (CST)
WAAF—Roy Waldron's Sports Review
WGN—Dinner Music
WENR—Royal Vagabonds (NBC)
WBBM—Tito Guizar, Mexican tenor (CBS)

- 7:20 P.M. (CDST) 6:20 P.M. (CST)
WMBI—Gospel Message
- 7:30 P.M. (CDST) 6:30 P.M. (CST)
WGN—Kate Smith; La Palina Program. CBS
WLS—Melody Moments; J. Pasternack's Orch. NBC
WBBM—Lady of the Lake
WIBO—Golden Voice
WGES—Memories of Italy
WAAF—Sunset Salute
KYW—Girl at the Cigar Counter
WMAQ—In a Garden (NBC)
WJJD—Frankie Marvin; hill billy songs
- 7:45 P.M. (CDST) 6:45 P.M. (CST)
WCFL—Bulletin Board, Labor Flashes
KYW—Chicago Concert
WIBO—Leo Terry at the organ
WGN—Ivory Soap Program; Gloom Chasers. CBS
WJJD—Art Wright, songs
- 7:50 P.M. (CDST) 6:50 P.M. (CST)
WCFL—Arthur Koch, pianist
- 8:00 P.M. (CDST) 7:00 P.M. (CST)
WGN—Guy Lombardo's Orchestra (CBS)
WMAQ—Boat Club Dance (NBC)
KYW—Goodyear Program; Revelers Quartet. NBC
WBBM—Gus Arnheim's Orchestra
WLS—Musical Program (NBC)
WIBO—Norge Program
WCFL—WCFL Orchestra
WJJD—Billy Sunshine and Melody Men
WSBC—Mallers Studio Program
- 8:15 P.M. (CDST) 7:15 P.M. (CST)
WCFL—Night Court
WBBM—Harriet Cruise
- 8:30 P.M. (CDST) 7:30 P.M. (CST)
WGN—Eno Crime Club; mystery dramatization. CBS
WJJD—Dave Bennett's Orchestra

- 10:00 P.M. (CDST) 9:00 P.M. (CST)
WCFL—School Teachers' Talk
WGN—Ted Weems' Orchestra
WMAQ—Amos 'n' Andy. NBC
WENR—Amos 'n' Andy. NBC
WIBO—Hour of Dreams
WJKS—Columbia Symphony Orchestra (CBS)
KYW—Teaberry Sports Reporter; The Globe Trotter
- 10:10 P.M. (CDST) 9:10 P.M. (CST)
WCFL—Musical Weather Report
KYW—Rex Maupin's Aces of the Air
- 10:15 P.M. (CDST) 9:15 P.M. (CST)
WGN—The Dream Ship
WCFL—Barton Organ Recital by Eddy Hanson
WENR—Maxwell House Program (NBC)
WCFL—Highlights of Music
WMAQ—Dan and Sylvia
- 10:30 P.M. (CDST) 9:30 P.M. (CST)
WGN—Bernie Cummins' Orchestra
WCFL—Herb Carlin's Orchestra
WIBO—Headlines with Flash and Mac
WENR—Bobby Meeker's Orchestra
WJKS—Rose Benson, songs
WMAQ—Vincent Lopez' Orchestra (NBC)
KYW—Earle Smith's Orchestra
- 10:45 P.M. (CDST) 9:45 P.M. (CST)
WMAQ—Via Lago Orchestra
WENR—Irma Glen's Lovable Music (NBC)
WJKS—Ozzie Nelson's Orchestra (CBS)
- 11:00 P.M. (CDST) 10:00 P.M. (CST)
WGN—Ivan Epinoff's Orchestra
WENR—Baron Lee's Orchestra (NBC)
WSBC—Mallers Studio Program
WMAQ—Dream Singer (NBC)
WCFL—Barton Organ Recital by Eddy Hanson
WIBO—Book Review
KYW—Frankie Masters' Orchestra
WJKS—Elks Toast

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 1:00 p. m. WCFL-NBC—Int'l Broadcast from Austria; Vienna Orchestra
- 3:15 p. m. WLS-NBC—Total Eclipse of the Sun
- 3:30 p. m. WENR-NBC—Total Eclipse of the Sun
- 6:15 p. m. WBBM-CBS—Tito Guizar, Mexican tenor
- 8:30 p. m. WGN-CBS—Eno Crime Club; mystery drama

- WJJD—Red Top Sports Reel
WGES—Official Race Results by American Racing Record
WIBO—Gems of Music
- 6:25 P.M. (CDST) 5:25 P.M. (CST)
KYW—Teaberry Sports Reporter
- 6:30 P.M. (CDST) 5:30 P.M. (CST)
WENR—The Stebbins Boys; Swift Program. NBC
WGN—Quin Ryan's Sports
WMAQ—Blue Ribbon Malt Sports
WCFL—Maureen Englin, soprano
WMBI—Organ Program
WAAF—Piano Phantasies
WIBO—News of the day; Norman Ross
KYW—Frankie Masters' Orchestra
WJJD—Howard Peterson
WGES—Dine and Dance
WCRW—Musical Program
- 6:45 P.M. (CDST) 5:45 P.M. (CST)
WENR—The Goldbergs; dramatic sketch. NBC
WGN—Summer Fancies
WAAF—Tambourines and Castenets
WBBM—Connie Boswell, songs (CBS)
WMAQ—Best Foods Program (NBC)
WGES—Johnny Van, the Melody Man
WCFL—Dinner Music
KYW—Chandu, the Magician
WJJD—Walt and Herb—Songs and Piano
WIBO—Trio
- 7:00 P.M. (CDST) 6:00 P.M. (CST)
WGN—Palmer House Ensemble
KYW—American Taxpayers' League (NBC)
WMAQ—Mr. Twister
WLS—Stanco Program (NBC)
WCFL—Bridge Chats
WBBM—Flanagan's Sports Review
WIBO—Dinner Musicale
WJJD—Frankie "Half Pint" Jaxon
WGES—Symphonies of the Nations
WMBI—Gospel Music
WAAF—Dance Melodies
- 7:15 P.M. (CDST) 6:15 P.M. (CST)
WGN—Singin' Sam; the Barbasol Man (CBS)
WCFL—Golden Melodies; Higgins Knox
WIBO—State Banking Conditions
KYW—Soloists (NBC)
WAAF—Bill Baar's Bits of Life
WMAQ—Musical Program
WJJD—Isle of Dreams
WBBM—Howard Neumiller, pianist

- WMAQ—George Olsen's Orchestra
WENR—Mobiloil Concert (NBC)
WBBM—Four Norsemen
WJKS—Polish Hour
WIBO—Yama Yama Program
WCFL—Kroehler Program
KYW—Frankie Masters' Orchestra
- 8:45 P.M. (CDST) 7:45 P.M. (CST)
WCFL—Herb Carlin's Orchestra
WBBM—Mahraj; India's Master of Mystery
- 9:00 P.M. (CDST) 8:00 P.M. (CST)
WGN—Music That Satisfies (CBS)
WMAQ—Country Doctor; Phillips Lord (NBC)
WENR—Corn Cob Pipe Club of Virginia (NBC)
WBBM—Belle Forbes Cutter and Orchestra (CBS)
WCFL—Bernice Karasick, soprano
WJJD—Better Music
KYW—All-Star Minstrel Show
WIBO—Chicago Theater Program
WCRW—Studio Musical Program
WJKS—Hungarian Hour
- 9:15 P.M. (CDST) 8:15 P.M. (CST)
WGN—Tomorrow's Tribune; Musical Interlude
WCRW—Dr. Wagner; health and action period
WBBM—Adventures in Health; Dr. Herman N. Bundesen and Orchestra. CBS
WMAQ—Absorbine Jr. Program (NBC)
WCFL—Walter Duffy, tenor
WJJD—Farmer Rusk's Service
- 9:25 P.M. (CDST) 8:25 P.M. (CST)
WGN—Headlines of Other Days
- 9:30 P.M. (CDST) 8:30 P.M. (CST)
WGN—Big Leaguers
KYW—Charlie Agnew's Orchestra
WMAQ—Evenin' Neighbor
WBBM—Jack Miles' Orchestra (CBS)
WIBO—Nu Grape Program
WCFL—Barton Organ Recital by Eddy Hanson and Grace Wilson
WENR—Echoes of the Palisades (NBC)
WCRW—Studio musical program
WJKS—Isham Jones' Orchestra (CBS)
- 9:45 P.M. (CDST) 8:45 P.M. (CST)
WGN—Arzen Melody Hour
WIBO—B. and K. Reporter
WMAQ—Illinois Men's Commercial Organization
WENR—Jane Froman and Orchestra (NBC)
WBBM—Myrt and Marge, drama (CBS)

STEBBINS—SHORN

One of the few times the Stebbins Boys were caught by the camera out of character. Left to right, Parker Fennelly and Arthur Allen, the two heroes of the NBC skit heard daily, except Saturday and Sunday, at 6:30 p. m. (CDST). Look queer without their beards and corn cobs, don't they? Local outlet WENR.

- 11:05 P.M. (CDST) 10:05 P.M. (CST)
WJKS—Eddie Duchin's Orchestra (CBS)
WMAQ—Buddy Rogers' Orchestra
- 11:15 P.M. (CDST) 10:15 P.M. (CST)
WGN—Late Evening Dance Orchestras
WIBO—Musical Tapestries; Leo Terry at the organ
- 11:30 P.M. (CDST) 10:30 P.M. (CST)
WENR—Hotel Pierre Orchestra (NBC)
WCFL—Herb Carlin's Orchestra
WMAQ—Vanity Fair Orchestra
WJKS—Duke Ellington's Orchestra (CBS)
KYW—Charlie Agnew's Orchestra
- 12:00 Mid. (CDST) 11:00 P.M. (CST)
WBBM—Around the Town Dance Orchestras
WMAQ—Dancing in Milwaukee (NBC)
KYW—Earle Smith's Orchestra
WENR—Vanity Fair Orchestra
- 12:30 A.M. (CDST) 11:30 P.M. (CST)
WMAQ—Via Lago Orchestra
KYW—Frankie Masters' Terrace Garden Orch. (NBC)
WENR—Dancing in Milwaukee (NBC)

Programs For Thursday, September 1

6:00 A.M. (CDST) 5:00 A.M. (CST)
WLS—WLS Smile A While Time

6:20 A.M. (CDST) 5:20 A.M. (CST)
WLS—Weather report

6:25 A.M. (CDST) 5:25 A.M. (CST)
WLS—Fruit and Vegetable Produce Report

6:30 A.M. (CDST) 5:30 A.M. (CST)
WIBO—Uncle John and his Family
WLS—WLS Family Party

6:45 A.M. (CDST) 5:45 A.M. (CST)
WBBM—Farm Information

6:55 A.M. (CDST) 5:55 A.M. (CST)
WBBM—Musical Time Saver

7:00 A.M. (CDST) 6:00 A.M. (CST)
WMAQ—Tune Time
KYW—Marshall Field and Company musical clock
WLS—Hugh Cross; The Smoky Mountain Boy
WJJD—Farmer Rusk's Top o' the Morning
WCFL—Morning Shuffle
WAAF—Farm Folks Hour
WCRW—Musical Breakfast
WMBI—Morning Worship Period

7:15 A.M. (CDST) 6:15 A.M. (CST)
WLS—Johnny Muskrat—Fur Market

7:30 A.M. (CDST) 6:30 A.M. (CST)
WCFL—Cheerio; inspirational talk and music. NBC
WBBM—Christian Science Churches of Illinois
WMAQ—Morning Worship
WIBO—Organ Melodies
WLS—Rader's Tabernacle
WGN—Weather and Time Service
WJJD—Happy Go Lucky Time, Art Linick

7:45 A.M. (CDST) 6:45 A.M. (CST)
WBBM—Fashion Flashes
WMAQ—John Fogarty, tenor (NBC)

8:00 A.M. (CDST) 7:00 A.M. (CST)
WAAF—Breakfast Express
WMAQ—Soloist (NBC)
WLS—Gene and Glenn; Quaker Early Birds (NBC)
WCFL—WCFI Kiddle's Aeroplane Club
WIBO—Smiles
WGES—Poland's Music
WBBM—Musical Time Saver

RADIO INGENUE

By request—we present Peggy Davis, blonde and talented radio ingenue who lends her presence to dramatic skits heard over NBC networks from Chicago. Before radio, Peggy graced many a stage production with her talent and her blonde beauty.

8:15 A.M. (CDST) 7:15 A.M. (CST)
WCFL—Time Parade
WMAQ—Top of the Morning (NBC)
WGN—Morning Moods (CBS)
WBBM—Modern Living
WLS—"Steamboat Bill"

8:30 A.M. (CDST) 7:30 A.M. (CST)
WMAQ—Musical Hodge Podge
WIBO—Musical Varieties
WGN—Leonard Salvo's Mail Box
WCFL—Vic and Sade; comedy sketch (NBC)
WAAF—Tuneshoppe

8:35 A.M. (CDST) 7:35 A.M. (CST)
WLS—The Produce Market Reporter

8:45 A.M. (CDST) 7:45 A.M. (CST)
WLS—Happyville Special with Jack Holden and Spareribs
WBBM—Brad and Al
WCFL—Dance Music
WMAQ—D'Avrey of Paris (NBC)

9:00 A.M. (CDST) 8:00 A.M. (CST)
WGN—Charlie Whites' Gym of the Air
WCFL—German Entertainment
WBBM—Melody Parade
WJJD—Taylor Time
WIBO—Novellettes
WLS—Sears Tower Topics—Ann and Sue
WMAQ—Through Lighted Windows (NBC)
WAAF—Sing and Sweep
KYW—Musical Melange (NBC)
WGES—Organland

9:15 A.M. (CDST) 8:15 A.M. (CST)
WJJD—Produce Morning Musicales
WCFL—Famous Soloists
KYW—The Milk Foundation; Dr. Herman N. Bundesen
WBBM—J. Wilson Doty, organ
WMAQ—Souvenirs of Melody
WGN—Clara, Lu 'n' Em; The Super Suds Girls (NBC)
WGES—Canary Concert
WIBO—Waltz Time
WAAF—Mrs. Margaret Dorr; Food Economy

9:20 A.M. (CDST) 8:20 A.M. (CST)
WLS—Livestock Receipts; Hog Flash

9:25 A.M. (CDST) 8:25 A.M. (CST)
WLS—Evening Post Reporter

9:30 A.M. (CDST) 8:30 A.M. (CST)
WCFL—Highlights of Music
WJJD—Evans Revue
WMAQ—Our Daily Food; Colonel Goodbody. NBC
WGN—Board of Trade Reports
KYW—The Three Orphans (NBC)
WBBM—Burnham's Beauty Chat
WLS—Hugh Cross; Smoky Mountain Boy
WIBO—Norge Program
WAAF—Sing and Sweep; Live Stock Market

9:35 A.M. (CDST) 8:35 A.M. (CST)
WGN—Carl Hoefle, pianist

WGES—Hot Hits
WBBM—W. E. Meadows, beauty school

10:50 A.M. (CDST) 9:50 A.M. (CST)
WMBI—Story Hour
WGN—Pick of the Season

11:00 A.M. (CDST) 10:00 A.M. (CST)
WCFL—Red Hot and Low Dova Program
WENR—Men O' Song (NBC)
WGN—Hank Harrington and Dick Hayes
WMAQ—Men of Song (NBC)
WBBM—Ted Brewer's Orchestra (CBS)
WIBO—Thornton Greyhound
KYW—Prudence Penny; cooking hints
WJJD—Bart's Revue
WAAF—A Visit With Mother Stewart
WGES—Radio Headliners

11:10 A.M. (CDST) 10:10 A.M. (CST)
WGN—Happy Hank

11:15 A.M. (CDST) 10:15 A.M. (CST)
WSBC—Estelle Lewis, songs
WMAQ—On Wings of Song (NBC)
WENR—Pat Burns in person; impersonations. NBC
WJJD—Variety Music
KYW—Symphony Favorites
WIBO—Leo Terry at the organ
WBBM—Virginia Clarke, Jean and Charlie
WAAF—World News Reports
WGES—Curtain Calls

11:30 A.M. (CDST) 10:30 A.M. (CST)
WENR—Hope Service
WJJD—Young Mothers Club
WCRW—Josephine Diversified musical program
WAAF—Eddie Fitch at the organ
WGES—Erma Gareri, piano symphonies
WGN—Board of Trade Reports
WAAF—Varieties
WBBM—Frank Wilson and Jules Stein

11:35 A.M. (CDST) 10:35 A.M. (CST)
WGN—Moynahan Family

BEHIND IT ALL

Here is the latest photograph of M. H. Aylesworth, President of the National Broadcasting Company and the power behind some of the biggest present day developments in the radio world.

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 7:00 p. m. WMAQ-NBC—Rudy Vallee's Orchestra; guest stars**
- 8:30 p. m. KYW-NBC—Thompkins Corners; rural sketch**
- 9:15 p. m. WBBM-CBS—Musical Fast Freight**
- 9:45 p. m. WBBM-CBS—Myrt and Marge; drama**
- 11:30 p. m. WENR-NBC—Inaugural Program to KDYL**

9:45 A.M. (CDST) 8:45 A.M. (CST)
WGN—Music Weavers Quarter Hour
KYW—Consolaires (NBC)
WMAQ—Breen and De Rose, vocal and instrumental duo. NBC
WBBM—U. S. Navy Band Concert (CBS)
WLS—Willard Program with Mac and Bob
WIBO—Popular Echoes
WGES—Timely Tunes

10:00 A.M. (CDST) 9:00 A.M. (CST)
WMAQ—Soloist (NBC)
WBBM—Gus Haenschen's Orchestra
WCFL—Songs for Today
WGN—Tom, Dick and Harry
WIBO—Pop Concert
WJJD—WJJD Hostess
WLS—Livestock Markets; Jim Poole; poultry market
WAAF—Songs of the Islands
KYW—Flying Fingers
WGES—Star Dust
WSBC—Home Hours

10:15 A.M. (CDST) 9:15 A.M. (CST)
WBBM—Julia Hayes Household Hints
KYW—Household Institute; dramatization. NBC
WGN—Melody Favorites
WCFL—Dance Music
WMAQ—Here's to Charm
WJJD—Neighborhood Store
WENR—Market Reports; Singing Strings (NBC)
WIBO—Market Reports
WAAF—Melody Lane
WGES—Morning Musicales

10:25 A.M. (CDST) 9:25 A.M. (CST)
WGN—Board of Trade Reports

10:30 A.M. (CDST) 9:30 A.M. (CST)
WENR—In College Inn
WGES—Hawaiian Harmonies
WBBM—The Ambassadors (CBS)
WMAQ—Hugo Marianni and his Marionettes (NBC)
WIBO—News of the Day
WCFL—Dance Music
WGN—Digest of the day's news
KYW—Adult Education
WJJD—Marmola Melodies
WMBI—Gospel Music
WAAF—Fireside Philosopher
WCRW—Josephine Program, musical

10:45 A.M. (CDST) 9:45 A.M. (CST)
WENR—McKesson Musical Novelities (NBC)
WMAQ—Today's Children
WIBO—Old Music Shop
KYW—Italia Hogan, ballads
WJJD—Mary Alden; home talk
WAAF—Musical Calendar

11:45 A.M. (CDST) 10:45 A.M. (CST)
WLS—Variety Program
WIBO—Jerry and Joi
WJJD—Chicago Motor Club Talk
WGES—Modern Melodies; Ethel and Harry
WBBM—Columbia Revue; orchestra (CBS)

11:50 A.M. (CDST) 10:50 A.M. (CST)
WGN—Good Health and Training Program

12:00 Noon (CDST) 11:00 A.M. (CST)
WBBM—George Hall's Orchestra (CBS)
WCFL—Hill Billy Program
WIBO—North Shore Church
WJJD—Popular Melodies
WLS—Wm. Vickland's Book Shop
WGN—Mid Day Services
WMAQ—Popular Varieties (NBC)
KYW—Earle Smith's Orchestra
WAAF—Noon-time melodies; weather
WMBI—Organ Program
WGES—Italian Serenade

12:15 P.M. (CDST) 11:15 A.M. (CST)
WLS—Ridge Runners and John Lair in Sketch
WBBM—Local Markets
WIBO—Market Reports

12:20 P.M. (CDST) 11:20 A.M. (CST)
WBBM—News Flashes

12:30 P.M. (CDST) 11:30 A.M. (CST)
WJJD—Hymn Time
KYW—National Farm and Home Hour
WCFL—Musical Comedy Selections
WLS—Mama's Old Time Tea Cookies
WGN—Atlantic City Musicales (CBS)
WMAQ—Board of Trade
WIBO—Reading Room
WJKS—Daily Times News Flashes
WMBI—Gospel Message
WBBM—Brooks and Ross, songs and patter (CBS)

12:35 P.M. (CDST) 11:35 A.M. (CST)
WMAQ—Hotel New Yorker Orchestra (NBC)

12:40 P.M. (CDST) 11:40 A.M. (CST)
WJKS—Farm Flash and Weather Report

12:45 P.M. (CDST) 11:45 A.M. (CST)
WLS—Fruit and Vegetable Markets
WBBM—Organ
WJJD—Luncheon Dance Music
WCFL—Farm Talk
WMAQ—Princess Pat Beauty Talk

12:50 P.M. (CDST) 11:50 A.M. (CST)
WMAQ—Hotel New Yorker Orchestra (NBC)

1:00 P.M. (CDST) 12:00 Noon (CST)
WGN—Allan Grant, pianist
WCFL—Barton Organ Recital
WAAF—Memories
WMAQ—Salon Singers (NBC)
WLS—Prairie Farmer Dinnerbell Program
WIBO—News

WBBM—Rhythm Kings (CBS)
WCRW—Buyer's Guide
WMBI—Organ Program
WJKS—Rhythm Kings; orchestra (CBS)

1:10 P.M. (CDST) 12:10 P.M. (CST)
WBBM—Chicago Dental Society

1:15 P.M. (CDST) 12:15 P.M. (CST)
WMAQ—Bill Kranz, pianist
WJJD—Miniature Symphony
WGN—Palmer House Ensemble
WIBO—Tunes of the Hour; Leo Terry at the organ
WBBM—Rhythm Kings

1:30 P.M. (CDST) 12:30 P.M. (CST)
WJJD—Songs of the South
WJKS—Ann Leaf, organist (CBS)
WIBO—Helen Streiff
KYW—Canton Tea Garden Orchestra
WLS—Closing Livestock; Jim Poole
WAAF—The Master Singers
WCFL—Helen Streiff, soprano
WBBM—Ann Leaf at the organ (CBS)

1:40 P.M. (CDST) 12:40 P.M. (CST)
WLS—Grain Market; F. C. Bisson

1:45 P.M. (CDST) 12:45 P.M. (CST)
WAAF—Live Stock Market; Weather Summary
WCFL—The Benedicts, Entertainers
WGN—Allan Grant and Lawrence Salerno
WBBM—Chicago Hour
WLS—American Business Men's Prohibition Talk
WMAQ—Smack Outs; Marian and Jim (NBC)
WIBO—B. & K. Reporter

2:00 P.M. (CDST) 1:00 P.M. (CST)
WJJD—Late Dance Hits
KYW—Concert Echoes
WCFL—James Hamilton, tenor
WBBM—Burnham's Beauty Chat
WLS—Garden of Melody; Three Contraltos
WMAQ—Century of Progress Talk
WIBO—"Radio Gossip," Eddie and Fannie Cavanaugh
WGN—Woman's City Club
WJKS—Columbia Salon Orchestra (CBS)
WAAF—Chicago on Parade
WSBC—Sports Review

2:10 P.M. (CDST) 1:10 P.M. (CST)
WGN—Palmer House Ensemble

2:15 P.M. (CDST) 1:15 P.M. (CST)
WLS—WLS Home Theatre
WCFL—Radio Dan and Lorena Anderson, soprano
WBBM—News Flashes
WMAQ—Harold Gleason, organist (NBC)

2:25 P.M. (CDST) 1:25 P.M. (CST)
WBBM—Freddy Rose

2:30 P.M. (CDST) 1:30 P.M. (CST)
KYW—Women's Radio Review. NBC
WCFL—Songs of Other Nations
WAAF—Bert Green's Wampas Stars
WJJD—Mandel's Musical Matinee
WSBC—Betty Citow, soprano
WJKS—Frank Westphal's Orchestra (CBS)
WGN—Knitting Guild
WIBO—Matinee Melodies
WBBM—Westphal's Orchestra

2:40 P.M. (CDST) 1:40 P.M. (CST)
WGN—Allan Grant, pia. ist

2:45 P.M. (CDST) 1:45 P.M. (CST)
WJJD—Popular Ballads
WMAQ—Hal Totten's Question Box
WGN—To be announced
WLS—Watch Your Speech
WIBO—Market Reports

Thursday Programs [Continued]

<p>2:55 P.M. (CDST) 1:55 P.M. (CST) WCFL—Baseball or Studio Program WMAQ—NBC and Studio Programs WLS—Evening Post Reporter</p> <p>3:00 P.M. (CDST) 2:00 P.M. (CST) KYW—Three Strings; Teaberry sports WJJD—Sunshine for Shut-ins WJKS—U. S. Army Band (CBS) WIBO—Baseball WLS—Mac and Bob; The Knoxville Boys WIBO—Baseball WAAF—Organ Melodies WMBI—Continued Stories WBBM—U. S. Army Band (CBS)</p> <p>3:15 P.M. (CDST) 2:15 P.M. (CST) KYW—Dr. Herman N. Bundesen; health talk WLS—Shoppers' Service; Anne and Sue WAAF—Salon Music</p> <p>3:30 P.M. (CDST) 2:30 P.M. (CST) WJJD—Dreams of Hawaii WENR—U. S. Navy Band (NBC) WMBI—Feature Program WAAF—Tea Time Topics KYW—Two Doctors with Aces of the Air; Teaberry sports</p> <p>3:45 P.M. (CDST) 2:45 P.M. (CST) WJJD—Popular Songsters WJKS—Dancing by the Sea (CBS) WBBM—Barton Organ</p> <p>4:00 P.M. (CDST) 3:00 P.M. (CST) WJJD—Symphony Music WENR—Silhouettes (NBC) WMBI—Holland Service WAAF—Piano novelties. Jimmy Kozak WBBM—Dancing by the Sea (CBS)</p> <p>4:15 P.M. (CDST) 3:15 P.M. (CST) WENR—Tangee Musical Dreams (NBC) WAAF—Popular Potpourri</p> <p>4:30 P.M. (CDST) 3:30 P.M. (CST) WJKS—Dance Music WJJD—Popular Dance Tunes KYW—Harold Bean, baritone WENR—Swanee Serenaders (NBC) WBBM—Howard Neumiller, pianist</p> <p>4:45 P.M. (CDST) 3:45 P.M. (CST) WJJD—Rhyming Optimist WJKS—Shapiro and Shefter, piano duo (CBS) WAAF—World News Reports KYW—Rhythm Revue; Teaberry Sports WGN—Afternoon Musicale WENR—Musical Moments (NBC) WBBM—Brooks and Ross</p> <p>5:00 P.M. (CDST) 4:00 P.M. (CST) WJJD—Neighborhood Store WENR—Ted Black's Orchestra (NBC) WSBC—Jerry Sullivan WJKS—Morton Downey WGN—Fred Meinke, pianist WMBI—Thorough Thoughts for Boys and Girls KYW—Billy Tucker at the Piano, Teaberry Sports WIBO—Dusk Dreams WCFL—Junior Federation Club WAAF—Novelettes WBBM—Art Gilham</p> <p>5:15 P.M. (CDST) 4:15 P.M. (CST) WJJD—Bridge Class of the Air WBBM—News Flashes WMAQ—The Dance Masters WGN—Organ Concert KYW—Waldorf Sert Room Orchestra NBC WJKS—Daily Times News Flashes</p> <p>5:25 P.M. (CDST) 4:25 P.M. (CST) WENR—John B. Kennedy (NBC) WBBM—Piano Interlude</p> <p>5:30 P.M. (CDST) 4:30 P.M. (CST) WCFL—John Maxwell, food talk WMAQ—D'Avrey of Paris (NBC) WAAF—Piano Phantasies WJKS—Lake County Medical Society WENR—Air Juniors</p>	<p>KYV—Uncle Bob's Goldencrisp Program WJJD—Mooseheart Children WBBM—Skippy; children's skit (CBS)</p> <p>5:45 P.M. (CDST) 4:45 P.M. (CST) KYW—Uncle Bob's Curb Is The Limit Club WGN—Little Orphan Annie; children's playlet. NBC WJKS—Tommy Christian's Orchestra (CBS) WBBM—Tommy Christian's Orchestra (CBS) WMAQ—The Rollickers (NBC) WENR—Little Orphan Annie; children's playlet. NBC WIBO—Concert WCFL—Sophie Schaefer, soprano WAAF—The Spotlight</p> <p>6:00 P.M. (CDST) 5:00 P.M. (CST) WGN—Singing Lady WENR—What's the News WBBM—Thorpe Academy for Boys WCFL—WCFL Orchestra WMAQ—Piano Moods WRO—German Program KYW—Earle Smith's Orchestra WJKS—Minute Rub Sports Review WJJD—The Pied Piper WCRW—Buyer's Guide WAAF—Hooster Philosopher WMBI—Spanish Service</p> <p>6:15 P.M. (CDST) 5:15 P.M. (CST) WGN—Palmer House Ensemble WENR—Royal Vagabonds (NBC) WJJD—Red Top Sports Reel WGES—Official Race Results by American Racing Record</p> <p>WAAF—Ray Waldron's Sports Review WIBO—White Zombie WBBM—Medivah String Ensemble</p> <p>6:25 P.M. (CDST) 5:25 P.M. (CST) KYW—Teaberry Sports Reporter</p> <p>6:30 P.M. (CDST) 5:30 P.M. (CST) WENR—Strebins Boys. Swift's Program. NBC WBBM—Jimmy Greer's Orchestra WGN—Quin Ryan's Sports WMAQ—Blue Ribbon Malt Sports WIBO—News of the day WCFL—Christy Valve KYW—Ray Perkins, Barbasol progr. (NBC) WJJD—Howard L. Peterson WGES—Dine and Dance WCRW—Musical Program WAAF—Piano Phantasies</p> <p>6:45 P.M. (CDST) 5:45 P.M. (CST) WMAQ—Red and Ramona WBBM—Georgie Price and Benny Krueger's Orchestra (CBS) KYW—Chandu, the Magician WJJD—Walt and Herb—Songs and Piano WENR—The Goldbergs; dramatic sketch. NBC WAAF—Reveries, Edward Simmons WIBO—Dinner Dance WGES—Radio Review WGN—Palmer House Ensemble</p> <p>7:00 P.M. (CDST) 6:00 P.M. (CST) KYW—Earle Smith's Orchestra WMAQ—Fleischmann Program; Rudy Vallee's Connecticut Yankees. NBC WLS—The Regimentalists (NBC) WCFL—Bulletin Board, Labor Flashes WBBM—Flanagan's Sports Review WJJD—Frankie "Half Pint" Jaxon WIBO—Dinner Music, trio WGES—Polish Composers</p> <p>7:15 P.M. (CDST) 6:15 P.M. (CST) KYW—Book Review WGN—Abe Lyman's Band; Sterling Products Program. CBS WIBO—David Jackson's talks on Securities WLS—The Song Sleuth; Sigmund Spaeth (NBC) WBBM—Howard Neumiller, pianist WJJD—Isles of Dreams, organ WCFL—Barton Organ Recital</p>	<p>7:30 P.M. (CDST) 6:30 P.M. (CST) WGN—Lawrence Salerno and Allan Grant WIBO—B. & K. Reporter WJJD—Frankie Marvin; hill billy songs WLS—Rin Tin Tin; Chappell Bros. WBBM—Gus Aruheim's Orchestra KYW—Charlie Agnew's Orchestra WCFL—Arthur Koch pianist</p> <p>7:45 P.M. (CDST) 6:45 P.M. (CST) WGN—Palmer House Ensemble WCFL—Union Label League WLS—New York Orchestra (NBC) WIBO—Leo Terry at the organ WJJD—Art Wright, songs</p> <p>8:00 P.M. (CDST) 7:00 P.M. (CST) WGN—Ted Weems' Orchestra from Lincoln Tavern KYW—Frankie Masters' Orchestra WBBM—Harriet Cruise WIBO—Norge Program WMAQ—The Revellers Quartet (NBC) WJJD—Billy Sunshine and Melody Men WCFL—Wm Hale Thompson, talk WGES—Polka Rhythm WSBC—Mallers Studio Program</p> <p>8:15 P.M. (CDST) 7:15 P.M. (CST) WGN—Mills Brothers (CBS) WIBO—The Gadabouts WBBM—Association of Real Estate Taxpayers</p> <p>8:20 P.M. (CDST) 7:20 P.M. (CST) WCFL—Night Court; comedy</p> <p>8:30 P.M. (CDST) 7:30 P.M. (CST) WGN—Love Story Hour, drama. CBS WIBO—George Anderson WJKS—Polish Hour WENR—G. Washington Coffee Concert Orchestra (NBC) KYW—Thompkins Corners (NBC) WBBM—Four Norsemen WJJD—Dave Bennett's Orchestra WMAQ—Harold Van Horne, pianist</p> <p>8:35 P.M. (CDST) 7:35 P.M. (CST) WCFL—Kroehler Program 8:45 P.M. (CDST) 7:45 P.M. (CST) WIBO—With the Masters WMAQ—Marian and Jim 8:50 P.M. (CDST) 7:50 P.M. (CST) WCFL—Shadows of Communism WBBM—Helen Mors and Frank Westphal's Orch. 9:00 P.M. (CDST) 8:00 P.M. (CST) WGN—Music That Satisfies (CBS) WJJD—Wandering Violinist WIBO—Sylvia Stone and Trio WMAQ—Phil Lord, the Country Doctor (NBC) WENR—Lucky Strike Dance Hour; guest orchestra (NBC)</p> <p>WCFL—Vella Cook, contralto KYW—Aces of the Air WCRW—Studio program WJKS—Scotch Program WBBM—Westphal's Orchestra 9:15 P.M. (CDST) 8:15 P.M. (CST) WMAQ—D'Avrey of Paris (NBC) WBBM—Musical Fast Freight (CBS) WJJD—Farmer Rusk's Service WGN—Tomorrow's Tribune WIBO—Tunes of the Hour WCRW—Political talk</p> <p>9:25 P.M. (CDST) 8:25 P.M. (CST) WGN—Headlines of Other Days 9:30 P.M. (CDST) 8:30 P.M. (CST) WBBM—Jack Miles' Orchestra KYW—Charlie Agnew's Orchestra WMAQ—Evenin' Neighbor WCFL—Edelson Quartet WIBO—Nu Grape Twins WGN—Clyde McCoy's Orchestra WJKS—Isham Jones' Orchestra (CBS) WCRW—Studio Musical Program</p>	<p>9:45 P.M. (CDST) 8:45 P.M. (CST) WBBM—Myrt and Marge; drama (CBS) WIBO—B. and K. Reporter WGN—Tom, Dick and Harry WMAQ—Jane Froman and orchestra (NBC) WJKS—Three Buddies WCFL—Herb Carlin's Orchestra</p> <p>10:00 P.M. (CDST) 9:00 P.M. (CST) WMAQ—Amos n Andy NBC WENR—Amos n Andy. NBC WCFL—School Teachers' Talk WGN—Ted Weems' Orchestra WIBO—Hour of Dreams KYW—Teaberry Sports Reporter; The Globe Trotter WJKS—Columbia Symphony Orchestra (CBS)</p> <p>10:10 P.M. (CDST) 9:10 P.M. (CST) KYW—Earle Tanner's Orchestra WCFL—Musical Weather Report</p> <p>10:15 P.M. (CDST) 9:15 P.M. (CST) WENR—Cesare Sodero's Orchestra (NBC) WMAQ—Dan and Sylvia WCFL—WCFL Orchestra WGN—The Dream Ship WJKS—Monroe Bros. Old Timers</p> <p>10:30 P.M. (CDST) 9:30 P.M. (CST) WGN—Bernie Cummins' Orchestra from the Aragon Ballroom WIBO—Headlines with Flash and Mac WENR—Bobby Meeker's Orchestra (NBC) WMAQ—Paul Whiteman's Orchestra (NBC) KYW—Earle Smith's Orchestra WCFL—Herb Carlin's Orchestra WJKS—Little Jack Little (CBS)</p> <p>10:45 P.M. (CDST) 9:45 P.M. (CST) WJKS—Ozzie Nelson's Orchestra (CBS) WIBO—String Trio WMAQ—Via Lago Orchestra</p> <p>10:55 P.M. (CDST) 9:55 P.M. (CST) WAAF—Marmola Thumbaal Drama</p> <p>11:00 P.M. (CDST) 10:00 P.M. (CST) WCFL—Barton Organ recital by Eddy Hanson WENR—Hollywood on the Air (NBC) WGN—Harold Kemp's Orchestra KYW—Frankie Masters' Orchestra WJKS—Elks Toast WIBO—Van and Cain, harmonies</p> <p>11:05 P.M. (CDST) 10:05 P.M. (CST) WJKS—Noble Sissle's Orchestra (CBS)</p> <p>11:15 P.M. (CDST) 10:15 P.M. (CST) WSBC—Jerry Sullivan, song special WIBO—Musical Tapestry; Leo Terry at the organ WMAQ—Hotel New Yorker Orchestra (NBC)</p> <p>11:30 P.M. (CDST) 10:30 P.M. (CST) WCFL—Herb Carlin's Orchestra WGN—Late Evening Dance Orchestras WENR—Inaugural Program to KDYL KYW—Charlie Agnew's Orchestra WMAQ—Vanity Fair Orchestra WJKS—Dancing by the Sea (CBS)</p> <p>12:00 Mid. (CDST) 11:00 P.M. (CST) KYW—Earle Smith's Orchestra WMBI—Gospel message and music WBBM—Around the Town Dance Orchestras WMAQ—Via Lago Orchestra WENR—Irving Rose's Orchestra (NBC)</p> <p>12:15 A.M. (CDST) 11:15 P.M. (CST) WMAQ—Musical Program</p> <p>12:30 A.M. (CDST) 11:30 P.M. (CST) WENR—Carol Loftner's Orchestra WMAQ—Via Lago Orchestra KYW—Frankie Masters' Orchestra (NBC)</p>
---	---	--	---

Programs For Friday, September 2

<p>6:00 A.M. (CDST) 5:00 A.M. (CST) WLS—WLS Smile-A-While Time</p> <p>6:20 A.M. (CDST) 5:20 A.M. (CST) WLS—Weather Report</p> <p>6:25 A.M. (CDST) 5:25 A.M. (CST) WLS—Fruit and Vegetable Produce Report</p> <p>6:30 A.M. (CDST) 5:30 A.M. (CST) WIBO—Uncle John and His Family WLS—WLS Family Circle with Variety Artists</p> <p>6:45 A.M. (CDST) 5:45 A.M. (CST) WBBM—Farm Information</p> <p>6:55 A.M. (CDST) 5:55 A.M. (CST) WBBM—Musical Time Saver</p> <p>7:00 A.M. (CDST) 6:00 A.M. (CST) WMAQ—Tune Time WCFL—Morning Shuffle WLS—Melody Men and John Brown KYW—Marshall Field and Co.'s Musical Clock WJJD—Farmer Rusk's Top of the Morning WAAF—Farm Folks Hour WCRW—Musical Breakfast WMBI—Morning Worship Period</p> <p>7:15 A.M. (CDST) 6:15 A.M. (CST) WLS—Farm Bulletin Board, A. C. Page</p>	<p>7:30 A.M. (CDST) 6:30 A.M. (CST) WCFL—Cheerio; inspirational talk. NBC WMAQ—Morning Worship WLS—Rader's Tabernacle WIBO—Organ Melodies WJJD—Happy Go Lucky Time, Art Linick WGN—Weather and Time Service WBBM—Christian Science Churches of Illinois</p> <p>7:45 A.M. (CDST) 6:45 A.M. (CST) WMAQ—John Fogarty, tenor (NBC) WBBM—Musical Time Saver</p> <p>8:00 A.M. (CDST) 7:00 A.M. (CST) WMAQ—Morning Glee Club WCFL—WCFL Kiddies' Aeroplane Club WAAF—Breakfast Express WGES—Bohemian Melodies WIBO—Smiles WLS—Gene and Glenn; Quaker Early Birds (NBC)</p> <p>8:15 A.M. (CDST) 7:15 A.M. (CST) WCFL—Time Parade WMAQ—Top of the Morning (NBC) WLS—"Steamboat Bill" WGN—Morning Moods (CBS)</p> <p>8:30 A.M. (CDST) 7:30 A.M. (CST) WGN—Grand Old Hymns WAAF—Tuneshoppe WCFL—Vic and Sade; comedy sketch (NBC) WBBM—Modern Living WIBO—Musical Varieties</p>	<p>WMAQ—Musical Hodge Podge</p> <p>8:35 A.M. (CDST) 7:35 A.M. (CST) WLS—Produce Market Reporter</p> <p>8:45 A.M. (CDST) 7:45 A.M. (CST) WMAQ—D'Avrey of Paris (NBC) WCFL—Dance Music WLS—Happyville Special; Jack Holden and Spareribs WGN—Leonard Salvo's Mail Box</p> <p>9:00 A.M. (CDST) 8:00 A.M. (CST) WCFL—German Entertainment WMAQ—Three Orphans (NBC) WJJD—Taylor Time WGN—Charlie White's Gym of the Air WLS—Sears Tower Topics—Anne and Sue; Gene Autry</p> <p>WIBO—Novelettes KYW—Nothing but the Truth (NBC) WGES—Organland WAAF—Sing and Sweep WBBM—Barton Organ</p> <p>9:15 A.M. (CDST) 8:15 A.M. (CST) WCFL—Famous Soloists WGN—Clara. Lu 'n' Em; The Super Suds Girls. NBC WJJD—Produce Morning Musicale KYW—Flying Fingers WMAQ—Neysa Program WAAF—Food Economy, Margaret Dorr WGES—Canary Club</p>	<p>WIBO—Waltz Time</p> <p>9:20 A.M. (CDST) 8:20 A.M. (CST) WLS—Livestock Receipts; Hog Flash</p> <p>9:25 A.M. (CDST) 8:25 A.M. (CST) WLS—Evening Post Reporter</p> <p>9:30 A.M. (CDST) 8:30 A.M. (CST) WCFL—Highlights of Music WJJD—Evans Revue WGN—Board of Trade Grain Reports WBBM—Burnham's Beauty Chat WMAQ—Our Daily Food; Colonel Goodbody. NBC WLS—Monarch Hostess WIBO—Norge Program KYW—The Strolling Fiddler (NBC) WAAF—Sing and Sweep; Live Stock Markets</p> <p>9:35 A.M. (CDST) 8:35 A.M. (CST) WGN—Carl Hoefle, pianist</p> <p>9:45 A.M. (CDST) 8:45 A.M. (CST) WBBM—Freddy Rose, songs KYW—Betty Crocker (NBC) WIBO—Your Clothes WLS—John Brown, pianist WMAQ—Board of Trade WGES—Timely Tunes WGN—Music Weavers' Quarter Hour</p> <p>9:50 A.M. (CDST) 8:50 A.M. (CST) WMAQ—Consolaires (NBC)</p>
---	---	--	--

VOICE OF THE LISTENER

Certainly They're Sincere

Chicago, Illinois

Dear "Voice":

I've seen letters from practically everyone, from stenographers to rich dowagers, on your page, but if there has been one from the wife of a radio artist—she's kept it a secret, so here I come—right out in the open—admitting it, and hoping you'll let me discuss one or two small matters.

In the last two issues of the GUIDE, there have been articles dealing with fan letters received by popular artists, and some of the letters have been published. You know that doesn't seem exactly "cricket" to me.

After all, the people who write letters of admiration and good wishes to the various artists who happen to be their favorites, probably do so in utter sincerity.

And just one more thing—I'm beginning to wonder what it is we are supposed to admire in the feminine portion of the artists—their ability as singers, or whatever their talent may be—or their—er—legs. Every other picture I've seen recently in the GUIDE and various other radio magazines which strew my living room so disgracefully, the charming young ladies seem to have their skirts pulled very carefully (oh, of course) above their knees. Maybe I'm the stupid one—but I thought voices, talent and ability counted for more in radio—than—legs. We see enough of those in our movie magazines. "A Radio Artist's Wife"

Pardon Us, Sir

Gentlemen:

I wish to make a correction in your "Voice of the Listener" column about the Isham Jones fan club.

You have my letter headed "She may be swamped"—it should be "He." The name "Apha" is masculine, very much so, and I am sorry for the error. I should have signed it Mr. We all make mistakes, that is why they have rubbers on the ends of pencils.

Isham Jones' Ardent Admirer

Bing, Air's Gable

Dear Editor:

In answer to Jack Dayton's letter, comparing Bing Crosby and Russ Columbo—may I say, Mr. Dayton, you are right, the comparison is far too great, because Bing Crosby is absolutely the finest baritone on the air.

Russ Columbo is a poor imitation of the inimitable Crosby, for Russ not only mimics Bing's manner of singing, but he also uses Bing's clever and different arrangements of popular music.

Give me the one and only "Clark Gable of the Air"—Bing Crosby, every time.

Thanks, Mr. Editor, for the swell picture of Bing and his wife, in last week's issue of the GUIDE.

Crosby Admirer

Those Blurbs

Portsmouth, Va.

Dear Sir:

I agree with James Dwyer in regard to what seem to be unnecessary announcements, but he "ain't heard nothing."

I'd suggest he tune in on WTAR some time and then see what other fans have to put up with.

This is what pours from the loud speaker: "Station WTAR, located in the Wainwright Bldg., corner of Bute and Duke Sts., Norfolk."

Couldn't something be done about some of the electrically transcribed programs which contain only advertising and no entertain-

ment? I refer to one advertising a certain icy confection and another which advertises a baking aid. This starts off with a band selection, then a long run announcement concerning the merits of the product, a signature selection, and that's over. Then the local announcer has to say the same announcements over again.

I'd better stop before you brand me a chronic kicker. Let me say I enjoy your paper and your column. I would not be without either.

Another Kicker

Ah, But It's News

Cockeysville, Md.

Dear Editor:

I have been a reader of RADIO GUIDE since its existence, so please do not think the following is criticism—it's all meant in good faith and the opinion of a great admirer of your paper, but—

Your articles on "Fan Letters to Radio Stars Beg 'Remote Control' Love" not only cheapen your paper, but even more so, the artist in question. It smacks of "Movie Magazine," and if you want to lose prestige, just start something like that.

Georgia Lee

Calm Before the Storm

Chicago, Ill.

Dear Editor:

No doubt some of the artists will thank you mentally, at least, for explaining that the reason they don't answer fan mail is because it's impossible. One of my artist friends has thanked me already, and I extend the same to you herewith.

All seems to be quiet in the Listeners column this week—no battles raging. Hope it isn't the calm before the storm.

Aldine Wayne

Rudy vs. Russ—10 Rounds

Philadelphia, Pa.

Dear Editor:

I am a constant reader of the GUIDE and I didn't like the way Frances Wolf of Milwaukee, Wisconsin, compared Russ Columbo

with Rudy Vallee. Russ can sing, but Rudy can't. It's a wonder Rudy wouldn't take a hint from the song, "Hummin' To Myself," and try it.

He's got a funny voice, also a funny face. Rudy would ruin any song that is written. I saw Russ and Rudy in person, and Russ Columbo is what you call a man, but Rudy Vallee looks like an olden time valentine. I do hope Frances will read this and find out that there is someone else besides Inez McOnagge of Panama City, Florida, who doesn't like Rudy Vallee.

Dot E.

Extra! Extra!

Gentlemen:

Wonder if you can't help us make a good program, "Better"?

Without a doubt "The Three Orphans" vocal trio is the best, most individual trio on the air. They are absolutely new and different, and that's something, considering every one on the air is trying to do a "Boswells" or "Mills Bros."

Why can't NBC see that the announcer is ruining the program? That yelling "Extra, Extra" between every number gets so monotonous. Won't you help us? And by the way, how about a photo and article about the "Orphans"?

Mrs. Mary Lou Cansey

Whiteman Fights to Retain Throne

(Continued from Page One)

color change from day to day as the singers and comedians turn green with envy.

Furthermore, there are more of 'em. There are more "big name" orchestra stars than all the other "big names" in radio combined. Glance through this list: Paul Whiteman, Ben Bernie, Jack Denny, Vincent Lopez, George Olsen, Cab Calloway, Isham Jones, Ted Weems, Charles Agnew, Buddy Rogers, Wayne King, Clyde McCoy, Don Pedro, Gus Arnheim, George Hall, Bernie Cummins, Jane Froman, Art Jarrett, Russ Columbo, Abe Lyman, Guy Lombardo, Fred Waring, Leo Reisman, Duke Ellington, Joe Moss, Johnny Johnston, and—oh, many others.

That's twenty-six "big names." Try and name twenty-six "big names" in all the other branches of radio art put together!

And that's just the trouble. There are so many good and popular orchestra leaders this year that it seems impossible for all of them to get sponsors this fall and winter. Perhaps the twenty-six mentioned will get sponsors, but there are hundreds of others, throughout the nation, who won't. And many consider some of those orchestras just as good as those named.

That's where the battle comes in. Every batoneer worthy of three saxophones is grabbing as much air time as he can, right now. He must be heard on the air—and liked—if some sponsor is to unloosen the frayed purse strings and pour out the gold that will put him on a big network. Then he's made.

And since we haven't got 100 hour days, all these bands can't get on the air. There just isn't that much time!

So in a nice, gentlemanly way—but in dead earnest—the maestros are fighting for time. They have learned that being heard on the air assures them a prosperous season, with full bookings. Some of them played to applauding night club and hotel audiences for years and were only locally known. But when they sent their music over the ether, their fame became nation-wide. They were booked throughout the country, in many distant cities.

Credit some of the crooners with a good deal of astute foresight. They were the first to recognize the potential popularity of the maestros. They saw and understood the trend so well that two of them, Art Jarrett and Russ Columbo, hopped from the crooning frying pan into the band leaders' gold mine. Jane Froman, comely blues singer, decided that the baton was a magic wand, so far as cash was concerned. She's one of the few women orchestra leaders on the air now. Buddy Rogers was in the movies. Then he tried the stage. Now look at him, beating time with his back to the audience and his perfect profile to the orchestra.

You probably didn't know that they wanted Mark Hellinger, the New York columnist, to become an ork pilot. Can you imagine Mark Hellinger waving a sob story? Yeh, really!

Getting back to Paul Whiteman, here's the low-down: Paul was the first band leader to realize the importance of breaking the continuous flow of music with other features, such as singers or humorists. And of course jovial Paul built a tradition around himself.

Finally, there's the much discussed question of Paul's weight. He's down to 187 pounds now—and that is some reduction. One of the reasons Paul decided to pound off the avoirdupois was because it's pretty tough to be a romantic band leader when your waistband looks like the center ring in a three ring circus.

There are some who say that Whiteman isn't King at all. They give the solid gold baton, studded with diamonds, to Ben Bernie, The Old Mousetrap (as Winchell calls him). Give Bernie credit for making the band leader radio's big shot. Bernie was the first orchestra baron to project his own personality into the quivering ether along with his music. Bernie firmly implanted in the public mind the idea that a batoneer was something more than a well-dressed ornament capable of waving a funny stick in time to music. And it is Bernie who is making a serious bid for Whiteman's crown.

Frankie Masters looks handsome enough here to rate your movie star album—and, even at that, you may be writing him in care of Hollywood some one of these days, if Frankie hearkens to even one of the numerous tempting offers coming his way. Currently he leads his orchestra over NBC networks seven times weekly.

Reviewing Radio By Mike Porter

(Continued from Page Three)

Hutcheson, the concert pianist is home from Europe and ready to resume his Sunday chores. The General Electric bobs up September 11th, with a NBC net. The RKO Theater of the air takes up where it left off, September 30th. And there's a funny one. Not long ago, M. H. Aylesworth, NBC prexy, was soliciting this feature. Last week, he ordered it back on the air—because he's also president of the RKO now. The March of Time will be on the CBS waves September 9th, and the producers are having trouble locating a vocal ghost to take the role of Governor Roosevelt. The Three Bakers program, will resume Sunday nights at NBC, October 2nd, but there won't be any Three Bakers. The character of the presentation will be changed.

The radio audience, of course, never heard Caruso—but it's going to hear him, as a voice, if not from the grave, perhaps from the stars. Up until this moment, the recordings of Caruso's voice have been unfit because they were made in the days before orthophonics were introduced in the recording studios. Now a scheme is under way to record the Caruso voice. Nat Shilkret will supervise the work, and will superimpose new arrangements and modernized scores, while amplifying the voice of the dead tenor. These recordings will be available to radio stations whose policy does not bar transcriptions.

This couldn't happen in fiction, because the coincidence motif is barred by materialistic editors. But it happened in real life to Frederic William Wile, the CBS political commentator. He has spent much time in Europe, and has met many people. When he stepped into a New York cab the other night, he saw on the placard that the driver's name was Gordon Godowsky.

"I used to know a famous composer by your name," Wile said.

"Yeah," said the driver. "His name was Leopold Godowski."

"So you've heard of him, eh?" Wile smiled.

"Sure," replied the chauffeur, "he's my old man, and I know you, too, Mr. Wile. My dad always kept a picture of you in his study."

Friday Programs [Continued]

10:00 A.M. (CDST) 9:00 A.M. (CST)
 WGN—Tom, Dick and Harry
 WBBM—Julia Hayes Household Hints
 KYW—U. S. Marine Band (NBC)
 WLS—Livestock Markets; Jim Poole; Poultry Market
 WCFL—Songs for Today
 WIBO—Popular Echoes
 WJJD—Komiss Musical
 WAAF—Songs of the Islands
 WSBC—Home Hours
 WGES—Among My Souvenirs

10:05 A.M. (CDST) 9:05 A.M. (CST)
 WLS—Poultry Markets; weather forecast

10:15 A.M. (CDST) 9:15 A.M. (CST)
 WENR—Market Reports; Piano Novelties (NBC)
 WBBM—The Captivators (CBS)
 WMAQ—Musical Hodgepodge; hourly nursing
 WGN—Melody Favorites
 WCFL—Dance Music
 WIBO—Market Reporter
 WJJD—Neighborhood Store
 WAAF—Melody Lane
 WGES—Morning Musicale

10:25 A.M. (CDST) 9:25 A.M. (CST)
 WGN—Board of Trade Reports

10:30 A.M. (CDST) 9:30 A.M. (CST)
 WGN—Digest of the News
 WBBM—Barton Organ Recital
 WAAF—Effie Marine Harvey's Educational Chat
 WJJD—Hollywood Marvel Girl
 KYW—In the Spotlight
 WENR—In College Inn
 WIBO—News of the day
 WGES—Southern Moods
 WMBI—Music
 WMAQ—U. S. Marine Band (NBC)

10:45 A.M. (CDST) 9:45 A.M. (CST)
 WJJD—Mary Alden; home talk
 WIBO—Old Music Shop
 WBBM—Ben Alley, tenor (CBS)
 WSBC—Jerry Sullivan, song special
 WENR—Singing Strings (NBC)
 WAAF—Musical Calendar
 WGES—"appy Hits
 WMAQ—Today's Children

10:50 A.M. (CDST) 9:50 A.M. (CST)
 WMBI—Gospel message and music
 WGN—Pick of the Season

11:00 A.M. (CDST) 10:00 A.M. (CST)
 WBBM—Adele Nelson, beauty talk
 WGN—Hank Harrington and Bob Forsans
 WENR—Men O' Song (NBC)
 WCFL—Red Hot and Low Down
 WMAQ—Johnny Marvin, tenor (NBC)
 WIBO—Thornton Greyhound
 KYW—Prudence Penny
 WJJD—Bart's Revue
 WAAF—Redheaded Bluebird
 WGES—Vodvil

11:15 A.M. (CDST) 10:15 A.M. (CST)
 WENR—Pat Barnes in person; impersonations. NBC
 WMAQ—On Wings of Song (NBC)
 KYW—Symphonic Favorites
 WIBO—Leo Terry at the organ
 WJJD—Variety Music
 WBBM—Virginia Clarke; Jean and Charlie
 WAAF—World News Reports

11:30 A.M. (CDST) 10:30 A.M. (CST)
 WGES—Erma Gareri; Piano Symphonies
 WBBM—Frank Wilson and Jules Stein
 WJJD—Young Mothers Club
 WGN—Board of Trade Reports
 WENR—Home Service
 WAAF—Eddie Fitch at the organ
 WCRW—Josephine Diversified musical program

11:35 A.M. (CDST) 10:35 A.M. (CST)
 WGN—Moynahan Family

11:45 A.M. (CDST) 10:45 A.M. (CST)
 WBBM—Columbia Revue (CBS)
 WLS—Mahraj; India's Master of Mystery
 WJJD—Illinois Medical Society
 WGES—Modern Melodies; Ethel and Harry
 WAAF—Rhythmic Serenade

11:50 A.M. (CDST) 10:50 A.M. (CST)
 WGN—Good Health and Training Program

12:00 Noon (CDST) 11:00 A.M. (CST)
 WJJD—Popular Melodies
 WLS—Wm. Vickland's Book Shop

WGN—Mid-Day Services
 WBBM—George Hall's Orchestra (CBS)
 KYW—Earle Smith's Orchestra
 WMAQ—Hotel New Yorker (NBC)
 WIBO—WPCC
 WAAF—Noon-Time Melodies; Weather
 WCFL—Hill Billy Program
 WMBI—Noonday Loop Evangelistic Service
 WGES—Camptown Minstrels

12:15 P.M. (CDST) 11:15 A.M. (CST)
 WIBO—Markets
 WLS—Family Concert
 W3BM—Local Markets

12:20 P.M. (CDST) 11:20 A.M. (CST)
 WBBM—Daily Times News Flashes

12:30 P.M. (CDST) 11:30 A.M. (CST)
 WJJD—Hymn Time
 WCFL—Musical Comedy Selections
 WGN—Palmer House Ensemble
 WIBO—Reading Room
 WMAQ—Board of Trade
 WBBM—Atlantic City Musicale (CBS)
 WLS—Old-time Tea Cookies, with Ralph and Hal, old-timers

12:35 P.M. (CDST) 11:35 A.M. (CST)
 KYW—National Farm and Home Hour (NBC)
 WJKS—Daily Times News Flashes

12:40 P.M. (CDST) 11:40 A.M. (CST)
 WMAQ—Palais d'Or Orchestra (NBC)
 WJKS—Farm Flash, weather report; Ralph Robertson

12:45 P.M. (CDST) 11:45 A.M. (CST)
 WMAQ—Princess Pat, beauty talk
 WJJD—Luncheon Dance Music
 WCFL—Farm Talk
 WLS—Fruit and Vegetable Markets

12:50 P.M. (CDST) 11:50 A.M. (CST)
 WMAQ—Palais d'Or Orchestra
 WLS—Fruit and Vegetable Market

2:15 P.M. (CDST) 1:15 P.M. (CST)
 WCFL—Radio Dan and Henrietta Kuehl, soprano
 WBBM—News Flashes
 WMAQ—Adventures in Hobby Riding (NBC)
 WLS—Evans Fashion Parade; WLS Trio

2:20 P.M. (CDST) 1:20 P.M. (CST)
 WGN—Earl Wilke, pianist

2:25 P.M. (CDST) 1:25 P.M. (CST)
 WBBM—Art Gilhan, pianist

2:30 P.M. (CDST) 1:30 P.M. (CST)
 WJJD—Mandel's Musical Matinee
 KYW—Women's Radio Review. (NBC)
 WGN—Knitting Guild
 WMAQ—Celebrated Sayings (NBC)
 WCFL—Melody Four
 WLS—Wynne Straecke, basso
 WIBO—Matinee Melodies
 WAAF—Century of Progress

2:40 P.M. (CDST) 1:40 P.M. (CST)
 WBBM—Flanagan's Sport Hunches
 WGN—Allan Grant, pianist

2:45 P.M. (CDST) 1:45 P.M. (CST)
 WCFL—Songs of other Nations
 WJJD—Popular Ballads
 WLS—"Watch Your Speech"
 WGN—Cubs vs. St. Louis
 WIBO—Markets
 WMAQ—Hal Totten's Question Box
 WJKS—Columbia Educational Features (CBS)

2:55 P.M. (CDST) 1:55 P.M. (CST)
 WLS—Evening Post Reporter
 WBBM—Baseball
 WMAQ—Baseball—Cubs vs. St. Louis
 WCFL—Baseball or studio program

3:00 P.M. (CDST) 2:00 P.M. (CST)
 WJJD—Sunshine for Shut-ins
 KYW—Three Strings; Teaberry sports
 WLS—Three Little Maids

KYW—Waldort Orchestra (NBC)
 WJJD—Bridge Class of the Air

5:25 P.M. (CDST) 4:25 P.M. (CST)
 WBBM—Flanagan Boy's Program

5:30 P.M. (CDST) 4:30 P.M. (CST)
 WIBO—WPCC
 WCFL—Studio Program
 WBBM—Skippy; children's skit (CBS)
 WJJD—Mooseheart Children
 WMAQ—Merry Madcaps (NBC)
 WENR—Air Juniors

5:40 P.M. (CDST) 4:40 P.M. (CST)
 WCFL—Mme. Marie de Pary, soprano

5:45 P.M. (CDST) 4:45 P.M. (CST)
 KYW—Uncle Bob's Hydrox Ice Cream Party
 WCFL—Insurance Talk
 WMBI—Family Fellowship for Boys and Girls
 WENR—Little Orphan Annie. NBC
 WGN—Little Orphan Annie (NBC)
 WAAF—The Spotlight
 WBBM—Lone Wolf Tribe; Indian Story (CBS)

6:00 P.M. (CDST) 5:00 P.M. (CST)
 WBBM—Thorpe Academy for Boys
 WGN—Kellogg's Singing Lady. NBC
 WIBO—German Program
 KYW—Earle Smith's Orchestra
 WCRW—Buyer's Guide
 WENR—What's the News?
 WMAQ—Piano Moods
 WJJD—The Pied Piper
 WCFL—WCFL Orchestra
 WJKS—Minute Rub Sports Review
 WAAF—Hoosier Philosopher
 WMBI—Italian Service

6:15 P.M. (CDST) 5:15 P.M. (CST)
 WGN—Dinner Music
 WENR—Royal Vagabonds (NBC)
 WBBM—Jimmy Greer's Orchestra
 WJJD—Red Top Sports Reel
 WGES—Official Race Results by American Racing Record
 WAAF—Ray Waldron's Sports Review

6:25 P.M. (CDST) 5:25 P.M. (CST)
 KYW—Teaberry Sports Reporter

6:30 P.M. (CDST) 5:30 P.M. (CST)
 WENR—Stebbins Boys; Swift's Program. NBC
 WBBM—Isham Jones' Orchestra
 WGN—Quin Ryan's Sports
 WMAQ—Blue Ribbon Malt Sports
 WIBO—News of the day
 WJJD—Howard Peterson, organ
 WGES—Johnny Van, the Melody Man
 KYW—Frankie Masters' Orchestra
 WAAF—Song of the Strings
 WCRW—Musical Program
 WCFL—Maureen Engin, soprano
 WMBI—"Mother Ruth" Period for Girls

6:45 P.M. (CDST) 5:45 P.M. (CST)
 WENR—The Goldbergs; dramatic sketch. NBC
 WGN—Lights and Shadows
 WMAQ—Best Foods Program. NBC
 KYW—Chandu, the Magician
 WJJD—Dinner Music
 WCFL—Dinner Music
 WIBO—Trio
 WGES—Dine and Dance
 WBBM—Brooks and Ross

7:00 P.M. (CDST) 6:00 P.M. (CST)
 WIBO—Judge John H. Lyle on "Depressions Past and Present"

7:15 P.M. (CDST) 6:15 P.M. (CST)
 WBBM—Flanagan's Sports Review
 WGN—Palmer House Ensemble
 WMAQ—Mr. Twister
 WJJD—Frankie "Half Pint" Jaxon
 KYW—Cities Service Concert. NBC
 WLS—Candle Lightin' Time (NBC)
 WGES—Novak Players
 WMBI—Gospel music and message
 WCFL—Bridge Chats

7:30 P.M. (CDST) 6:30 P.M. (CST)
 WGN—Singing Sam, the Barbasol Man. CBS
 WMAQ—Jingle Joe. (NBC)
 WIBO—Judge John H. Lyle
 WCFL—World's Fair talk
 WJJD—Isle of Dreams
 WBBM—Centerville Band

7:35 P.M. (CDST) 6:35 P.M. (CST)
 WGN—Andre Kostelanetz's Orchestra (CBS)
 WBBM—Thora Martens and Howard Neumiller
 WLS—Orto, the Window Washer
 WIBO—Frank Hathaway and Orchestra
 WMAQ—Legal Clinic of the Air
 WJJD—Frankie Marvin
 WCFL—Bulletin Board

7:45 P.M. (CDST) 6:45 P.M. (CST)
 WCFL—Barton Organ recital by Eddy Hanson
 WMAQ—Janet Fairbank, soprano
 WIBO—Leo Terry at the organ
 WJJD—Art Wright, songs
 WIBO—Garfield Swift
 WBBM—Norsemen

8:00 P.M. (CDST) 7:00 P.M. (CST)
 WJJD—Billy Sunshine and Melody Men
 WGN—Eastman Program; musicale (CBS)
 KYW—Terrace Garden Orchestra
 WLS—First Nighter
 WCFL—Shadows of Communism
 WIBO—WIBO Big Ten Program
 WBBM—Harriet Cruise

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 12:30 p. m. KYW-NBC—Nat'l Farm and Home Hour; talks and music
- 4:45 p. m. WENR-NBC—G. E. Circle; guest artist
- 7:30 p. m. WGN-CBS—Andre Kostelanetz' Orchestra
- 9:00 p. m. WENR-NBC—Paul Whiteman's Orchestra; vocalists
- 10:00 p. m. WJKS-CBS—Howard Barlow's Symphony Orchestra

12:55 P.M. (CDST) 11:55 A.M. (CST)
 WLS—Evening Post Reporter

1:00 P.M. (CDST) 12:00 Noon (CST)
 WCFL—Barton Organ Recital; Eddy Hanson
 WGN—Allan Grant, pianist
 WLS—Prairie Farmer Dinnerbell Program
 WBBM—Do Re Mi (CBS)
 WIBO—News
 WCRW—Buyer's Guide
 WAAF—Memories
 WMBI—Organ Program
 WMAQ—Soloist (NBC)
 WJKS—Do Re Mi; novelty trio (CBS)

1:15 P.M. (CDST) 12:15 P.M. (CST)
 WBBM—American Dental Society
 WJJD—Miniature Symphony
 WGN—Palmer House Ensemble
 WMAQ—Bill Kranz, pianist
 WIBO—The Golden Voice
 WJKS—Alexander Semmler, pianist

1:20 P.M. (CDST) 12:20 P.M. (CST)
 WBBM—Alexander Semmler, pianist (CBS)

1:30 P.M. (CDST) 12:30 P.M. (CST)
 WJJD—Songs of the South
 KYW—Canton Tea Garden Orchestra
 WLS—Closing Livestock; Jim Poole
 WBBM—Elizabeth Barthell, songs (CBS)
 WMAQ—Muted Strings (NBC)
 WCFL—George Pollinari, tenor
 WIBO—Leo Terry at the organ
 WAAF—Pianoesque
 WJKS—Alabama Boy; Ralph Robertson

1:40 P.M. (CDST) 12:40 P.M. (CST)
 WLS—Grain Market; F. C. Bisson

1:45 P.M. (CDST) 12:45 P.M. (CST)
 WAAF—Live Stock Market; Weather Summary
 WGN—Allan Grant and Lawrence Salerno
 WIBO—B. & K. Reporter
 WBBM—Chicago Hour
 WMAQ—Smack Outs; Marian and Jim (NBC)
 WLS—Prairie Farmer Noontimers
 WCFL—The Queen and the Hooper
 WJKS—Columbia Artists Recital (CBS)

2:00 P.M. (CDST) 1:00 P.M. (CST)
 KYW—Concert Echoes
 WJJD—Late Dance Hits
 WLS—Slim and Spud, sketch
 WJKS—The Grab Bag (CBS)
 WCFL—Radio Troubadours (NBC)
 WGN—Palmer House Ensemble
 WMAQ—Three Shades of Blues (NBC)
 WIBO—"Radio Gossip," Eddie and Fannie Cavanaugh
 WAAF—Chicago on Parade
 WBBM—Burnham's Beauty Chat
 WMBI—Home Hour
 WSBC—Sports Review

WIBO—Baseball
 WAAF—Organ Melodies
 WMBI—Continued Stories
 WJKS—Columbia Salon Orchestra (CBS)

3:15 P.M. (CDST) 2:15 P.M. (CST)
 WLS—Sears Shoppers' Service
 KYW—Dr. Ferman N. Bundesen, Health Commissioner; talk
 WAAF—Salon Music

3:30 P.M. (CDST) 2:30 P.M. (CST)
 WJJD—Dreams of Hawaii
 WENR—Tea Dansante
 WMBI—Gospel Music
 WAAF—Tea Time Topics
 KYW—Two Doctors with Aces of the Air; Teaberry sports

3:45 P.M. (CDST) 2:45 P.M. (CST)
 WENR—Lady Next Door
 WJJD—Popular Songsters
 WMBI—Dano-Norwegian Service
 WJKS—Ross Franklin's Orchestra (CBS)

4:00 P.M. (CDST) 3:00 P.M. (CST)
 WJKS—Baseball; White Sox at St. Louis
 WJJD—Symphony Music
 WENR—Rice String Quartet (NBC)
 WAAF—Popular Potpourri

4:15 P.M. (CDST) 3:15 P.M. (CST)
 WENR—The Pickards, hillbilly songs

4:30 P.M. (CDST) 3:30 P.M. (CST)
 WJJD—Popular Dance Tunes
 WENR—Old Pappy (NBC)
 KYW—Earle Tanner, lyric tenor

4:45 P.M. (CDST) 3:45 P.M. (CST)
 WENR—G. E. Circle; guest artist (NBC)
 WJJD—Rhyming Optimist
 WGN—Afternoon Musicale
 KYW—Rhythm Revue; Teaberry Sports
 WAAF—World News Reports

5:00 P.M. (CDST) 4:00 P.M. (CST)
 WGN—Symphony Concert
 WENR—Tranter Brothers (NBC)
 KYW—Mel Stitzel at the piano
 WCFL—Junior Federation Club
 WJJD—Chicago School Teachers
 WIBO—Dusk Dreams
 WSBC—Jewish Program
 WBBM—Norm Sherr, pianist
 WAAF—Novellettes

5:15 P.M. (CDST) 4:15 P.M. (CST)
 WBBM—News Flashes
 WMAQ—Dance Masters
 WENR—Palais d'Or Orchestra (NBC)

In the Gay 30's

Josef Koestner, staff NBC conductor, unable to depend on the cab service in the

Illinois resort town in which he is spending the summer, has bought a bicycle and can be seen pedaling between his home and the railroad station twice each day.

Friday Programs [Continued]

<p>WMAQ—Clicquot Club; Harry Reser's Orch. (NBC) WSBC—Polish Program WGES—Neapolitan Nights WBBM—Cavallo Concert 8:15 P.M. (CDST) 7:15 P.M. (CST) WCFL—Night Court WBBM—Gus Arnheim's Orchestra 8:30 P.M. (CDST) 7:30 P.M. (CST) WMAQ—Armour Program; Roy Shield's Orch. (NBC) WJJD—Dave Bennett's Orchestra WGN—To The Ladies; Leon Belasco's Orchestra; Tito Guizar. CBS WCFL—Kroehler Program KYW—Charlie Agnew's Orchestra WIBO—Jo Springer's "Sport-Views" WENR—Leo Reisman's Orchestra. NBC WJKS—Polish Hour 8:45 P.M. (CDST) 7:45 P.M. (CST) WGN—Ted Weems' Orchestra WCFL—Grace Wilson, songs WBBM—Mahraj; India's Man of Mystery 9:00 P.M. (CDST) 8:00 P.M. (CST) WBBM—Belle Forbes Cutter, soprano and orchestra (CBS) WJJD—Better Music WGN—Music That Satisfies WMAQ—Phil Lord, the Country Doctor (NBC) WCFL—German Program KYW—Rex Maupin's Aces of the Air WENR—Paul Whiteman's Orchestra (NBC) WJKS—K. of P. Program</p>	<p>9:15 P.M. (CDST) 8:15 P.M. (CST) WGN—Tomorrow's Tribune WMAQ—Concert Orchestra (NBC) WIBO—Tunes of the Hour; Leo Terry WJJD—Farmer Rusk's Service WBBM—Westphal's Orchestra 9:25 P.M. (CDST) 8:25 P.M. (CST) WGN—Headlines of Other Days 9:30 P.M. (CDST) 8:30 P.M. (CST) WGN—Big Leaguers WJKS—Guy Lombardo's Orchestra (CBS) KYW—Charlie Agnew's Orchestra WENR—The Phantom of Crestwood (NBC) WMAQ—Northern Trust Northerners WIBO—Nu Grape Twins WCFL—Eric Russell Cook, baritone WBBM—Guy Lombardo's Orchestra (CBS) 9:45 P.M. (CDST) 8:45 P.M. (CST) WBBM—Myrt and Marge; drama (CBS) WIBO—B and K Reporter, news WGN—Old Theater Box KYW—The Boys WCFL—Speaker's Bureau WENR—Jane Froman and Orchestra (NBC) 10:00 P.M. (CDST) 9:00 P.M. (CST) WGN—Ted 'Veems' Orchestra WMAQ—Amos 'n' Andy. NBC WENR—Amos 'n' Andy. NBC WIBO—Hour of Dreams WGES—Organland</p>	<p>WCFL—School Teachers' Talk KYW—Teaberry Sports Reporter; Globe Trotter WJKS—Howard Barlow's Symphony Orchestra (CBS) 10:10 P.M. (CDST) 9:10 P.M. (CST) KYW—Rex Maupin's Aces of the Air WCFL—Musical Weather Report 10:15 P.M. (CDST) 9:15 P.M. (CST) WCFL—WCFL Orchestra WENR—Maxwell House Program (NBC) WGN—The Dream Ship WMAQ—Dan and Sylvia 10:30 P.M. (CDST) 9:30 P.M. (CST) WMAQ—Hotel New Yorker Orchestra (NBC) KYW—Frankie Masters' Orchestra WIBO—Headlines with Flash and Mac WGN—Bernie Cummins' Orchestra WENR—Bobby Meeker's Orchestra WJKS—Gus Moustakas, violin WCFL—Barton Organ Recital by Eddy Hanson 10:45 P.M. (CDST) 9:45 P.M. (CST) WCFL—WCFL Orchestra WIBO—Trio WJKS—Freddie Martin's Orchestra (CBS) 11:00 P.M. (CDST) 10:00 P.M. (CST) WCFL—Barton Organ Recital by Eddy Hanson WGN—Harold Kemp's Orchestra WENR—Cotton Club Orchestra (NBC)</p>	<p>WMAQ—Via Lago Orchestra WIBO—Book Review KYW—Earle Smith's Orchestra WJKS—Elks Toast WSBC—Mallers' Studio Program 11:05 P.M. (CDST) 10:05 P.M. (CST) WJKS—Ozzie Nelson's Orchestra (CBS) 11:15 P.M. (CDST) 10:15 P.M. (CST) WMAQ—Hotel Pierre Orchestra (NBC) WIBO—Musical Tapestry; Leo Terry at the organ 11:30 P.M. (CDST) 10:30 P.M. (CST) WGN—Late Evening Dance Orchestras KYW—Charlie Agnew's Orchestra WENR—Terrace Garden Orchestra WJKS—Duke Ellington's Orchestra (CBS) WMAQ—Vanity Fair Orchestra 12:00 Mid. (CDST) 11:00 P.M. (CST) WBBM—Around the Town Dance Orchestras WENR—Charlie Agnew's Orchestra (NBC) WMAQ—Via Lago Orchestra KYW—Earle Smith's Orchestra WMBI—Midnight Musical and Gospel Hour 12:15 A.M. (CDST) 11:15 P.M. (CST) WMAQ—Vanity Fair Orchestra 12:30 A.M. (CDST) 11:30 P.M. (CST) WENR—Ted Fiorito's Orchestra (NBC) WMAQ—Via Lago Orchestra KYW—Frankie Masters' Orchestra (NBC)</p>
--	--	--	--

Programs For Saturday, September 3

<p>6:00 A.M. (CDST) 5:00 A.M. (CST) WLS—WLS Smile-A-White Time 6:20 A.M. (CDST) 5:20 A.M. (CST) WLS—Weather Report 6:25 A.M. (CDST) 5:25 A.M. (CST) WLS—Fruit and Vegetable Produce Reports 6:30 A.M. (CDST) 5:30 A.M. (CST) WIBO—Uncle John and his Family WLS—WLS Family Circle; variety artists 6:45 A.M. (CDST) 5:45 A.M. (CST) WBBM—Farm Information 6:55 A.M. (CDST) 5:55 A.M. (CST) WBBM—Musical Time Saver 7:00 A.M. (CDST) 6:00 A.M. (CST) WCFL—Morning Shuffle WMAQ—Tune Time KYW—Marshall Field and Co.'s Musical Clock WJJD—Farmer Rusk's Top of the Morning WLS—Cumberland Ridge Runners and Hugh Cross WAAF—Farm Folks Hour WCRW—Musical Breakfast WMBI—Morning Worship Period 7:15 A.M. (CDST) 6:15 A.M. (CST) WLS—Johnny Muskrat; Wool Talks 7:30 A.M. (CDST) 6:30 A.M. (CST) WCFL—Cheerio. NBC WGN—WGN's Time and Weather Service WLS—Rader's Tabernacle WBBM—Christian Science Churches of Illinois WIBO—Organ Melodies WJJD—Happy Go Lucky Time; Art Linick WMAQ—Morning Worship 7:45 A.M. (CDST) 6:45 A.M. (CST) WMAQ—John Fogarty, tenor WBBM—Fashion Flashes WBBM—Musical Time Saver 8:00 A.M. (CDST) 7:00 A.M. (CST) WMAQ—Morning Glee Club (NBC) WLS—Gene and Glen; Quaker Early Birds (NBC) WCFL—WCFL Kiddies' Aeroplane Club WAAF—Breakfast Express WIBO—Smiles WGES—Bohemian Melodies 8:15 A.M. (CDST) 7:15 A.M. (CST) WCFL—Time Parade WLS—"Steamboat Bill" WMAQ—Top of the Morning (NBC) WGN—The Computers; Vincent Sorey's Orch. CBS 8:30 A.M. (CDST) 7:30 A.M. (CST) WGN—Leonard Salvo's Mail Box WBBM—Modern Living WCFL—Vic and Sade, comedy skit (NBC) WAAF—Tuneshoppe WMAQ—Flying Fingers (NBC) WIBO—Musical Varieties 8:35 A.M. (CDST) 7:35 A.M. (CST) WLS—Produce Market Reporter 8:45 A.M. (CDST) 7:45 A.M. (CST) WMAQ—Nothing but the Truth (NBC) WLS—Happyville Special with Jack Holden and Spareribs WCFL—Dance Music 9:00 A.M. (CDST) 8:00 A.M. (CST) WGN—Charlie White's Gym of the Air WGES—Organland WJJD—Taylor Time KYW—Musical Melange (NBC) WLS—Sears Tower Topics, Ann and Sue; Gene Autry WMAQ—Through Lighted Windows (NBC) WIBO—Novellettes WAAF—Sing and Sweep WCRW—Swedish Program WCFL—German Entertainment WBBM—Ambassadors (CBS)</p>	<p>9:15 A.M. (CDST) 8:15 A.M. (CST) WGN—Voice of the Poet WBBM—Catherine MacKenzie, songs (CBS) KYW—Dance Masters (NBC) WMAQ—Souvenirs of Melody (NBC) WJJD—Produce Morning Musicales WIBO—Waltz Time WGES—Canary Club WCFL—Famous Soloists WAAF—Mrs. Margaret Dorr, Food Economy 9:20 A.M. (CDST) 8:20 A.M. (CST) WLS—Livestock Receipts; Hog Flash 9:25 A.M. (CDST) 8:25 A.M. (CST) WLS—Evening Post Reporter 9:30 A.M. (CDST) 8:30 A.M. (CST) WGN—Board of Trade Reports WMAQ—Our Daily Food; Colonel Goodbody. NBC KYW—Flying Fingers WJJD—Evans Revue WBBM—Burnham's Beauty Chat WLS—Monarch Hostess WAAF—Sing and Sweep WCFL—Highlights of Music 9:35 A.M. (CDST) 8:35 A.M. (CST) WGN—Music Weavers 9:45 A.M. (CDST) 8:45 A.M. (CST) KYW—Consolaires (NBC) WMAQ—Board of Trade WLS—Daddy Hal and his Helpers WBBM—New World Salon Orchestra. CBS WIBO—Popular Concert WGES—Timely Tunes 9:50 A.M. (CDST) 8:50 A.M. (CST) WMAQ—Breen and de Rose (NBC) 10:00 A.M. (CDST) 9:00 A.M. (CST) WGN—Tom, Dick and Harry WCFL—Songs for Today WJJD—Komiss Musical WMAQ—Cello Recital WIBO—Popular Echoes WAAF—Songs of the Islands WLS—Livestock Markets; Jim Poole; poultry market WBBM—Adventures of Helen and Mary (CBS) WSBC—Home Hours WGES—Star Dust 10:05 A.M. (CDST) 9:05 A.M. (CST) WLS—Poultry Market; weather forecast 10:10 A.M. (CDST) 9:10 A.M. (CST) WGN—Melody Favorites 10:15 A.M. (CDST) 9:15 A.M. (CST) WENR—Rhythm Ramblers (NBC) WMAQ—Happy Jack WJJD—Neighborhood Store WCFL—Dance Music WIBO—Market Reports WAAF—Estelle Barnes, pianist WGES—Morning Musicales KYW—Household Institute; drama. NBC 10:25 A.M. (CDST) 9:25 A.M. (CST) WGN—Board of Trade Market Reports 10:30 A.M. (CDST) 9:30 A.M. (CST) WBBM—Columbia Revue (CBS) WENR—In College Inn WIBO—News of the Day WJJD—Billy Sunshine WGN—Digest of the day's news WAAF—The Fireside Philosopher WGES—Tango Time WMBI—Gospel Music KYW—Novellettes WMAQ—Swen Swenson and his Swedehearts (NBC)</p>	<p>10:45 A.M. (CDST) 9:45 A.M. (CST) WBBM—American Medical Association WIBO—Old Music Shop WGES—Rhyme and Rhythm WJJD—Mary Alden; home talk WAAF—Musical Calendar WENR—Spanish Idyll (NBC) 10:50 A.M. (CDST) 9:50 A.M. (CST) WGN—Leon Benditzky, pianist 11:00 A.M. (CDST) 10:00 A.M. (CST) WGN—Music Weavers Request Program WBBM—Julia Hayes Household Hints WMAQ—On Wings of Song (NBC) WCFL—Red Hot and Low Down Program WENR—Our City WIBO—Thornton Greyhound WJJD—Bart's Revue WAAF—Something To Do For Children WMBI—K. Y. B. Club WGES—Radio Headliners. KYW—Prudence Penny, home economics 11:15 A.M. (CDST) 10:15 A.M. (CST) WENR—Pat Barnes in Person; impersonations. NBC KYW—Symphonic Favorites WBBM—Virginia Clarke; Jean and Charlie WIBO—Leo Terry WGES—Curtain Calls WJJD—Variety Music WAAF—World News Reports 11:30 A.M. (CDST) 10:30 A.M. (CST) WJJD—Young Mothers Club WGN—Board of Trade Reports WBBM—Frank Wilson and Jules Stein WENR—Words and Music (NBC) WAAF—Varieties WCRW—Josephine Diversified musical program WMBI—Jewish Sabbath Service WGES—Erma Gareri; Piano Symphonies 11:35 A.M. (CDST) 10:35 A.M. (CST) WGN—Moynahan Family 11:45 A.M. (CDST) 10:45 A.M. (CST) WLS—Elsie Mae Emerson, organist WBBM—Ted Brewer's Orchestra (CBS) WJJD—Century of Progress Talk WGES—Modern Melodies; Ethel and Harry WMAQ—Parent Teacher Talk 11:50 A.M. (CDST) 10:50 A.M. (CST) WGN—Good Health and Training 12:00 Noon (CDST) 11:00 A.M. (CST) WJJD—Popular Melodies WMBI—Organ Program and Gospel message WCFL—Hill Billy Program WGN—Mid-Day Services WBBM—George Hall's Orchestra (CBS) WIBO—WPC WLS—Rube Tronson and Texas Cowboys WAAF—Noon-Time Melodies; Weather Report KYW—Harold Stokes' Orchestra (NBC) WGES—Italian Serenade V'MAQ—The Week-enders 12:05 P.M. (CDST) 11:05 A.M. (CST) WMAQ—Board of Trade 12:10 P.M. (CDST) 11:10 A.M. (CST) WMAQ—The Week-enders 12:15 P.M. (CDST) 11:15 A.M. (CST) WBBM—Local Markets KYW—Happy Jack (NBC) WIBO—Market Reports 12:20 P.M. (CDST) 11:20 A.M. (CST) WBBM—Daily Times News Flashes</p>	<p>12:30 P.M. (CDST) 11:30 A.M. (CST) WJJD—Hymn Time WBBM—Four Norsemen WCFL—Musical Comedy Selections WMAQ—Hotel New Yorker Orchestra (NBC) WLS—Closing Grain Market; F. C. Bison WGN—Madison String Ensemble (CBS) KYW—National 4-H Club (NBC) WIBO—Reading Room WJKS—Daily Times News Flashes 12:35 P.M. (CDST) 11:35 A.M. (CST) WLS—Phil Evans; Livestock Review 12:40 P.M. (CDST) 11:40 A.M. (CST) WJKS—Farm Flash, Danny Glenn 12:45 P.M. (CDST) 11:45 A.M. (CST) WJJD—Luncheon Dance Music WLS—Fruit and Vegetable Market—Weather WMAQ—Princess Pat, beauty talk WBBM—Organ WCFL—Farm and Poultry Talk 12:50 P.M. (CDST) 11:50 A.M. (CST) WMAQ—Hotel New Yorker Orchestra (NBC) 12:55 P.M. (CDST) 11:55 A.M. (CST) WLS—Evening Post Reporter 1:00 P.M. (CDST) 12:00 Noon (CST) WGN—Leonard Salvo, organ WJKS—Saturday Syncopators (CBS) WLS—Poultry Service Time with Melody Men WMAQ—Vacation Wanderings (NBC) WIBO—News WBBM—Saturday Syncopators (CBS) WCFL—School Teachers Talk WAAF—Memories 1:15 P.M. (CDST) 12:15 P.M. (CST) WJJD—Miniature Symphony WCFL—Barton Organ Recital WIBO—Leo Terry at the organ WGN—Palmer House Ensemble 1:30 P.M. (CDST) 12:30 P.M. (CST) WJJD—Songs of the South WIBO—Lillian Gordoni; Talking Pictures WAAF—Pianoesque WSBC—All Colored Kiddies Program WLS—National Farm Forum (NBC) WJKS—Columbia Salon Orchestra (CBS) WMAQ—Symphonic Matinee (NBC) WCFL—Florence Janke, popular singer KYW—Canton Tea Garden Orchestra WBBM—Brooks and Ross 1:45 P.M. (CDST) 12:45 P.M. (CST) WGN—Joseph Hassmer, baritone WCFL—Bob Huff, popular singer WIBO—B. & K. Reporter WBBM—Chicago Hour WAAF—Live Stock Market; Weather Summary 2:00 P.M. (CDST) 1:00 P.M. (CST) WJJD—Late Dance Hits WJKS—Boston Popular Revue (CBS) WGN—Palmer House Ensemble WIBO—"Radio Gossip," Eddie and Fannie Cavanaugh KYW—Radio Troubadours WMAQ—Merry Madcaps (NBC) WLS—WLS Merry-Go-Round WSBC—Sports Review WCFL—Lou Cowan, the Movie Man WAAF—Chicago on Parade WBBM—Burnham's Beauty Chat 2:15 P.M. (CDST) 1:15 P.M. (CST) WSBC—Estelle Lewis, songs WCFL—Radio Dan and Irene McKee, soprano WBBM—News Flashes</p>
--	---	--	---

Artist Weds Girl Fan in 'Remote Control' Romance

ON a lonesome night last winter, a petite blonde sat beside her radio in Grand Rapids. She was beautiful—and she was as lonesome as the winter night.

Out of the air came a deep, masculine voice, singing her favorite song. The name of the song was "Sweet and Lovely." Today she is married to that voice.

Diane Collins is one of thousands of young girls who find themselves romantically attracted—and sincerely so—to the voices

bit silly about it—she wrote to the voice. He was Howard "Jay" Gould, WBBM crooner. Strangely enough, she received an answer. She wrote again—and again.

When she came to Chicago to visit relatives, she arranged through mutual friends to meet Gould. She was almost afraid to do this. Something precious to her would be taken out of her life if Gould failed to measure up to her expectations. If Gould didn't fit the deep, sincere, tender voice she had

Here's the fan mail room at the NBC studios in Chicago. Into this room flow thousands of letters daily. Every one is opened, read, and then forwarded to the artist to whom it is addressed by the special staff of girls you see here. The stars usually try to read all their own mail.

that come to them over the radio. Some of these girls are young, and over sentimental, perhaps. Some of them aren't. Diane is probably the only "remote control" sweetheart who not only heard, and learned to love a radio voice, but eventually met the owner of that voice—on her own initiative—and made her radio romance a reality.

Psychologically, this is what happened. Diane listened night after night to that voice. She told herself it was silly to think of him as anything more than a radio entertainer. But the voice was sincere, and if it wasn't singing to her, it was singing the way she wanted her lover—someday—to serenade her.

And one day—she admits that she felt a

learned to love—she was afraid to think of her reaction.

Gould, by this time as interested in his Grand Rapids admirer as she was in him, says now that he, also, was eerie of the meeting. Their letters had been beautiful. Strangely enough, they had been sincere, too. If the meeting was a failure, the letters would suddenly become cheap.

Could even contemplated failing to show up. He had built an ideal around this radio sweetheart of his; he was afraid of spoiling it.

But he did go to that party. And he found Diane was—in reality—the girl that her letters suggested. She was blonde, with dreamy, violet eyes (this is true, too) Gould says that her smile finished him. He admits to love at first sight. Their romance was climaxed last week.

On Saturday night the two started out for an evening of fun with "Jay's" radio teammate, Norman Sherr, WBBM pianist, and his wife. At five o'clock in the morning they were at Waukegan. At 5:20 they married.

Usually, it is a mistake to seek your favorite artist in a mistake.

But it's done consistently. Love-struck girls have stormed every big broadcasting studio in America. They have used all sorts of wiles to obtain admittance and meet their "dream sweethearts."

One girl appeared for a Paul Whiteman audition. When she was told to step before the microphone she said: "I'm sorry, but I can't sing, or do anything. I haven't any talent."

"Then why did you come up here?" she was asked.

"There's a singer I want to meet (she named an obscure artist) and I thought that if I got into the studios I might see him."

The hostesses in the great network stations tell of the girls and men who wander around the corridors, day after day, seeking a glimpse of their favorite artist.

It's one of the most peculiar phenomena of radio—this love that flows over the ether . . . but there's nothing you can do about it. It is as strange and abstract as radio itself.

Here are Mr. and Mrs. "Jay" Gould. He is a radio artist. She was Diane Collins, of Grand Rapids. She heard his voice over the air, arranged for an introduction, and now they're married.

CARLETON SMITH IN EUROPE

Critic Lulled by Capri's Charms

I CAME to spend a day and stayed a week.

My escape from the Homeric sirens was relatively early, for many a chance visitor since those legendary days has lost his heart here. I met men who had come to spend "the day" and had spent their life-time.

"Connai tu ie pays?" Mignon sings. "C'est Capri!" I am sure.

Rising like an Alpine rock in the Gulf of Naples, Capri gives you a sense of isolation from time and space. To land on her shores is to listen to

the sirens' call. The spirit of enterprise and achievement fades away here. That I know. If you seek an explanation of her witchery, you must read from the host of famous writers who have fed upon her charm.

In historical associations Capri is rich. She was, in the early years of the Christian era, the object of envy of all the Roman empire. For over fifty years she was the cynosure of millions of jealous, watchful eyes . . . envious, suspicious of her good fortune in being the favored residence of two successive emperors, Augustus and Tiberius.

To many, the island is known as the quondam retreat of that much maligned and misunderstood old gentleman, Tiberius. According to popular report and local gossip, he is credited with having committed, at the advanced age of seventy, untold naughtiness. His calumnies, crystallized in the epigrams of Tacitus, have never been proved by historians, and the natives do not believe them.

When you stand near the edge of the "Leap of Tiberius," from which much dust and rock is now falling into the water below, and hear the story of the slaves thrown over the precipice, your mind becomes inattentive. Capri does not lend herself to thoughts of slavery and tragedy.

It is enough to know that the emperor was delighted with the seclusion of this island, surrounded on all sides by stupendous cliffs and deep sea, and accessible only by a narrow strip of beach. In his villas here, the ruins of which we may see today, old Tiberius found such peace as was possible to the ruler of the world. When he left it was only to die.

So lightly and gracefully does Capri bear the weight of her historic past, that unless one deliberately seeks it out, he is not conscious of its remains amid the beauty around.

He will, though, make his way up the Saracen steps to Monte San Michele, ever an object of interest in the landscape, and, since Axel Munthe's book, world-renowned. The elderly doctor, now growing blind, has moved from the bright sun of the villa that was his labor of love. An attendant showed me many of the objects familiar to the readers of his book. And in the

CARLETON SMITH

visitors' register in the Sacristy of the chapel, I found the names of Lucrezia Bori, Wanda and Wally Toscanini, Giovanni Martinelli, Mario Castelnuovo-Tedesco, Vilma Banky, and several of the crowned heads of Central Europe.

As I wandered through the gardens and sat above the old gateway, looking off over the sea and at the village below, my friendly companion was Louisa, Doctor Munthe's goat. There was an insinuating and tenacious love of living here. Life was too restful and healing to wish to leave it.

As I reluctantly made my way toward Anacapri, I gained first one, then two, and three, self-appointed guides. Antonio, Giovanni and Mario were my companions for the day. They told me stories, sang lustily, answered each of my questions, and all this surrounded the cave in early times, when the fisherman rowed rapidly by the small opening in the mighty cliff and shuddered as he gazed, half expecting to see some fearful monster come forth.

We crouched low in a small boat and made the acquaintance of nature in a fantastic mood. You can have no idea of the color unless you see it. The light to enter the cave must pass through the opening below the surface of the water. From this submerged window comes a color that seems to for a lira apiece. Simple, kindly boys, so full of faith, so prone to joy, and cheerfulness, and really sensitive to brilliancy of color and harmony of sound.

They led me to the entrance of the Blue Grotto, access to which may be had only in calm water. I was told of the horrors that be the work of magic. The boatman's oar or the body of a swimmer immersed in the water becomes as it were, of silver.

To return to the hotel was to find the inhabitants of novels, story-book people. They gathered in the dining room and exchanged nods and pleasantries during every meal . . . A baroness from Austria, fond of crocheting and of her clothes . . . A retired English major and his wife, Maude, who told of the glories of Britain and her statesmen . . . A silent poet waiting for the inspiration to sing . . . An Italian youth now successful in America, pleading with his seventy-year-old mother, attempting to persuade her to leave her children and grandchildren here and join in America her husband who many years ago deserted her . . . Two American women, for fifteen years absent from home, anxious to learn the latest news of books and popular songs . . . All of them exactly as you would expect to find them!

One morning a tenseness in the village square and hurried steps across the piazza told me that something had happened. A suicide with a tragic history!

Visit Capri that she may reveal to you the deepest secrets of her charm. You will remember the lines of Keats: "Heart melodies are sweet, but those unheard Are sweeter . . ."

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

Saturday Programs [Continued]

2:20 P.M. (CDST) 1:20 P.M. (CST)
WGN—Robert Ball, dramatic reader

2:25 P.M. (CDST) 1:25 P.M. (CST)
WBBM—Art Gilham, pianist

2:30 P.M. (CDST) 1:30 P.M. (CST)
WJJD—Mandel's Musical Matinee
WIBO—Matinee Melodies
KYW—Concert Echoes
WMAQ—Soloist (NBC)
WGN—Palmer House Ensemble
WAAF—Ed. Ryan, tenor
WCFL—Singing Strings (NBC)
WMBI—Gospel Music
WJKS—The Round Towners (CBS)

2:40 P.M. (CDST) 1:40 P.M. (CST)
WBBM—Flanagan's Sport Hunches

2:45 P.M. (CDST) 1:45 P.M. (CST)
WMAQ—Hal Totten's Question Box
WJJD—Popular Ballads
WGN—Baseball—Cubs vs. St. Louis
WCFL—Songs of other nations
WIBO—Musical Interlude
WSBC—Jerry Sullivan Song Special

2:55 P.M. (CDST) 1:55 P.M. (CST)
WCFL—Baseball or Studio Program
WBBM—Baseball
WMAQ—Baseball—Cubs vs. St. Louis

3:00 P.M. (CDST) 2:00 P.M. (CST)
WJJD—Sunshine for Shut-ins
WIBO—Baseball Broadcast
KYW—Rhythmic Serenade (NBC)
WAAF—Hits and Bits
WJKS—Spanish Serenade (CBS)

3:15 P.M. (CDST) 2:15 P.M. (CST)
WMBI—Gospel Message

3:30 P.M. (CDST) 2:30 P.M. (CST)
WJJD—Dreams of Hawaii
WENR—Concert Favorites (NBC)
WAAF—Tea Time Topics
KYW—Two Doctors with the Aces of the Air
WJKS—Tommy Christian's Orchestra (CBS)

3:45 P.M. (CDST) 2:45 P.M. (CST)
WJJD—Popular Songsters

4:00 P.M. (CDST) 3:00 P.M. (CST)
WJJD—Symphony Music
WJKS—Baseball; White Sox at St. Louis
WENR—Pacific Feature Hour (NBC)
WAAF—Piano Novelties; Jimmy Kozak

4:15 P.M. (CDST) 3:15 P.M. (CST)
WAAF—Popular Potpourri

4:30 P.M. (CDST) 3:30 P.M. (CST)
WAAF—Willard Barton, tenor
WJJD—Popular Dance Tunes
WENR—Swanee Serenaders (NBC)
KYW—Charlie Agnew's Orchestra

4:35 P.M. (CDST) 3:35 P.M. (CST)
WBBM—J. Wilson Doty, organist

4:45 P.M. (CDST) 3:45 P.M. (CST)
WGN—Afternoon Musicale
WJJD—Rhyming Optimist
WENR—Musical Moments (NBC)
WAAF—World News Reports

5:00 P.M. (CDST) 4:00 P.M. (CST)
WGN—Symphony Concert
WENR—Little German Band (NBC)
WBBM—Norm Sherr, pianist
WAAF—Novelettes
WCFL—Junior Federation Club
KYW—Mel Stitzel, piano
WJJD—Neighborhood Store
WIBO—Dusk Dreams

5:15 P.M. (CDST) 4:15 P.M. (CST)
WJJD—Bridge Class of the Air
KYW—Waldorf-Astoria Orchestra (NBC)
WMAQ—The Dance Masters
WBBM—Flanagan's Boys Program

5:30 P.M. (CDST) 4:30 P.M. (CST)
WCFL—John Maxwell, food talk
KYW—Uncle Bob's Popsicle Program
WENR—Air Juniors
WIBO—WPCC
WBBM—Skippy, children's skit (CBS)
WJJD—Mooseheart Children
WSBC—Thibithie Crump of Freetown, Indiana

5:45 P.M. (CDST) 4:45 P.M. (CST)
WGN—Little Orphan Annie; children's playlet. NBC
WBBM—Ozzie Nelson's Orchestra
WENR—Little Orphan Annie; children's playlet. NBC
WCFL—J. C. McMahon, insurance talk
WMAQ—Donald Novis, tenor
WAAF—The Spotlight
KYW—Uncle Bob's "Curb-is-the-Limit Club"

6:00 P.M. (CDST) 5:00 P.M. (CST)
WGN—Dinner Music
WBBM—Thorpe Academy
WCFL—Norman Thomas; Presidential Socialist Candidate
WENR—What's the News
WIBO—German Program
WMAQ—Our City, talk
WCRW—Musical Program
WJJD—The Pied Piper
WAAF—Hoosier Philosopher
WJKS—Minit Rub Sports Review
KYW—Earle Smith's Orchestra

6:15 P.M. (CDST) 5:15 P.M. (CST)
WCFL—WCFL Orchestra
WMAQ—Bill Kranz, pianist and Dance Masters
WENR—Terrace Garden Orchestra (NBC)
WAAF—Ray Waldron's Sports Review

WBBM—William Vincent Hall (CBS)
WJJD—Red Top Sports Reel
WGES—Official Race Results by American Racing Record

6:25 P.M. (CDST) 5:25 P.M. (CST)
KYW—Teaberry Sports Reporter

6:30 P.M. (CDST) 5:30 P.M. (CST)
WGN—Quin Ryan's Sports
WBBM—Keenan and Phillips, song pictures (CBS)
WMAQ—Blue Ribbon Malt Sports
WCFL—Smiling Bill Engle, tenor
WJJD—Dave Bennett's Orchestra
WAAF—Piano Phantasies
WENR—The Rollickers (NBC)
WGES—Johnny Van, the Melody Man
WCRW—Musical program
KYW—String Trio (NBC)
WIBO—Sports and News; Norman Ross

6:45 P.M. (CDST) 5:45 P.M. (CST)
WBBM—Do Re Mi; female trio (CBS)
WMAQ—Travel Talk
WENR—The Goldbergs; dramatic sketch. NBC
WGN—Lights and Shadows
KYW—Frankie Masters' Orchestra
WJJD—Walt and Herb—Piano and Songs
WCFL—Dinner Music
WAAF—Songs of the Southland
WGES—Dine and Dance
WIBO—Dinner Dance

7:00 P.M. (CDST) 6:00 P.M. (CST)
WGN—Seven League Boots
WMAQ—The Play's The Thing (NBC)
WBBM—Flanagan's Sport Review
WCFL—Bulletin Board
WLS—Bobby Meekers' Orchestra
WIBO—Joe Springer
KYW—Tiny Theatre
WJJD—Frankie "Half Pint" Jaxon
WGES—In Romany

WJJD—Wandering Violinist
WGN—Chesterfield "Music That Satisfies" (CBS)
WBBM—Y. M. C. A. Talk
WIBO—Sylvia Stone
WLS—Lucky Strike Orchestra (NBC)
KYW—Rex Maupin's Aces of the Air
WCRW—Studio Musical Program
WCFL—Herb Carlin's Orchestra
WJKS—Gay Mill Orchestra

9:15 P.M. (CDST) 8:15 P.M. (CST)
WIBO—Leo Terry at the organ
WCRW—Junior League
WCFL—Harry Brooks, trumpet soloist
WJJD—Farmer Rusk's Service
WBBM—Columbia Public Affairs (CBS)
WGN—Tomorrow's Tribune
WJKS—Pumpkin Dusters (CBS)

9:25 P.M. (CDST) 8:25 P.M. (CST)
WGN—Headlines of Other Days

9:30 P.M. (CDST) 8:30 P.M. (CST)
WMAQ—Evenin', Neighbor
WCFL—Edelson Quartet
KYW—Charlie Agnew's Orchestra
WGN—Ted Weems' Orchestra
WIBO—Nu Grape
WCRW—Studio musical program

9:45 P.M. (CDST) 8:45 P.M. (CST)
WBBM—Jack Miles' Orchestra
WMAQ—The Dance Masters
WJKS—Gay Gill Orchestra
WIBO—B. and K. Reporter
WGN—Old Favorites
WCFL—Herb Carlin's Orchestra

10:00 P.M. (CDST) 9:00 P.M. (CST)
WMAQ—Amos 'n' Andy. NBC
WGN—Ted Weems' Orchestra
WJJD—Amos 'n' Andy. NBC
WIBO—Hour of Dreams

10:15 P.M. (CDST) 9:15 P.M. (CST)
WMAQ—Merle Thorpe; talk (NBC)
WCFL—Crosley Follies from Cincinnati
WLS—Kitchen Klenzer Novelty
WGN—The Dream Ship

10:30 P.M. (CDST) 9:30 P.M. (CST)
WMAQ—Paul Whiteman's Orchestra (NBC)
KYW—Earle Smith's Orchestra
WGN—Bernie Cummins' Orchestra
WLS—WLS National Barn Dance
WJKS—Harold Stern's Orchestra (CBS)
WIBO—Trio

10:45 P.M. (CDST) 9:45 P.M. (CST)
WCFL—Barton Organ Recital by Eddy Hanson

11:00 P.M. (CDST) 10:00 P.M. (CST)
KYW—Frankie Masters' Terrace Garden Orchestra
WIBO—Van and Cain
WGN—Harold Kemp's Orchestra
WMAQ—Via Lago Orchestra
WGES—Paradise Orchestra
WJKS—Elks Toast
WENR—To be announced

11:15 P.M. (CDST) 10:15 P.M. (CST)
WCFL—Herb Carlin's Orchestra
WSBC—Jerry Sullivan, song special
WIBO—Musical Tapestry
WMAQ—Hotel Penn Orchestra (NBC)

11:30 P.M. (CDST) 10:30 P.M. (CST)
WGN—Late Evening Dance Orchestras
WGES—Cabaret Hits
WMAQ—Vanety Fair Orchestra
KYW—Charlie Agnew's Orchestra

12:00 Mid. (CDST) 11:00 P.M. (CST)
WMAQ—Via Lago Cafe Orchestra
WBBM—Around the Town Dance Orchestras
WENR—Barn Dance
KYW—Earle Smith's Orchestra
WGES—Owl Car

12:15 A.M. (CDST) 11:15 P.M. (CST)
WMAQ—Dance Orchestra

12:30 A.M. (CDST) 11:30 P.M. (CST)
WMAQ—Via Lago Orchestra
KYW—Charlie Agnew's Orchestra
WENR—Barn Dance (NBC)

1:00 A.M. (CDST) 12:00 Mid. (CST)
WENR—Frankie Masters' Orchestra

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 12:30 p. m. KYW-NBC—National 4-H Club; guest speaker
- 4:00 p. m. WENR-NBC—Pacific Feature Hour; orchestra
- 7:00 p. m. WMAQ-NBC—The Play's the Thing
- 7:30 p. m. KYW-NBC—K-Seven; secret service spy story
- 9:15 p. m. WBBM-CBS—Columbia Public Affairs Institute

7:15 P.M. (CDST) 6:15 P.M. (CST)
WCFL—Barton Organ Recital by Eddy Hanson
WBBM—Vaughn de Leath (CBS)
WGN—Palmer House Ensemble
WIBO—Dinner Music
WJJD—Isle of Dreams
KYW—Earle Smith's Orchestra
WGES—Old Song Chest

7:30 P.M. (CDST) 6:30 P.M. (CST)
WMAQ—Russian Festival (NBC)
WJJD—Frankie Marvin; hill billy songs
WGN—To be announced
KYW—K-Seven (NBC)
WIBO—B. & K. Reporter
WGES—Popular Artists
WLS—Ralph Emerson, organist
WCFL—Arthur Koch, pianist
WBBM—Medivah String Ensemble

7:45 P.M. (CDST) 6:45 P.M. (CST)
WBBM—Gus Arnheim's Orchestra
WJJD—Art Wright, songs
WGES—In Old Erin; Don Lavery
WIBO—Mr. Solomon-Low, speaker
WLS—Sunset Serenade; Ridge Runners and Hugh Cross
WCFL—Mme. Dorothy Derrfuss, contralto

8:00 P.M. (CDST) 7:00 P.M. (CST)
WMAQ—Chicago Daily News of the Air
KYW—Charlie Agnew's Orchestra
WJJD—Billy Sunshine and Melody Men
WSBC—Mallers Studio Program
WCFL—Barton Organ Recital by Eddy Hanson
WIBO—Melody Moments
WLS—Willard Program with Mac and Bob and Ralph Emerson

8:05 P.M. (CDST) 7:05 P.M. (CST)
WJKS—Trinity Male Quartet

8:15 P.M. (CDST) 7:15 P.M. (CST)
WJKS—Jugoslav Tambouritzza Orchestra
WCFL—Night Court
WBBM—Real Estate Payers

8:30 P.M. (CDST) 7:30 P.M. (CST)
WIBO—Aviation News and Views
WBBM—Four Norsenien
KYW—Frankie Masters' Orchestra
WMAQ—Erno Rapee's Orchestra (NBC)
WCFL—Kroehler Program
WLS—International Old Time Jamboree
WJJD—Dave Bennett's Orchestra
WJKS—Polish Hour

8:35 P.M. (CDST) 7:35 P.M. (CST)
WBBM—Brooks and Ross

8:45 P.M. (CDST) 7:45 P.M. (CST)
WCFL—Shadows of Communism
WIBO—With the Masters

9:00 P.M. (CDST) 8:00 P.M. (CST)
WMAQ—The New York Orchestra (NBC)

WCFL—School Teachers' Talk
WJKS—Dancing by the Sea (CBS)
KYW—Teaberry Sports Reporter; The Globe Trotter

10:10 P.M. (CDST) 9:10 P.M. (CST)
KYW—Rex Maupin's Aces of the Air
WCFL—Musical Weather Report

JUST A HOME GIRL

Merle Alcock considers her home more important than her career and she never accepts out-of-town engagements on that account. Mrs. Alcock is a contralto with the Metropolitan Opera and from time to time is heard as radio guest artist.

turf fans

for

OFFICIAL
RACE RESULTS

Tune In

Station WGES

Don Lavery, Announcing

1360 KILOCYCLES—220.4 METERS

6:15 p.m. Daily

Official Race Results for 1935

Broadcast Furnished by

AMERICAN
RACING RECORD

America's Fastest Growing Racing Publication

How to Build Good Ideas

By John Erskine

SOME people suppose that ideas are a gift from Heaven, that if you are lucky you have them, and if you are not lucky, your head must remain empty. But a vacant mind is only an unused one. There is a practical method for gathering ideas.

To think correctly, or profoundly, is a high achievement not easily reached, but to think correctly or otherwise you must first have an adequate stock of ideas, and it is the gathering of that supply that I am speaking about now.

We can, of course, gather ideas from books, but these are the ideas of other people. We can also gather the ideas of other people from conversation. Important as these processes are, I confine myself this morning to the much more intimate technique by which we can gather ideas by the aid of our intelligence alone.

Let us say, for a simple definition, that an idea is the result of putting our mind on something, it is the result of attention. The easiest way to put our mind on anything is to define it, to ask, "What does it mean?" To accumulate ideas we have only to ask this question, "What does it mean?" first, of words; then, of remarks, whole sentences; then, of incidents, happenings in public life or the conduct of one's friends; and last, of our own thoughts, emotions, and impulses. If we develop the habit of asking ourselves what these things mean, we shall find ideas crowding in upon us, even though we have not yet asked any of the larger questions which challenge wise men—we have not yet asked the meaning of the universe, or of life, or of death. The ideas which I am speaking about are quite simple, domestic ideas.

This is the way the method works: train yourself to question whatever words you use most often. Those are the very words to which you probably attach least meaning. The other day I heard a woman say "What a glorious cup of tea!" It's a fair question what she meant by "glorious." Her use of the word gave me an impression of her character. She is the sort of person who would call a cup of tea glorious. What kind of person is that? I got at least seven different ideas out of that question.

It is quite correct to say that the horse runs fast, or that the horse is tied fast to the hitching post. What does the word "fast" mean? Why can it mean two things? And to go without food is *to fast*. Why can the word mean three things?

When we ask this question of whole statements, we usually are looking beyond the single word into the motives of the speaker. On a famous occasion Mr. Coolidge said he did not choose to run. His remark greatly increased the stock of ideas in the United States. Since many people happen to be interested in what he meant, they gave to his words the kind of attention which produces ideas.

To say that we ought to notice what happens about us is to give very ancient advice. The philosophers from early times have complained that mere habit makes us blind and deaf to familiar things. He that hath ears, let him hear, we are told. He that hath eyes, let him see. Of course, mere observation is not enough—to have an idea, we must question what we observe; but first our eyes must be open. If you want to test yourself, keep a diary for a few weeks of all the events which came under your personal observation, and which seem to demand explanation. This is an exercise in curiosity. Don't look for eccentric things. Question the most habitual. Why do we walk on the right side of the street? Why do men take off their hats to women? Why do men take off their gloves when they shake hands? Why do they shake hands?

To accumulate ideas out of our own inner life, we have only to keep another diary of impressions the day has made upon us, and of the impulses which we felt stirring in us.

(Copyright, General Electric.)

Meet the Artist

RAY PERKINS -- 'The Old Topper'

H I MILLIONS! Meet the boyfriend from Barbasolia . . . Ray Perkins. His eyes are blue . . . and he has a smile like a comedian . . . your favorite's. Weighs 150 pounds and is five feet eleven inches. Born in Boston . . . attended a prep school in Brooklyn and received his A. B. from Columbia University. And there's a story attached to that A. B. He was in his senior year when came the war. They gave him his degree so he could enter the army as a second lieutenant. That was back in 1917. Is at present Major in the Military Intelligence of Infantry Reserve.

Wrote and performed in college varsity shows . . . member of the Glee Club. Has contributed material to most of the humor magazines.

Born in a family of writers. Sister is Grace Perkins Oursler, novelist and short story writer. Father was an editor.

He's one-half Irish. Was gifted by the great god gab. Can talk anyone into anything and out again.

He claims his ancestors had booked a passage on the Mayflower, but missed the boat. So they came on the next one

(just as good) a couple of years later. Those little trills you hear while he's talking are made by the Prince of Puns himself with the special permission of his good friend, Clarence, the piano. It's his trademark, Clarence is. Ray thought it up all

by himself one night, and boasts much and loud on his brain work.

Tin Pan Alley was at one time his playground. He played around composing songs, among which you have hummed "Lady Luck" and "Under a Texas Moon."

His favorite dish is fried chicken and he sends you the recipe before visiting. Just to be sure, you know.

His manner of dress is mild . . . inconspicuous. His chatter is incessant . . . keeps you on the alert. Inherited his musical talent from his grandfather. He was a drummer for a dry goods house.

Prominent among his inventions is the self back patter. Doesn't get much sleep . . . says it's because his grandfather always taught him that "early to bed and early to rise made a man cranky and put circles under his eyes."

Shoots mosquitoes for exercise.

His hobbies are boating . . . yawning fly-swatting and dunking.

Ray would play polo but he thinks the ponies are too smart. Claims a lot of players would be better off if they carried the horse around and let the horse use the mallet. They'd be safer, too.

Has made several movie shorts . . . and is now preparing for his appearance as star in a Broadway show. By his quips ye shall know him!

RAY PERKINS

The Editor's Mail Box

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.

From Rockford, Ill. comes a request from Allan G. Helen who is unable to locate one of his favorite programs heard until recently, he writes, over the NBC. It is "K-7", wartime mystery drama.

The skit is heard currently through KYW from the New York NBC studios each Saturday from 7:30 to 8 p. m. (CDST).

E. of New York City, writes "Would you let me know if the choir singing from WOR, on Sundays pays its members or not?"

Singers in the Choir Invisible are paid, E. We can't specify how much.

Carlton Daso of Fayette, Ohio, is anxious for the address of Bill Hay, announcer heard on the "Amos 'n' Andy" broadcasts.

Address him at the NBC studios, Merchandise Mart Building, Chicago, Ill., Carlton. He'll be delighted to hear from you.

"Are any of the Boswell Sisters engaged

or married?" writes Bruce Andrews, of Philadelphia, Pa.

One is married to a gentleman named Hamm (not a pun) of New Orleans; one is engaged, and the other is still looking about. Don't ask us which ones. We couldn't be sure.

"What Chicago station broadcasts weather reports daily?" writes W. H. Fess of Mendota, Ill.

Quin Ryan gives weather forecasts nightly from WGN on the "Tomorrow's Tribune" program. KYW broadcasts a weather report practically every morning at 10:30 a. m. (CDST).

Ab me, another fan writes us for the broadcast plans of Bing Crosby, erstwhile Columbia tenor. Clarence Cromwell, Jr. of Baltimore, Md. is our latest correspondent.

Crosby, currently engaged in shooting "The Big Broadcast" for Paramount, is still unable to reveal future broadcast plans. But a program is rumored to be in the making. Radio Guide will report Crosby's plans as soon as they are completed.

To L. F., of Bloomington, Ill., who has been unable to locate one of his favorite programs "Waltzes," we advise that he tune the NBC broadcast in through WMAQ any day except Sunday at 8 a. m. (CDST). Walter Blaufuss directs the string ensemble.

Behind the Melody

By Howard Barlow

This is the fourth of a series of articles by Howard Barlow, symphony conductor of the Columbia Broadcasting System, designed to acquaint the radio audience with something of the history and background of the musical masterpieces played on the air.

"LES PRELUDES" by Franz Liszt

WHEN Liszt became conductor of the Court Theater in Weimar, in 1848, he made two important stipulations: that he should have time for composition and that he should be able to give performances of the works of the younger German composers. Closing his career as piano virtuoso, he determined to raise the little city of Weimar to the artistic heights it had occupied in the days of Goethe and Schiller, and during the twelve years of his residence there, it became the musical center of Germany.

The magnitude of Liszt's interpretative powers and the part that he played in encouraging aspiring young geniuses is clearly shown in an appreciative letter written by Wagner after the younger composer had seen Liszt conducting a rehearsal of "Tannhauser." ". . . I saw Liszt conducting a rehearsal of my 'Tannhauser' and was astonished at recognizing my second self in his achievement. What I had felt in inventing this music, he felt in performing it; what I wanted to express in writing it down, he expressed in making it sound. Strange to say, through the love of this rarest friend, I gained at the moment of becoming homeless, a real home for my art . . ."

Liszt is an outstanding exception to the rule that most geniuses live in poverty and compose amidst harrowing hardships. His remarkable success as a virtuoso brought him large sums of money, and his marriage with the Princess of Sayne-Wittgenstein placed even larger funds at his command. Liszt's philanthropic works extend far beyond the world of musicians; when the Danube inundated the little town of Pesth, Liszt contributed the proceeds from several concerts to the reconstruction fund; when money ran short for the erection of a monument to Beethoven at Bonn, it was Liszt who furnished the necessary funds, and the number of impoverished artists and musicians who found help—both in money and encouragement—at his hand is legion. He was the Maecenas of Weimar, and his home was the center of artistic influence.

This, in brief, is a picture of the composer of "Les Preludes." Only such a man, with the rich cultural background of Goethe and Schiller behind him and the stimulating intellectual forces of Weimar about him, could have composed such a symphonic poem. The work is based on the beautiful poem by Lamartine, which depicts life as but a series of preludes leading to the one inevitable climax. The romantic solemnity of the French poet appealed strongly to Liszt, and the ornate splendor of the verse finds its counterpart in the powerful themes of the music. From the richness of his vast experience with innumerable men, Liszt crystallized his conception of life, and expressed in musical form sentiments closely akin to those of Lamartine's verse.

"Les Preludes" is replete with little themes which appear in various sections of the orchestra, swell out into full fortissimi bringing the whole orchestra into play, then contract into gentle melodies and always lead into new thematic developments. Much like the events in everyday life, the various themes are born, enjoy a brief existence, and finally fade into a new development. Perhaps the opening line of Lamartine's poem, which is used as a preface to "Les Preludes," may best serve as a key to the composition: "What is life but a series of preludes to that unknown song of which the first solemn note is sounded by death?"

(The next radio performance of "Les Preludes" will be over CBS and a nationwide network, Friday, September 2nd, at 10 p. m., CDST). Local outlet WJKS.