

RADIO GUIDE

THE NATIONAL

WEEK ENDING APRIL 10, 1937

10
CENTS

DOROTHY PAGE

**Thrill to the Photo-Story of Rudy Vallee's Life — a Picture Scoop!
Radio's Thrills and Entertainment—Yours in 18 Pages of Programs!**

IN THIS ISSUE

Week Ending April 10, 1937

M. L. ANNENBERG
Publisher

CURTIS MITCHELL, *Editorial Director*

Smash Features

- Kinks and Queens**
What to do about Personality Faults—What the Stars Do!
by GLADYS OAKS 3
- Death Comes to a Minstrel**
The Landt Trio's Tragedy
by JAMES H. STREET 8
- Quick Trigger Madden**
A Calling All Cars Story
by ARTHUR KENT 14
- Network Member Stations Log .. 47

Personalities

- Norris Goff and Chester Lauck**
Behind the Scenes with Lum and Abner
by ELGAR BROWN 4
- Rose Bampton**
An All-American Singer Tells Her Life Story (Part III) . 6
- Cheerio**
Scoop—The Star Revealed! .. 21
- Louise Massey**
Visiting the Westerner at Home 22

News and Comment

- Music of the Masters**
by CARLETON SMITH 10
- Plums and Prunes**
by EVANS PLUMMER 11
- Inside Stuff**
by MARTIN LEWIS 11
- The Radio Week**
The Latest Radio News 12
- Short Waves**
by CHARLES A. MORRISON 20

Pictorial Features

- The Photo-Story of Rudy Vallee's Life**
A Biography in Pictures! 24
- Our April Fool Guessing Game**
Fun for Radio Fans! 26
- Big Moments with Big-Timers** .. 28

Departments

- Stories of Near-by Stations 17
- Slogan Contest Winners 17
- RADIO GUIDE'S X-Word Puzzle .. 18
- Hits of the Week 18
- Voice of the Listener 19
- Star of Stars Standings 19
- Short-Wave Programs 20
- Contests on the Air 46
- Guessing Game Answers 46

Programs

- Sunday, April 4 29
- Monday, April 5 31
- Tuesday, April 6 34
- Wednesday, April 7 36
- Thursday, April 8 39
- Friday, April 9 41
- Saturday, April 10 44

Official Photographer: Delar, Radio City, New York

Cover Portrait by Charles E. Rubino
Radio Guide is edited and published at 731 Plymouth Court, Chicago, Ill.

RADIO GUIDE (Trade Mark Registered U. S. Pat. Office) Volume VI, Number 25, Week Ending April 10, 1937. Published by Regal Press, Inc. Issued Weekly. RADIO GUIDE, 731 Plymouth Court, Chicago, Illinois. Entered as second class matter at the Post Office, Chicago, Illinois, February 24, 1932, under Act of March 3, 1879. Copyright 1937 by Regal Press, Inc. All rights reserved. Executive, Editorial, Circulation and Business office, 731 Plymouth Court, Chicago, Illinois. M. L. Annenberg, Chairman of the Board; Herbert Kramer, Executive Vice President and General Manager; Curtis Mitchell, Vice President and Editorial Director; Ed Zoly, Circulation Manager. Eastern Editorial office, 551 Fifth Avenue, New York City. Advertising offices, 551 Fifth Avenue, New York City; Mills Building, San Francisco, California; Western Pacific Building, Los Angeles, California, and 731 Plymouth Court, Chicago, Illinois. Unsolicited manuscripts should be accompanied by stamped, self-addressed envelope for return. Ten cents per copy in the United States. Subscription rates in U. S. and possessions and countries of the Pan-American Postal Union: six months, \$2.50; one year, \$4.00. Subscription rates in foreign countries: six months, \$5.00; one year, \$8.00. Remit by postal money order, express money order, or check drawn to order of RADIO GUIDE. Currency sent at subscriber's risk.

OFFICIAL STAR OF STARS ELECTION BALLOT

My favorite Star of Stars is _____

My favorite Musical Program is _____

My favorite Dramatic Program is _____

My favorite Actor is _____

My favorite Actress is _____

My favorite Children's Program is _____

My favorite Dance Orchestra is _____

My favorite Male Singer of Popular Songs is _____

My favorite Female Singer of Popular Songs is _____

My favorite Singer of Operatic or Classical Songs is _____

My favorite Comedian or Comedy Act is _____

My favorite Announcer is _____

My favorite Sports Announcer is _____

My favorite Commentator is _____

My favorite promising new star is _____

My name is _____

My address is _____

Street and Number

City and State

4-10-37

Mail your ballot to the Star of Stars Election Tellers, Radio Guide, 731 Plymouth Court, Chicago, Illinois. Paste it on a penny postcard, if you wish.

IT'S UP TO YOU!

TODAY'S radio is based on a get-together of those who, on the one hand, care enough about their radio fare to let others know of it, and those who, on the other side of the bargain, want to please the greatest number of people.

This listener - sponsor get-together is accomplished by radio polls and elections. One way these polls are handled is for the radio editors to tell their own opinions. Such polls, soliciting votes from radio editors only, are the New York *World-Telegram* and the Hearst Editors' polls. The other way is more troublesome, but more effective: it is to go to the listeners themselves, learning their preferences, their desires. And the greatest poll of this sort is the annual RADIO GUIDE Star of Stars Election.

The 252 editors who voted in the most recent *World-Telegram* poll think tomorrow's radio will drift away from participa-

Shep Fields: He stands No. 3

tion in the program by the studio audience; toward a greater appreciation of classical music. They think Jack Benny the greatest star on the air; Guy Lombardo the best light orchestra conductor; Kate Smith the finest feminine popular singer; Nelson Eddy the greatest male classical singer. But the listeners themselves are not in agreement in every case. They have shown that in the early voting in the Star of Stars election. Perhaps you do not agree

with these radio editors at all.

If you don't, your opportunity to do something about it is here—now! The way to do it is to vote in the greatest listener poll ever conducted—the RADIO GUIDE Star of Stars Election. That will be your contribution to the radio of the future. Vote today—for greater enjoyment tomorrow!

(See Star of Stars standings on page 19)

Kinks and Queens

BY

GLADYS OAKS

DO YOU have those blue nights when you lie awake hour after hour, wondering why you acted like a fool at just the time you wanted to make a hit? Do you look enviously at girls not a bit prettier or smarter than yourself, and have to watch them grabbing off the prizes you never win?

Lady, have you a "kink"?

Well, if you have some personality failing, you're in distinguished company. The first four up-and-coming radio stars we queried each confessed she'd had just such a self-handicap to overcome before she could get her stride. And here's their testimony:

If you have a mother or sister or aunt who's the most popular woman for miles around, it's easy to want to be like her. If you put in your time imitating her, instead of trying to "be yourself," the tale of Lucy Monroe should show you a lesson.

Lucy is the daughter of a famous actress, Anna Laughlin, one of the most famous soubrettes of America's last generation.

Lucy is a tall girl, her poise and serenity crowned with red-gold hair. But when she was younger, her loveliness never satisfied her, because she was always comparing it with her mother's quick, gay, brunet beauty. When she was quite young, singing lessons developed a resilient, sweet soprano that made her teachers talk of concert and opera. But Lucy didn't listen. She'd always dreamed of a success in musical comedy—like her mother's. So she went after a job in Ziegfeld's "Follies," and for a year was a glorified chorus girl.

ANNA wasn't satisfied. She knew Lucy had unusual talent, and with all her heart she wanted to help her.

"I'll write the managers I know," she said. "Pull always helps!"

But in this case pull was a boomerang. "If you've anyone famous in your family, don't take his introductions to prospective bosses," advises Lucy. "They hate to see you because you're sent by someone to whom they're obligated. They decide beforehand you must be no good!"

Still, Lucy was so pretty and her voice so appealing that she landed several small parts in musical shows. Fred Stone heard her, and asked her to try out for "Criss Cross." When-

ever she had a chance like that, Lucy would spur herself on by conjuring up visions of Anna in her heyday. She knows now that was why she got small parts instead of big parts.

Lucy is a cheerful girl, but during those years in musical comedy she wasn't herself. She was unhappy because of that.

The day she heard "Criss Cross" was going to close, she came home blue as indigo. There'd be tryouts again, waiting around in managers' offices, letters of introduction.

HER mother came in from shopping, her arms full of bundles. There was something lost-looking about the girl sitting by the window.

"I met your old singing teacher on the street," Anna told Lucy, dropping things anywhere. "He says it's a shame you're wasting yourself in musical comedy."

So began the talk that has changed the whole course of Lucy Monroe's life. "I've thought and thought about it," said Anna. "You've gone about your work the wrong way. You must stop trying to be like I was. I must never give you another letter. You must never tell another soul in the profession you're my daughter."

"And she was right," Lucy told me. "To try to be like another person is to stand convicted of inferiority in your own eyes."

So from then on, Lucy tried only for serious engagements. And because she was being herself, the way ahead wasn't long. In 1933 she was starred in popular classics at the Hippodrome, as "Marguerite" and "Juliet" and "Nedda." Then radio! Now she is so well established that her old kink has ceased to be painful.

Dolly Dawn, who sounds so gay when you hear her with George Hall's orchestra, was once all crippled up with a kink that's even more common than Lucy Monroe's. If the very mention of looking for a job sends a shiver coursing down your spine, there's real psychological treasure for you in this tale of a girl who got over that fear.

"People told me I was silly to be scared of applying for jobs," said Dolly. "They'd say that the boss needed me as much as I did him. But it was pretty hard for me to believe."

But there is a way to gain poise when you face a potential boss. George Hall showed it to Dolly.

Dolly is a little Italian girl, born in Newark, and christened Theresa Ana Maria Stabile. Singing and dancing

(Continued on Page 18)

**DO YOU IMITATE SOMEONE ELSE? ARE YOU
AFRAID OF OTHERS, OR IN THE WRONG JOB?
LEARN THE STARS' PERSONALITY SECRETS!**

WHEN you feel like calling an Arkansan a hillbilly—smile. Then play it safe and call him a mountaineer instead.

The folks from high in the Ozarks and the Ouachitas don't relish the hill-billy name.

Chester ("Chet") Lauck and Norris ("Toughy") Goff (Lum and Abner of the Coast-to-Coast airlines) know all about the singular sensitiveness of citizens in the commonwealth of Arkansas. They have a keen insight into the philosophy that lies behind it. They know what it means, from personal experience, to be held up to national ridicule. They don't want to ridicule anybody at any time.

Much of the success of one of radio's permanent hit programs you can readily trace to this deep-rooted understanding of the genuine Arkansas character and philosophy—with which the program deals for fifteen minutes, five nights a week.

"We just don't think it's square-shooting to cadge a national chuckle at the expense of somebody's feelings down in Arkansas," remarks tall, lanky Chet Lauck, running a thin hand through jet-black hair which curls a bit wildly despite meticulous brushing. "What's more, to picture our Arkansas friends as nitwits or oafs just wouldn't be authentic.

"We're willing to sacrifice a bit of

humor any day for a bit of realism. We try to make our program amusing through the situations we build up, rather than through the ignorance or obtuseness of any character. That's how we started building five years ago, and—we gloat a little when we recall how we stuck to it."

A bit of gloating is pardonable. In the five-year radio life of the Lum and Abner show, the boys have proved their point. Nowadays people are laughing with them instead of at them. They are riding high. Proof: They have just been handed a contract renewal, calling for an additional year and a half under present sponsorship, which will net them a joint salary that makes the income-tax collectors lie awake at night.

THE native of Arkansas is no dumb-bell," you are earnestly informed by half-pint-sized Toughy Goff. One look at his jutting jaw explains his nickname, and his shoulders are broad enough to carry his full share of the burden of authoring and acting in the skit.

"Northerners dropping into Pine Ridge may consider the native illiterate," says Toughy, "and comparatively speaking, he may be. But he knows everything he needs to know. He's entirely contented. He can tell when and where the hunting is best. He knows how to care for his game when he gets it. He never goes hungry. If he must dig a well, he knows where to start digging.

"He may not be sure who occupies the White House just now, and he may

BEHIND THE SCENES

LAUGHS TAKE A
BACK SEAT WITH
LUM AND ABNER.
REAL OZARK LIFE
IS WHAT THEY'RE
AFTER—AND GET!

cast a vote for Lum for president—as Lum hoped some would after the "campaign" we broadcast last Fall. But in dickering for a swap, he'll probably skin a northerner seventeen ways from Sunday. Why, there are more David Harums down there than in David's own Kentucky. They're strictly honest, those hill folks, but they're shrewd."

Shrewd, Mr. Goff? Ah, who are we to argue with you—you, with your many-figured contract in your pocket, and every prospect of another when that expires? Shrewd it is.

The team started by observing a basic principle, which is to know your subject thoroughly. Both were born on the pine-clad slopes of the Ouachita Mountains, in the vicinity of Mena, a county seat town of 4,000 persons in western Arkansas. It isn't far from Bob Burns' beloved Van Buren; and Mena, by the way, is the county seat of the Lum and Abner show.

CHET is thirty-four years old, married to a belle of Hot Springs, and the father of Shirley May, eight, and Nancy Jean, three. Norris is thirty. He took his bride in good old Mena, and has a three-year-old son named Gary, who is trying to qualify for his dad's nickname—Toughy. The present-day Lum and Abner are correct sartorially, versed in the ways of big business, and distinctly urban as to outlook and mode of living.

Their route to success wasn't long, but it wasn't smooth, either. The boys played hooky together in Mena, studied occasionally and were set down as pretty awful in the school plays—their first taste of dramatics. Lauck then wound up a brief but hectic tussle with higher education at the University of Arkansas. He left just in time to avoid being asked to leave. He essayed to edit the college humor magazine, and his pen, as the dean saw it, was a trifle too trenchant.

Meanwhile Goff spent two years at the University of Oklahoma, all in a spirit of good, clean fun, then returned to Mena to become a wholesale grocer. His palship with Chet Lauck was resumed, and there was born the firm of Lum and Abner—without

benefit of contract or sponsor, but with a radio story idea and a conviction that it was sound and saleable.

How the boys appeared nine times on KTHS at Hot Springs as guest "artists," met modest success, hurried on to Chicago and were laughed down by a prospective sponsor when they asked \$350 a week between them, is known to the nation-wide army of Lum and Abner fans. How they "took it on the chin" and came back for more is another story.

"We knew we had something," Chet Lauck starts off, with a reminiscent look in his dark eyes and a natural drawl rivaling Lum's radio diction. "We knew it even when we were ridiculed and told we'd never go over. Folks with long radio and stage experience told us that, and it was tough for a couple of yokels with hay in

Lum

with-

Norris "Abner" Goff (on step), Mrs. Goff and Mrs. Lauck (left to right) and Chester "Lum" Lauck, entrain for Hollywood to consider movie offers

their hair to stand up and argue. But we knew if we didn't put it across with the original idea we were sunk. What we had to have—but found so hard to get—was a long-enough engagement to show listeners what we were trying to do.

"Why, one criticism was that we didn't have any women characters. Without a sex angle, the experts told us, shaking their heads—"

"Yeab," Toughy Goff interrupts, derisively, "and try to get some women into our Pine Ridge routine. We were almost sold on that suggestion ourselves. For a solid week we audi-

tioned every actress we could locate. They all sounded the same. That is to say, different. Different from the women of Pine Ridge. If the listeners accepted any of those characters as authentic, they'd simply have to believe that we were phonies."

"So we had to leave the femmes right out of the script," Lauck went on, in mock sadness. "We faced a dreary future—with no sex appeal!"

Other artists might have considered it advisable to ease up on the authenticity and inject a strictly synthetic Pine Ridge woman for the story's sake. Not so Lum and Abner.

"The native friendliness of rural America is appealing in itself. The simple philosophy of the Arkansas hills, genuine and unadorned, is very interesting."

THEY convene each afternoon. Lum stretches his legs beneath a typewriter table. Abner dangles his short legs from a straight-back chair tilted against the wall at a perilous angle. They stare at each other.

"There's no place in our script, obviously, for gags and wise-cracks," Lum points out. "The Arkansas folks don't make them. We make a serious effort to re-create living characters in the territory where we were born.

"We think of our good friend Dick Huddleston, the Pine Ridge storekeeper."

If you aren't aware of it, Pine Ridge

pertinently inquire, could anyone else make their characterizations true to Arkansas?

"They're friendly people down our way, honest and sincere, and they give a stranger a right hearty welcome," Toughy explains. "But they just don't open up and act natural before 'foreigners.' A New York author, for instance, might spend months down there and come away with a definite slant on the folks. But it wouldn't be ours, and it wouldn't be right."

DO THEY overdraw their characters—make them more amusing or unique than they are in real life?

"Huh, we have to *underdraw* them," laughs Chet. "If we pictured them true to life in every instance, folks would think we were kidding them. Even the Pine Ridgers wouldn't recognize some of their own antics.

"Take Grandpappy Spears. He's one of the few characters whose real names we use. Well, we got him to come into Pine Ridge for his first visit when they had a celebration changing the town's name. If we put on the air the bewildered remarks he made when he got into and out of the hotel elevator—with some difficulty—the listeners would say it was strictly the old hokum."

They are busy young men, Lum and Abner. Broadcasting and rebroadcasting five nights a week; making personal stage appearances through the Winter week-ends; considering movie offers. Abner has a fourteen-acre estate in San Fernando Valley and Lum's home is in Beverly Hills.

But when the chance presents itself, they hie themselves down to the Ou-

chita Mountains and mingle with the folks. It's good fun, and it enables them to keep their story in the right vein. And it is this very mania for authenticity which assures them a royal home-coming welcome.

Toughy Goff recently returned from one such excursion. He hobnobbed with Dick and Grandpappy and the others on a hunting trip. He eschewed "store clothes," lest the home folks think him uppish. He came back with a state-published tourist brochure and proudly pointed out this paragraph:

"Elbert Hubbard once accused Opie Reed of advertising Arkansas 'by the left hand,' and closed the subject with 'Oh, Fie, Opie!' While we Arkansans bitterly resent Opie Reed's 'Arkansas Hill Billy' stories, we listen to the dramatization of our mountaineer characters by Lum and Abner with amused interest and appreciation."

Chet and Toughy are sure nothing is so sweet as appreciation at home. Soon, they'll have all the money they want. Then, if the city virus hasn't got them, they reckon they'll go right back to Arkansas and just be folksy.

Lum 'n' Abner may be heard Monday through Friday over an NBC network at 7:30 p.m. EST (6:30 CST; 5:30 MST; 4:30 PST). And later for the West Coast at 8:15 p.m. PST (9:15 MST). Except Thursday.

BY

ELGAR BROWN

was a town named Waters until local pride, fostered by the Lum and Abner programs, changed it to conform to the script!

"Huddleston in real life, just like in our broadcasts, is a genial, loveable confidant of everybody in the community. He has a little more 'learnin' than the average citizen. So, among other duties, he reads the paper to a group of cronies in his store each evening. And he writes an occasional letter for a grateful friend."

Toughy breaks in again.

"Sometimes," he grins, "Dick is asked to write up an order to a mail order house for one of his own customers, calling for some article which he may have right on his shelves. He does it willingly, for he understands that these people love to get packages by mail. Makes 'em feel important."

Well, the boys get an idea, and Lum writes it down. Maybe it's a one-night incident, oftener it blossoms into material for a week or two. But they never work far ahead in preparing the script. And they never even considered hiring an author. How, they

Abner

by
**rose
 bampton**

AS I TOLD you last week, when I was seventeen years old I made those twin discoveries which have meant heartbreak for so many American girls—yes, and boys as well.

Simultaneously I found that the one thing I wanted to do in the world was sing, and that if I wanted to sing I must take up a course in Europe, which I couldn't afford.

I thought there was no hope.

Then our family went back to Massillon to visit and, walking down the street one afternoon, I bumped into my old principal from the high school there, Dr. Gorrell. He remembered me and we passed the time of day. "By the way, Rose," he asked me, "are you still interested in singing?"

"More than anything else in the world," I answered fervently.

"In that case," he told me, "you should find out about the Curtis Institute. Marcella Sembrich is a teacher there, and if you could possibly get to study with her, that would be the greatest thing in your life."

That was the first time I had ever heard that we had any great music schools in America. Possibly this is the first time you have heard of it, too. If it is, take heart right now, for we have some of the finest music schools in the world right here in our own United States. I'm giving you a list of them up above.

I'm picking the Curtis Institute to talk about, myself, simply because it's the one I know most about.

"Would they take me?" I wondered. "Marcella Sembrich is there. Could it really give me as good a musical education as I could get in Italy?" There was only one thing to do—find out.

By accident I learned that Horatio Connell, who was also teaching at Curtis, had classes at Chautauqua, New York, during the Summer. Chautauqua was within my reach. It was only sixty miles from Buffalo. I wrote a letter to Mr. Connell, asking him if he

would give me an audition, and my brother and my mother drove down with me.

When we got there I had another of my stage-fright panics. I didn't want to sing. Why should I? I had failed in everything, and I would only fail again. What was the use? I felt like jumping into the lake. But my mother had a lengthy talk with me, and finally we knocked on the door of his studio.

MR. CONNELL looked at me and was so kindly and gentle with me from the start, so sweet in his approach and so understanding of all that I was going through, that I managed to sing "The Star," by James Rogers, for him. When I finished he asked me:

"What was your idea in coming to me for an audition?"

"I'd like to go to the Curtis Institute, if they'll have me," I said earnestly.

Rose Bampton's Recommended Music Schools

- Lamont School of Music, Denver, Col.
- Atlanta Conservatory of Music, Atlanta, Ga.
- School of Music, Illinois Wesleyan University, Bloomington, Ill.
- Chicago Bush Conservatory, Kimball Bldg., Chicago, Ill.
- Columbia School of Music, Chicago, Ill.
- Millikan Conservatory of Music, Decatur, Ill.
- School of Music, Northwestern University, Evanston, Ill.
- Peabody School of Music, Baltimore, Md.
- Boston Conservatory of Music, Boston, Mass.
- New England Conservatory of Music, Boston, Mass.
- School of Music, University of Michigan, Ann Arbor, Mich.
- Detroit Institute of Musical Art, Detroit, Mich.
- Department of Music, Michigan State College, East Lansing, Mich.
- Conservatory of Music, Kansas City, Mo.
- Juilliard School of Music, 130 Claremont Ave., New York City.
- David Mannes School of Music, 157 E. 74th St., New York City.
- New York College of Music, 114 E. 85th St., New York City.
- Eastman School of Music, Rochester, N. Y.
- College of Fine Arts, Syracuse University, Syracuse, N. Y.
- Cincinnati Conservatory of Music, Cincinnati, Ohio (Highland Ave.).
- Cleveland Institute of Music, 2605 Euclid Ave., Cleveland, Ohio.
- Oberlin Conservatory of Music, Oberlin, Ohio.
- Curtis Institute of Music, Rittenhouse Sq., Philadelphia, Pa.
- Philadelphia Conservatory of Music, Philadelphia, Pa.
- Cornish School of Music, Roy at Harvard Ave. North, Seattle, Wash.

AN ALL-

He didn't say that I had a magnificent voice, or the most marvelous voice in the world. Only when he had found out that I knew I needed more study and was willing to work did he say, "Your voice has fine possibilities. You have good quality and you have musicianship." Never was I so grateful for the family background which was responsible for that "musicianship"! He said he would accept me.

WE drove back to Buffalo, and I packed my clothes, went back to Chautauqua and found myself a room. If you don't know about it, a whole colony of people meet at Chautauqua, New York, every Summer to study. There are lecture courses, dance groups, classes in writing and painting, orchestras—everything. I found a nice room in a boarding-house and there I was—alone for the first time in my life, and so homesick I didn't know what to do! Two things to which you must become accustomed if you want to become a singer: Loneliness and hard work. There were two lonely studios up on a hill. They were just shacks. I used to practise there. Many times I would stand at the window and cry and cry. I had to learn everything all over again, you see. I had to begin singing exercises once more. Right in the middle of them, often, I would burst into tears. I practised three solid hours a day—a lot, for a singer—doing nothing but vocalizing. The rest of the time I worked as a cashier in the hotel to try to earn enough to pay for my lessons.

Only at the end of six weeks did Mr. Connell let me sing a song for him; a German *lieder*.

Then I asked him the fateful question: "Do you think I have enough talent to make it worth while for me to go on with my studying?"

"Yes, I do," Mr. Connell said kindly.

I sent in my application to the Curtis Institute at once.

In just a moment I shall describe my audition there to show you what you must expect if you have one. But I want to pause here to point out a very important truth which you must remember. These advanced schools are for students who have already studied music, not for beginners, and they can accept only thirty or forty newcomers at a time. Just as I did, partly in my earlier work and partly at Chautauqua, you must prepare yourself for a school before you go there.

How? Will it cost you a lot of money? Where will you go to do it? Those are the questions you will want me to answer. I shall try to do that.

FIRST, you must have a musical background. The best way to get it is to come from a musical family, so that you absorb it through your pores, as it were, without ever having to think of it. But not everyone comes of a musical family. Then the only thing for you to do is get it through study.

Under the heading of study come several things. Your musical history, your biographies of great musicians and singers you can get at your local library. Read everything you can find.

Musical theory, sight reading, composition, an instrument (you should

tion at too early an age is fatal. Your aim is to become a great person, a great interpreter; and you will never reach your goal unless you have a well-rounded experience of life.

Is it possible to learn to sing without a teacher, without instruction of any kind? No. There are breathing exercises and vocalizing exercises which you can run through by yourself, and in my final article I shall tell you some of them which have proved of value to me, but you must find a teacher. One near you will be good enough for a beginning.

Study with that teacher until the teacher thinks, and you think, and your friends think you are ready to go on to advanced work. Then—and not until then will it be wise for you to do it—you may write to the Curtis Institute or the Juilliard School or the Eastman School or any of the others and ask for an audition.

Just so that you'll know what it will feel like when you finally get ready for your audition, here is a description of mine, as I remember it. I had written to the Institute, and a letter came from Philadelphia saying that I might come and sing. My whole family turned out—my father, this time, as well as my mother and brother—and drove me to Philadelphia. I didn't know how we'd be feeling on our way

home, and I suspected the worst, so I insisted that we enjoy ourselves and have as much fun as we could on the way down from Buffalo. None of us had ever seen Philadelphia, and that made it exciting. Finally we got there—and this time it was my dad, not Rose, who got stage fright! All of a sudden he decided he did not want his darling daughter to become a painted woman of the stage. So my brother had to keep him downstairs in the lobby of the hotel while Mother and I slipped out and went to the audition.

ANOTHER young unknown, whose name happened to be Conrad Thibault, waited in the anteroom with me. "Oh, it really won't be so bad," he kept saying to encourage me, but I noticed that he kept pacing up and down and drinking an awful lot of water. Finally he went in. After a while he came out, looking a little pale but still insisting that it really wasn't so bad, and it was my turn. Helen Jepson, whom I had met at Chautauqua, led me up the stairs. It was all I could do to see the judges—De Goza, Marcella Sembrich, Harriet Van Emden and some others I didn't know at the time. I was trembling like a leaf, and I never sang worse in my life. I sang something from Brahms. They thanked me and I went out—in tears—to wait.

My mother asked me, "How did it go?" I really didn't know. Conrad Thibault was waiting too, and after a minute someone came out and spoke to him and he said, "I made it!" A half-hour went by. I think it was the longest half-hour I have ever known—and it will be your longest half-hour, I assure you! But at last the door opened again and I had my word. I was to be accepted as a pupil along with Conrad. They asked me whom I wanted for a teacher and I said I should like Mr. Connell. My original thought had been to ask for Sembrich, but I felt that Mr. Connell knew my voice and so I asked for him.

Meanwhile, back at the hotel my father had found out that Mother and I weren't in our room and guessed where we had gone. He came storming in, saying he didn't want his daughter to be a singer. But Miss Spofford, the dean of women, wrapped him around her little finger and in a few minutes he was beaming—as happy as we were!

Next week, Rose Bampton tells what to expect from your music teacher—what she learned from hers! Follow her life to its grand climax of fame and success—next week in your RADIO GUIDE!

AMERICAN SINGER'S

"You should learn to play the piano," says Rose—to would-be prima donnas!

learn to play the piano if nothing else) you can get at high school, if you are still young enough to be in school, or at night school otherwise. If the high school in your city does not give evening classes, there must be a WPA artists' project somewhere near you, with music teachers attached to it. Enroll in one of those classes.

Finally, you will want a teacher of your own. Do not be afraid that the lessons will cost too much. Any music teacher worth having will take you at a price you can afford, if you tell him honestly what that price is and if he thinks you are worth teaching. (If you should become famous, he would make a fortune, because other students will flock to him!) Perhaps the high school music teacher nearest you will give you lessons. Perhaps you will prefer the WPA music teacher. Or you may want to find someone else.

TO DO that do not merely ask your friends to recommend someone, but listen to a couple of the teacher's pupils. You can judge by results. If their voices are terrible you certainly don't want your voice ruined too. If on the other hand they are good, it is logical to assume that the teacher is good.

How are you to judge? In this day of radio, when all we need to do is turn a switch to have the most glorious voices of our time flood into our homes, your taste ought to be as good as anyone's. You learn to know beautiful voices by hearing singers sing.

You shouldn't begin to sing until you are sixteen years old. You should go on with your regular schoolwork, I feel, and get a good cultural background as well as a musical background. I add this by way of caution. After all, you will never become a great singer unless you become a great person as well. Too much specializa-

Life Story

ROSE BAMPTON SAW HOPES, DREAMS PERISH AT SEVENTEEN—BUT SAID "NO" TO FAILURE!

MAIN STREET TO BROADWAY, TO
SUCCESS—THAT WAS THE STORY
OF LANDT TRIO & WHITE UNTIL—

sing on the corner to entertain anybody, or on front porches to entertain the girls. They sang those hum-hum songs. Like "Honey."

They thought they were pretty good. So did the home folks. At parties the boys always harmonized. Death was far away then.

That was in 1928—the year of money magic and financial voodooism. 1928! Herbert Hoover had just been elected president! A new deal meant just another card game. It was the age of gilt and giddiness. Prosperity was everyman's bedfellow and poverty was a horrid word. America was doped with false wealth, duped by false prophets and was dancing drunkenly to the hypnotic beats of tom-toms.

Dan Landt was 27. Karl Landt was 21. Jack was 16. Dan, a serious fellow, painted houses for a living. Karl taught chemistry. Jack studied chemistry. Just three run-of-the-mill brothers, loving and laughing, quarreling and singing—and fighting among themselves as all brothers will do until some common enemy comes, and then they fight together. "All for one and one for all." Yes, they were just ordinary brothers.

But they could sing and plunk a ukelele. You remember the type—there are brothers like that in every

makes me feel clean. You know what I mean."

He had a Negro friend who batted a battered old piano in a roadhouse and the Negro taught Howard to play.

"Just put yo' hands heah and push on de keys," coached the Negro.

Howard put his hands there and pushed. Music came. He was a natural musician. He couldn't read a word of music. He played mostly in minor keys, improvising the bass notes as whim and fancy directed.

"I hit the black keys most of the time."

And the way he hit the black keys and the music he coaxed out just fitted the hum-hum "Honey" melody of the Landt brothers.

So it started—three brothers, a house-painter, a chemist, a student—and a baker!

Howard and the brothers were asked to sing over Scranton's stations WGBI and WQAM. Folks listened when they were on the air.

"That's the Landt Trio and White," folks in Scranton said as they tuned in. "Pretty good, eh?"

They had a way about them—they could do things to music. A boom-boom here, a hum-hum there—a patter between times and the boys lifted a ditty, made it a thing of joy. And all the time Howard was just hitting the black keys.

A few pennies were earned over the home-town stations and those few pennies put big ideas in the heads of the Four Musketeers. Why, they reasoned, they got paid for singing and always they had sung for fun! In-

BY
JAMES H.
STREET

Howard White: He played in minor keys by ear—made the Landt Trio four

death ...

comes to a minstrel

THIS is another tale of two cities and Four Musketeers—"all for one and one for all"—three brothers and a comrade who traveled together as wandering minstrels up the highroad to fame, although death pointed to detours and fate dug enough pits to have crushed the spirits of less valiant men.

And finally when they reached the peak of the highroad and found the world was beating a pathway to their door, it was death that rapped the loudest at their portals.

Death was the only thing the Landt

brothers and Howard White couldn't lick.

This tale of two cities and the wandering balladeers, the musical musketeers, begins around the hearth of a home in Scranton, Pa. There are many houses in Scranton like it. There is a porch and vines in the Summer-time. But this house really was different. The Landt boys lived there.

Everybody in town knew the Landt boys. There were Dan and Karl and Jack. They used to sit around the fire and sing just to entertain themselves and their parents. Or they would

town—plunk-plunking a ukelele and singing those hum-hum "Honey" songs at all the socials—kissing in the dark and singing in the light.

Howard White knew the boys, of course. Howard was 26. He ran a bakery—cooked bread and pies. There was a lot of money in bakeries in 1928. There was money in everything in 1928. Sometimes the Landt boys would drop around and see Howard and they would sing a bit for him.

Howard always liked music. "It does things to me," he said. "It makes me feel good and, and—well, it

credible! They figured they had something. A lot of folks thought they had something in 1928!

"Let's go to New York," said Dan. "We haven't got much money," said Howard.

"It's a big town," cautioned Karl. "Aw, let's go and try it," echoed Jack. He was just a boy, remember.

They had \$400 between them—\$100 for each of the musketeers, and they agreed to share and share alike—"all for one and one for all."

"We'll go up or down together," they vowed. "We'll stick together.

We'll show 'em. And we'll slay 'em!"

So they went around and shook hands with their townsmen, walked down Main Street, got on a train, went away.

That closed the first part of this tale of two cities. For the Landt Trio and White were coming to the Big Town! To New York!

Hurry up, old train—we're going to Broadway—up the highroad together. There was music in their hearts. Death seemed so far away then. But a lot of things seemed far away in 1928!

THE next day the tale of the big city began. But the houses in New York do not have porches and vines. And musical young men can not very well hum-hum "Honey" on the corners to girls—without being told to shut up. Scranton and New York are in the same country, but they're not the same.

The boys didn't get a job the first day, or the second, or the third. The same old story—round after round of theatrical offices—the same old story, "Sorry, nothing today."

However, the Landt boys and Howard were not the kind to mope and grumble and just sit still until fortune beckoned.

"The devil with all these offices," said Dan, the house-painter. "Let's try something else."

The St. Regis Hotel was being built. A lot of things were being built in 1928. Vincent Lopez was to be master of ceremonies at the hotel's opening. So the Four Musketeers tramped right up to Lopez and asked for work.

"What's your act?" asked Vincent.

"We harmonize," said the minstrels.

When Vincent heard them, he asked quickly:

"How much do you want to sing for me?"

The Four Musketeers had \$7 between them. Four men in New York in 1928 with only \$7!

Vincent didn't know that. The Musketeers talked it over among themselves.

"Let's ask for a lot," said Dan, the house-painter. "Don't let him think we're cheap."

They asked Vincent for \$250 a week. The bandmaster blinked his eyes in amazement. The boys feared they had asked too much. Vincent jumped at the chance—singers like that for \$250 a week in New York in 1928!

Everything looked all right to the Musketeers, however, and then the ceiling fell in. Literally. The bottom had fallen out of business and now the roof of the hotel fell in. The boys got it both ways—from the bottom and the top. Naturally, the opening of the hotel was postponed.

"You boys should try radio," suggested Vincent. "Go down to NBC. Ask for an audition."

THEY got one. Howard White began pushing in the black keys and the Landt boys began hum-humming one of those patter songs that make you feel good.

A commercial buyer of radio time just happened to be in the studio and heard them.

"What would they work for?" they were asked.

So surprised were the Four Musketeers that they stalled a bit. Then they did a very wise thing—they signed a contract with NBC, and five days later a cigarette sponsor bought the act.

It was a long way from the front porch at Scranton to the New York studios of NBC. The world was too good, almost. Sure, the depression had come. There were breadlines and

suicides. But death was a stranger to the boys.

"All for one and one for all," they said, and the world applauded. Quickly, their fame spread. They were on an early morning program—"Morning Showers."

For eight years they sang on the morning program.

Soon they became the busiest trio on the air. Their programs called for work on Mondays and Wednesdays over station WEAJ, and again over the same station on Sundays. Then there was the Monday-Wednesday-Friday assignment over WJZ.

The Landt boys sent back to Scranton for their mother and father and sister, and the Four Musketeers bought a house in Jackson Heights, Long Island. They all lived together. Every morning they got up at 5 o'clock and reached the studio at 6:45 for an

They had expected it. That was fine, the brothers said. It still would be "all for one and one for all."

So Howard married and moved away from the house, but he still pushed down the black keys and the little group was not divided.

Soon afterwards, Don married.

"Life is like that," said Karl to Jack.

"Sure. Our turn next," said Jack.

Dan bought a cabin in New Jersey and he and his bride spent much time there. The Four Musketeers bought a 35-foot cruiser and they all stayed aboard when possible, fishing and singing. It was a happy family. The Four Musketeers—and two brides.

Howard was very proud when he told his comrades there soon would be a baby at his house. That was in 1935.

The baby was dead at birth.

Up to then, death had seemed so

ard White still pushed down the black keys and the brothers hummed to millions.

A few weeks ago, the brothers missed rehearsal for the first time. For Howard White's heart, still heavy with tragedy, had failed. Death had taken him away too. And the Musketeers became three.

Yes, the brothers found another pianist. And their music still is in great demand. Tragedy has made them mellow. Death has been their companion for two years.

They do not like to talk about Howard.

"His widow will never want," they said slowly. "You know how it is. Howard was one of us. Of course, we'll keep on going. It'll still be 'all for one and one for all.'"

"So the Four Musketeers have become three," I said softly to them.

The Landt Trio (left to right) Karl, Jack and Dan. They had only \$7 when they asked \$250 a week to sing in New York

hour's rehearsal. Never were they late. They were good craftsmen—the Four Musketeers, the kind of fellows you can depend on.

They rigged up a radio studio at home with microphones and a public address system with loudspeakers in every room. Nearly every afternoon, they rehearsed their songs. The Landt parents were the only audience.

Things moved along very well indeed.

Then one day Howard told the brothers he was going to be married.

far away. The blow staggered Howard. He kept right on pushing the black keys. But his heart was heavy.

Two months later Dan's baby was born—dead.

The Four Musketeers worked harder. Work is good for men who are sad. They had hitched their wagon to a star, and the star was shining brightly. The world had beaten a pathway to their door. And found crepe there. But their music hadn't changed. Maybe there was more tenderness in their hum-hum "Honey" harmony, but How-

"That's a nice idea," said Karl. "A tender idea. I always liked that book about the Musketeers. We read a lot, especially since Howard has gone. Have you any suggestion for a good book?"

"Yes," I was walking away as I said it. "I suggest 'All the Brothers were Valiant.'"

The Landt Trio may be heard on Saturdays on the Universal Rhythm program over an NBC network at 7 p.m. EST (6 CST; 5 MST; 4 PST).

A Synopsis of
The Metropolitan Opera

DAS RHEINGOLD

By Richard Wagner

April 3, 1:50 p.m. EST
(12:50 CST; 11:50 a.m. MST; 10:50 PST)
NBC-Rad Network

Wotan	Friedrich Schorr
Donner	Julius Huehn
Froh	Hans Clemens
Loge	Rene Habich
Alberich	Eduard Habich
Mime	Karl Laufkoetter
Fasolt	Norman Cordon
Fafner	Emanuel List
Fricka	Karin Branzell
Freia	Dorothee Manski
Erda	Doris Doe
Woglinde	Stella Andrevia
Wellgunde	Irma Petina
Flosshilde	Doris Doe

Conductor: Artur Bodanzky

In all of music, Richard Wagner's "Das Rheingold," introductory work of the mighty "Ring des Niebelungen," has no parallel for grandeur and breadth of conception. Instead of following the Italian style of individual arias set to simple accompaniment, Wagner, in "Das Rheingold," built an elaborate musical structure, involving thematic developments in which voice and instruments are complementary.

Broadcast of the Wagner master-work on Saturday, April 3, will mark the first Saturday matinee of the Metropolitan's annual Spring tour. It will be put on the air from the Boston Opera House with Friedrich Schorr singing the leading role.

Schorr made his debut as "Wotan" 25 years ago in Austria, and is regarded as the ranking Wagnerian baritone of our day, one of the greatest of all time. He stands with Kirsten Flagstad and Lauritz Melchior as a Wagnerian interpreter.

To Wagner, the River Rhine was the source of all German legend. The curtain rises on a strange scene below the surface of the water, where three Rhine maidens are swimming around the rock on which the Rhine gold is kept, singing their plaintive and beautiful song.

They have a visitor, Alberich, a hideous dwarf of the race of Niebelungs, or gnomes, who passionately desires the maidens. They avoid him, but suddenly a beam of the rising sun thrusts through the water, shining upon the gold, and Alberich learns that whoever will renounce woman and make of the gold a ring can be master of the world. The maidens, believing him too amorous to be interested in mere gold, leave the precious metal unguarded, and he suddenly seizes it and flees.

Scene II opens on a mountain top, showing the Castle of Walhalla, home of the gods. There is trouble in the heavens. Urged on by Loge, the god of fire, Wotan, the father-god, has had the giants Fafner and Fasolt build for him the great Castle of Walhalla. The price of the castle is to be Freia, goddess of youth and beauty, from whose garden the gods must eat an apple each day, if they are not to perish.

Sleeping on the grass are Wotan and his wife, Fricka. In the distance is the new castle. Wotan awakens rejoicing, but Fricka is alarmed for Freia. Wotan tries to calm his wife by telling her he has sent Loge to earth to find a substitute there. Freia enters in deep distress, followed by the giants and her brothers Donner and Froh. The giants demand pay for their labor. Loge returns from his trip to earth to report that only one person—Alberich—is willing to renounce the love of woman for treasure. The giants consent to accept the treasure in place of Freia, but take her away as hostage. Wotan goes with Loge to Alberich. The dwarf must be made to give up his treasure.

Scene III. Alberich, master now of the underworld, has developed into a tyrant. He forces Mime to make for him a magic helmet, the tarnhelm, by means of which he can make himself invisible, or convert himself to any other form at will.

Wotan and Loge appear, and trick Alberich into turning himself into a toad. While he is thus momentarily impotent, Wotan takes the tarnhelm from him. Thus robbed, he returns to normal, but remains in the power of the gods.

In Scene IV, Wotan and Loge have Alberich prisoner in the upper world, and force him to give up not only the Rhine gold but the ring as well. Before parting with the latter, however, he lays a fearful curse upon it, which Wotan ignores.

The giants, who have Freia as hostage for the treasure, now demand payment, saying that gold must be piled completely about her. The gold is stacked until only a chink remains, which must be filled by the ring itself. Only after persuasion does Wotan complete the golden barricade. The Curse of the Ring immediately becomes evident. Fasolt and Fafner quarrel over the treasure, and Fasolt is slain. Fafner then departs with the treasure. Donner, in a great storm, makes a rainbow bridge to the Castle of Walhalla, and the gods enter in state.

MUSIC ...

of the Masters

BY CARLETON SMITH

Artist of the Week
DUSOLINA GIANNINI

IF YOU happen to be in any European capital when she sings, you'll find her name in letters ten times as high as those announcing the opera, and five hours after her appearance is billed, every seat will be sold. Along with Gigli, Dusolina Giannini is Europe's favorite guest-singer. Certainly no other American singer today has the faithful following or receives the same serious attention on European operatic stages. In fact, only one other American is so widely celebrated in European music circles—and that is the great contralto, Marian Anderson, who seldom sings in opera.

Miss Giannini was born in Philadelphia and received her entire musical education in this country. She was taught first by her father, who had been a tenor of note and had sung in opera with Adelina Patti. The little black-haired girl in pig-tails was completely unconscious of her potentialities, however, until the late Marcella Sembrich heard her sing and took her to New York to study.

Public recognition was slow after her successful debut substituting for Anna Case, and even today the name of Giannini is none too well known by her fellow countrymen. Her exemplary musicianship and fine sense of style are perhaps not so highly appreciated here because of the fact that, in singing a variety of roles from *Carmen* to *Donna Anna*, she has "focused" her voice too sharply. It is therefore often brilliant and piercing rather than glowing and beautiful. But, for the discriminating, Miss Giannini reveals a sincerity and depth of understanding of the music she sings that place her in a class by herself.

(You will hear Miss Giannini on the Sunday Evening Hour, Sunday, April 4, 9 p.m. EST.)

The mail-bag has been chuck-full of your letters filled with highly interesting comment on a variety of subjects:

FIRST, regarding LAWRENCE TIBBETT:

Miss A. Godson of Toronto reminds me that our most gifted baritone has sung in Canada and that his appearance as *Don Juan de Manara* next June in Covent Garden will not be his first appearance outside his native land, as I wrote a few weeks ago. Miss Godson is right, I simply fell a victim of the easy habit of considering Canada and the United States one country and forgetting that the boundary between is an international one. I myself have heard Mr. Tibbett sing in Canada and that

is an experience I could not forget. Miss Godson says, further, that "Mr. Tibbett is a fine actor as well as singer, and I cannot understand why his last pictures *Metropolitan*, and *Under Your Spell*, were not hits. The singing, surely, was glorious in each."

And it was. But the movies, no matter how many singers succeed in them, are primarily a medium of visual, not aural, entertainment. The audiences want to be delighted by an entertaining and believable story. Mr. Tibbett has simply been unfortunate in the plots selected for him. I am told that, during the filming of *Under Your Spell*, he offered a substantial sum of money to be allowed to retire from the production. But that wasn't possible.

So many complex forces go into the making of movies that an individual artist is at the mercy of forces entirely beyond his control. To a large degree, the success of every movie star depends upon others than himself.

Remember, Miss Moore had three flat failures before her big success. Her singing was not much improved in that film, *One Night of Love*. As a matter of fact, her voice had actually dwindled in size since her first pictures, as had her figure. But recording technique was better . . . and, as much by accident as anything else, she happened to be the heroine of a story that the public liked and wanted to believe: a poor girl, and an American, arrived, overcoming every obstacle

hungry for the *Rosenkavalier*. Won't you ask somebody to play those waltzes."

Here's your chance to please a lady, gentlemen. But it will cost you good money. If there's one reason more than another why the Strauss music is not heard, it's because the royalties are very high . . . and neither sponsors nor radio networks like to spend any more money than they must for the privilege of playing music and in that, no doubt, they are much like the rest of us!

* * *

THIRD, about ORGAN MUSIC:

Mrs. R. A. Shreve, of Carbondale, Illinois, says there is not sufficient serious organ music on the air: "We never hear the *Chorale Preludes* of Bach, the master works of Cesar Franck for the most complete of all instruments. Is there no spot in the day for such music?"

There should be, and the only outstanding network series I know is that of Charles Courboin over the Mutual network. The distinguished Belgian organist gave a fine memorial program last week of the works of Charles Marie Widor, who died in March at the age of 93, after a long and distinguished career.

Maurice Marechal is making a trans-continental tour next season and should be heard over the microphone. For that matter, we have many fine organists of our own. It would be simple enough to pick up a vesper service from any of the great cathedrals, and unless I am wrong such a program would be widely enjoyed.

* * *

FOURTH, about KIRSTEN FLAGSTAD:

Miss Helen Moberg, of the NBC Artists Service, assures me that Kirsten Flagstad has no intention of withdrawing from our midst next year. The rumor has been current that the great Norwegian prima donna would take a year's rest from her arduous labors. She is independent of her professional income, and could easily do without her earnings.

But she likes to sing, and she will continue—at least, that is Miss Moberg's stated opinion.

* * *

AND THE LAST for today, a question about JOSEF HOFMANN:

A listener asks if I really think him the greatest broadcasting pianist.

Yes! I most certainly do! Paderewski and Rachmaninoff, the only other pianists of Mr. Hofmann's eminence, are not broadcasting. The emotional qualities in his playing vary, but he is always master of what he is doing.

Left: Dusolina Giannini, on the Sunday Evening Hour April 4. Right: Lawrence Tibbett: "most gifted baritone"

and joined the Metropolitan Opera. Alas, in the movies as in the radio, wherever a microphone is used, it is not always the greatest artists that appear to best advantage and receive the highest salaries.

* * *

SECOND, about RICHARD STRAUSS:

Jane A. Forbes, of St. Louis, asks why so little of the music of Richard Strauss is played. "We never hear his great operas," she says, "and I am

CHICAGO.—Jack Benny came back to his old home town, Waukegan, Ill., last week and was treated to a Lindbergh reception. Why, even NBC was talking about broadcasting the ballyhoo of the two Jack Benny days, but it's rumored they feared other comics would have grown jealous. Greeted, as the Century arrived, by a reception committee including your reporter, a motor cavalcade took Jack to the North Chicago town, where everyone knocked off work and school pupils gaped at their illustrious alumnus. Parades, red fire, an elm tree planting, hospital visits, a Chamber of Commerce banquet and a ball were on the card of fun for Waukegan—but to the highly nervous Jack it all must have seemed rather hysterical, for the same Jack confided to me as we met at the La Salle Street station in Chicago, "If I see a piece of bunting, I'll die!" . . . Gleanings from Mary Livingstone meantime at their Hotel Sherman suite: "I haven't seen Baby Joan for five long weeks and I can hardly wait to get back to her . . . Yes, I guess we'll settle permanently in Hollywood. Do I look like I'd been on a diet? The flu and overwork had me down. That diet talk was poppycock. Here—let me read you a poem."

graph hunters—all coming to see the "home town" go on the air. Half Detroit was there . . . But now—time for the show to go on—and radio had done something new. That's what makes radio great!

In a week crammed full of big-time stars visiting the Windy City, up popped Lum 'n' Abner from Hollywood. Struck out by the taxi strike, they wondered at the mysterious limousine which greeted them at the station. Then the chauffeur explained. The car, their sponsor's, was at their command.

Gertrude Niesen had her troubles last week in her air dash to make the Hollywood Hotel broadcast yet miss but two nights at Chicago's Chez Paree where she is appearing. Head winds and cancelled flights made her a half-day late for rehearsals of the program. Then, on her return flight.

THE networks are always ready and willing to give listeners something new and different. Thus, when Archibald MacLeish, Pulitzer prize winner for poetry in 1932, submitted to CBS a poetic drama written especially for radio, it was immediately accepted. Therefore, on Sunday night, April 11, if you're not listening to Jack Benny, you can tune in CBS and listen to "The Fall of the City."

If you enjoy the game of baseball, you will be glad to learn that Babe Ruth, the "Sultan of Swat," will step before a CBS microphone twice weekly starting Wednesday, April 14, to give the listeners some inside information on his favorite sport. From time to time, he will introduce some of the leading players of the game and proceed to interview them. Moreover, there will be a weekly prize contest in which the listeners will be given

not . . . The same net is sending Walter R. Brown all the way from New York and Marvin S. Adams all the way from San Francisco to the South Sea Islands, 1,800 miles southwest of Hawaii, just to do one 15-minute broadcast of the total eclipse of the sun on June 8.

April 21 is the date set for the new series of talks by Mrs. Roosevelt, wife of the President. She will be heard Wednesday nights over 29 stations of the NBC-Blue network for at least thirteen weeks . . . Continuing the parade of new shows brings the announcement that NBC's Red network will present a new comedy drama, titled "Lorenzo Jones," to be heard Mondays through Thursdays starting April 26.

Another new series to start soon will be a dramatization of the famous comic strip, "That's My Pop" . . . And if what we hear is true, you can expect to hear a program which will be conducted after a fashion of the "Bingo" games that are so popular nowadays. It will be new to all of us.

Kilocycle Chatter: Joan Blaine, popular dramatic actress is said to be all set to sign on the dotted line for a

PLUMS AND PRUNES

BY EVANS PLUMMER

My, my! Your Sunday Evening Hour announcer, Truman Bradley, man-about-Chicago and eligible bachelor, was selected by fashion writers as one of the Windy City's ten best-dressed men. Tell me, Truman, what kind of a tie should you wear with this prune of envy I am about to toss at you?

What happens when a Coast-to-Coast broadcast moves into an average private citizen's home? I know—as those of you who tuned in learned—for I sat in on the Smilin' Ed McConnell program from the home of Al and Nancy Charlebois, at Royal Oak, Mich. Al, you know, won Ed's diet contest—and a broadcast. Well, several of us flew over for the unusual stunt and met the Charlebois family before the program. Nancy was a bit flustered; Al took the occasion gracefully. In their small living-room, as large an ensemble as it would permit was packed tightly around the rehearsing Smilin' Ed, Conductor Palmer Clark, Songstress Karolyn Harris and Detroit Announcer Victor Linfoot. Facing the living-room in every room permitting a view were chairs—sixty of them—and, yes, they came from Jake Spiller, the town's funeral director. Most of them were empty now; in one sat six-year-old, red-headed Pat, the Charlebois heir. He was watching McConnell intently. The reason soon became apparent, when Pat whispered to his grandmother, "That man sat down and busted a chair, didn't he?" . . . I asked Nancy if her life had been plagued by dust-covered friends of long who sought to be her guests for the day. "Yes," she said, "it was terrible. But we haven't a home phone. Most of them called Al at his office in Detroit. Some wrote me special delivery letters. I didn't even remember many of them." Nevertheless, Nancy was thrilled. Now the seats were filling. His Honor, Mayor H. Lloyd Clawson, of Royal Oak, had arrived. The streets outside were jammed with automobiles and people—curiosity seekers—auto-

the plane was delayed several times and grounded finally at St. Louis because of bad weather. There she and her father boarded a train—and its boiler exploded! Finally they were under way again and Gertrude arrived at the Chez Paree just a quarter-hour before her scheduled floor appearance!

Scoop: Fred Allen is a very tired man, and when his contract expires early in July, he's expected to journey to Hollywood for a rest.

I'm getting tired of writing those postponement notices for the renewed NBC Minstrels, starring Gene Arnold, so I'll only repeat the network's promise that definitely, quite definitely, the premiere is now set for Wednesday night, April 21 . . . Another delay is Little Jackie Heller's return to the Windy City. It may be April 15 or later before the NBC Jamboree has him back . . . "Tale of Today" will be missing Joan Blaine's voice April 4 and 11, but she'll be back in the show April 18 after her southern vacation . . . Funniest master of ceremonies I've seen or heard for years is Morey Amsterdam, ex-Al Pearce Gangster, who is rolling the populace onto the College Inn dance floor for which Trumpeter Red Nichols and his jam band are making the music. Baskets of plums, Morey, and share some with Red for his smooth swing . . . Also plums to Hugh Studebaker for the MBS show, "Drums of Conscience," March 21.

Top: Lovely Christina Lind, newest singing star on the radio horizon. She's on MBS' "1937 Radio Show." Center: Boris Morros, Paramount music director, with Comedian Lynne Overman and Mary Carlisle, who starred in "Paramount on Parade." Above: Fredric March, recently a Radio Theater guest in "Death Takes a Holiday."

an opportunity to forecast each week's winners of the 16 major league games.

Tim and Irene, Bunny Berigan's orchestra and Del Sharbutt as master of ceremonies will make up the talent roster of a new show titled, "Fun In Swing Time" which makes its debut over Mutual's Coast-to-Coast network on Sunday, April 18. You may recall Tim and Irene substituted for Jack Benny last Summer while the air comic was vacationing.

Band Notes: Phil Harris opens at the swank Cocoanut Grove in Los Angeles on April 13. This is the spot where Phil first established an enviable reputation as an crk pilot. As

soon as the Jack Benny series is ended, he departs for an engagement at the Texas Fair in Dallas . . . Rudy Vallee and his boys are also scheduled for two weeks' engagement at the Texas Fair beginning July 12.

Pat Barnes and Nat Brusiloff's orchestra took an audition for a chain of stores last week . . . Ed Lowry, who was heard last year in a variety show over NBC, will be back on the air as emcee of a new Mutual show.

You've heard programs that are "different, Graham," but NBC is certainly going in the unusual on April 20 when it sends a short-wave program to Africa for the sole purpose of entertaining a hippopotamus, Ripley-it-or-

new show to start in a few weeks . . . The reports have it that Bobby Breen leaves the Eddie Cantor show at the end of the present series and will be replaced by another young singer now being heard on a West Coast airing . . . Ted Malone winds up his CBS series Friday, April 2 . . . Long, lean and lanky Tiny Ruffner leaves his job in the East and will go west to take charge of the Al Jolson, Joe Penner and Milton Berle broadcasts from Hollywood . . . Ben Bernie found Florida deserted and returns to Hollywood for his broadcast of April 13, when he will have Eddie Cantor as his guest.

The Jessica Dragonette show, which started out to present a series of light operettas, changed its formula to a straight musical concert because of the limited field . . . Vivian Della Chiesa, whose voice is one of the best on the kilocycle band, is planning a trip east for a few weeks, where NBC will give her the build-up she deserves. This girl is destined to be one of the big names on radio, mark my word . . . Nothing much has been said about it, but on March 19 Amos 'n' Andy celebrated their ninth year in radio. Bill Hay has been with the team since they started on the networks in 1928.

Jack Benny's show and Phil Baker's airing fade from the ether on June 27 for the Summer months. The boys will be back in the Fall, but in the meantime other shows will be substituted in order to hold those two valuable network spots.

Ray Knight and his gang have been renewed for another stanza on that Sunday afternoon Mutual show . . . Ditto for the Jack Oakie CBS airing, and the same goes for Al Jolson, which is an entirely different show since it has acquired the Parkyakarkus humor . . . The Al Pearce and Rex Chandler shows have also been renewed, but the latter airing shifts from its Friday night spot to a Saturday evening berth.

CLARK GABLE ON RADIO THEATER!

'Das Rheingold' Keeps 'Met' On Air

Despite the conclusion of the regular New York season, opera lovers throughout the country will have an opportunity to hear the Metropolitan presentations this Spring as a result of NBC's decision to broadcast the Boston season.

First to be put on the air by the Metropolitan company from the Boston Opera House will be Richard Wagner's masterwork "Das Rheingold," broadcast Saturday, April 3.

Friedrich Schorr, great Wagnerian baritone, heads the distinguished cast. A week later, on April 10, over the same network, NBC will carry Mascagni's "Cavalleria Rusticana" and Humperdinck's fairy tale opera, "Hansel and Gretel." Milton Cross, veteran announcer, will go to Boston for the programs.

"Das Rheingold" is the introductory work of the great Wagnerian "Ring des Niebelungen," two parts of which—"Die Walkure," and "Siegfried"—already have been presented during the New York season.

The Humperdinck opera, "Hansel and Gretel," traditionally given on Christmas Eve, is the only one to be repeated over the networks this season.

Saturday, April 3
2 p.m. EST (1 CST) NBC

Edgar Guest Starts New Show On April 6

Replacing "Welcome Valley" at the same time and over the same stations, a new Edgar Guest program titled "It Can Be Done," will make its bow on Tuesday, April 6, over the NBC-Blue network.

Under the same sponsor as "Welcome Valley," "It Can Be Done" will bring to the microphone men and women who have succeeded in the face of great or unusual odds. Dramatizations of incidents met in overcoming these handicaps will be heard on each program. Mr. Guest will continue in readings of original poems.

First success story on the new program will be presented by Dr. F. E. Austin of Hanover, N. H., who originated the idea of placing art colonies in glass-walled boxes for popular sale. Dr. Austin will tell his own story, and the account of some other unusual success will be presented in dramatic form.

Guest, "America's Poet Laureate," has been commuting between Detroit, his home, and Chicago, for years to appear on the Welcome Valley program. Known to millions of newspaper readers for his daily column of verse, his success on the air was immediate and lasting.

Tuesday, April 6
8:30 p.m. EST (7:30 CST) NBC

GUESTS, SPECIAL EVENTS & PREMIERES

THURSDAY, April 1
"The Life of Robert Bruckner," 2 p.m. EST (1 CST), NBC. Men Who Made America dramatization.
Vladimir Brenner, George Crook. 2 p.m. EST (1 CST), NBC. Music Guild guests.
Announcers Battle of Wits. 2:15 p.m. EST (1:15 CST), CBS.
Ted Lewis, Marjorie Moffett. 8 p.m. EST (7 CST), CBS. Kate Smith's guests.
Brahms' "Third Symphony." 8:45 p.m. EST (7:45 CST), NBC. Boston Symphony Orchestra.
"Is National Planning Inevitable." 9:30 p.m. EST (8:30 CST), NBC. America's Town Meeting discussion by Dr. Glenn Frank and Mordecai J. Ezekiel.
Amelia Earhart Putnam, George Putnam, Paul Mantz, John Barymore, June Travis, Charlie Grimm. 10 p.m. EST (9 CST), NBC. Crosby's guests.

FRIDAY, April 2
Lady Jeans, Yella Pessl. 3:30 p.m. EST (2:30 CST), NBC. Organ-harpichord recital.
Jeannette MacDonald in "Maytime," and Ken Murray and Oswald. 9 p.m. EST (8 CST), CBS. Hollywood Hotel guests.
Leopold Stokowski, Walter B. Pitkin. 10 p.m. EST (9 CST), CBS. Philadelphia Orchestra.

SATURDAY, April 3
Wagner's "Das Rheingold." 2 p.m. EST (1 CST), NBC. Metropolitan Opera Matinee.
American Art Association auction. 4:15 p.m. EST (3:15 CST), NBC.
Shaving Contest. 6:15 p.m. EST (5:15 CST), MBS.
Al Duffy, Raymond Scott Quintet. 7 p.m. EST (6 CST), CBS. Saturday Night Swing Club guests.
The Mills Brothers. 8 p.m. EST (7 CST), NBC. Ed Wynn's guests.
Gene Arnold and Minstrel Troupe. 9 p.m. EST (8 CST), NBC. Barn Dance guests.

SUNDAY, April 4
Jan Pearce, Louis Purday, Francis Rowe, Sydney de Vries, Hudson Carmody, Edwina Eustis, Jeanne Palmer, Louis Bave. 12:30 p.m. EST (11:30 a.m. CST), NBC. Radio City Music Hall guests.
20th Anniversary World War program. 1:30 p.m. EST (12:30 CST), CBS.
Joseph Schuster. 3 p.m. EST (2 CST), CBS. New York Philharmonic Symphony Orchestra guest.
"Eve of St. Agnes," by Keats. 7 p.m. EST (6 CST), CBS. Columbia Workshop dramatization.
Victor Moore and Helen Broderick. 8 p.m. EST (7 CST), CBS. Premiere new Twin Stars series.
General Motors Concert. 8 p.m. EST (7 CST), NBC. New spot.
Dusolina Giannini, soprano. 9 p.m. EST (8 CST), CBS. Ford Sunday Evening Hour guest.
Gladys Swarthout, Frank Chapman, Robert Armbruster's orchestra. 10 p.m. EST (9 CST), NBC. Changed from Wednesday night.
California Concert. 10 p.m. EST (9 CST), NBC. From Victoria to George V. 10:30 p.m. EST (9:30 CST), NBC.

MONDAY, April 5
Helen Stansbury. 11 a.m. EST (10 CST), CBS. Magazine of the Air guest.
Edwin C. Hill. 12:15 p.m. EST (11:15 a.m. CST), CBS. Premieres new Monday through Friday series.
Live Stock Show at Columbia, Tennessee. 12:30 p.m. EST (11:30 a.m. CST), NBC. National Farm and Home Hour.
Our Gal, Sunday. 12:45 p.m. EST (11:45 a.m. CST), CBS. New five-a-week series.
Pearl Buck. 4 p.m. EST (3 CST), CBS. Guest, Treasures Next Door.
Harry G. Vavra, "American Conservation Week." 4:15 p.m. EST (3:15 CST), CBS.
Richard Crooks. 8:30 p.m. EST (7:30 CST), NBC. Voice of Firestone guest.
"Farewell To Arms" with Clark Gable, Josephine Hutchinson and Adolphe Menjou. 9 p.m. EST (8 CST), CBS. Lux Radio Theater presentation.

Woodrow Wilson Foundation Dinner. 9:30 p.m. EST (8:30 CST), NBC.

TUESDAY, April 6
Colette O'Arville. 3:30 p.m. EST (2:30 CST), CBS. Concert Hall guest.
Beatrice Lillie. 5 p.m. EST (4 CST), NBC. Interviewed by Nellie Revell.
New York University Alumni Glee Club. 6:15 p.m. EST (5:15 CST), NBC.
Mitzr Mayfair, Arthur Carron, Elizabeth Lennox. 8 p.m. EST (7 CST), CBS. Hammerstein guests.
Husbands and Wives. 8 p.m. EST (7 CST), NBC. New spot.
It Can Be Done, Edgar A. Guest. 8:30 p.m. EST (7:30 CST), NBC. Premiere of new series.
Frank Parker. 9 p.m. EST (8 CST), NBC. Ben Bernie's guest.
Army Day Program. 10 p.m. EST (9 CST), NBC. Secretary of War Harry H. Woodring, speaker.
Emergency Peace Campaign. 10:30 p.m. EST (9:30 CST), NBC.
Press Photographers Confessions. 11 p.m. EST (10 CST), NBC.

WEDNESDAY, April 7
Ruth Cross, novelist. 11 a.m. EST (10 CST), CBS. Magazine of the Air guest.
Rochester Civic Orchestra. 3 p.m. EST (2 CST), NBC.
Dr. Esmond R. Long, "Stopping Tuberculosis at Its Source." 6:30 p.m. EST (5:30 CST), CBS.
Ezio Pinza. 10 p.m. EST (9 CST), NBC. Hit Parade guest.
Frank O. Lowden, Supreme Court Proposal speech. 10:30 p.m. EST (9:30 CST), NBC.

THURSDAY, April 8
Edward Loessel. 2:45 p.m. EST (1:45 CST), NBC. Piano recital.
Eastman School of Music. 3:15 p.m. EST (2:15 CST), NBC.
Ruth Etting. 7:15 p.m. EST (6:15 CST), NBC. Guest, All-Star Cycle.
Bert Lytell in "The Valiant," Royal Hawaiian Band. 8 p.m. EST (7 CST), CBS. Kate Smith's guests.
Kathryn Meisle. 10 p.m. EST (9 CST), NBC. Bing Crosby guest.

FRIDAY, April 9
Cincinnati Symphony Orchestra. 3 p.m. EST (2 CST), CBS. Eugene Goossens, conductor, Severin Eisenberger, soloist.
Miriam Hopkins and Louis Hayward in "Woman I Love." 9 p.m. EST (8 CST), CBS. Hollywood Hotel guests.
Girl Scouts Annual Dinner. 10:30 p.m. EST (9:30 CST), NBC. Mrs. Franklin D. Roosevelt, Mrs. Harper Sibley and Sir Gerald Campbell, speakers.
Vanderbilt University. 10:30 p.m. EST (9:30 CST), NBC. Guest, Pontiac Varsity Show.
Billie Burke interviewed by Elza Schallert. 11:45 p.m. EST (10:45 CST), NBC.

SATURDAY, April 10
Children's Chorus from Louisville. 11 a.m. EST (10 CST), CBS.
Coolidge Foundation Music Festival. 11:15 a.m. EST (10:15 CST), CBS.
Mount St. Joseph Glee Club. 1 p.m. EST (12 noon CST), CBS.
Wagner's "Hansel and Gretel" and Mascagni's "Cavalleria Rusticana." 2 p.m. EST (1 CST), NBC. Metropolitan Opera Matinee.
William Green. 2:15 p.m. EST (1:15 CST), CBS. Speaker at Social Security Luncheon.
Cincinnati Conservatory 70th Anniversary Program. 4 p.m. EST (3 CST), CBS.
American Legion Auxiliary Program. 6 p.m. EST (5 CST), CBS.
Universal Rhythm. 7 p.m. EST (6 CST), NBC. New spot.
Vronsky and Babin. 8 p.m. EST (7 CST), NBC. Ed Wynn's guests.
American Tamburitza String Orchestra. 9 p.m. EST (8 CST), NBC. Guest, National Barn Dance.
Chicago Symphony Orchestra. 9:15 p.m. EST (8:15 CST), MBS.
Miriam Hopkins. 10 p.m. EST (9 CST), CBS. Hit Parade guest.

Stars In Drama of War-Time Romance

Clark Gable, whose infrequent radio appearances are always events of the first importance, will bring a radio adaptation of Ernest Hemingway's "Farewell to Arms" to the Radio Theater Monday night. Josephine Hutchinson and Adolphe Menjou will play supporting roles.

A tragic romance set against the background of the Italian-Austrian front during the World War, "Farewell to Arms" immediately established Hemingway as one of the greatest of contemporary American writers. It was not his first book, but in it he struck final maturity, and "Farewell to Arms" has been called one of the greatest love stories of modern times. Adapted for both stage and screen (the latter version played by Helen Hayes and Gary Cooper), it was a sensational success.

The story of Lieutenant Frederick Henry, an American serving with the Italian ambulance corps, and Katharine Berkley, an English nurse, "Farewell to Arms" derives from Hemingway's own experiences during the war, and "Henry" has been called an autobiographical character.

The story in brief: One warm night, in a little town behind the lines, Frederick Henry meets the English Miss Katharine Berkley. Her love for him is sudden and consuming, but Henry at first neither understands nor reciprocates. Returned to the front, he is wounded, arranges to be sent to the hospital in which she is stationed, and during his long stay, love overcomes them both.

Recovered from his wound, Lieutenant Henry again returns to the front. He has sent Katharine to Switzerland for safety's sake, and their letters are intercepted by a jealous Italian major, played by Menjou. Unable to stand both separation and silence, Henry deserts, goes to Switzerland. He finds Katharine in a hospital. Their baby has been born—dead—and Katharine dies in his arms.

In the dramatized version, Henry carries Katharine to the window, and standing there grief-stricken, hears the sound of celebration from the street. The Armistice has been signed!

Monday, April 5
9 p.m. EST (8 CST) CBS

LATE FLASH!

Despite the denials to the contrary that have been flying about for weeks past, the latest—and best—information to come to RADIO GUIDE indicates that Fred MacMurray will step out of Hollywood Hotel April 30, to be replaced by Tony Martin at a rumored \$750 a week. . . . Haven MacQuarrie's "Do You Want to Be An Actor" may be replaced by Nelson Eddy's Variety Show. . . . A new two-year contract has been signed by Milton Berle.

Grace Moore Takes Over Speed Show For Gibbons

Grace Moore again joins the select company of ranking opera and screen artists to be heard regularly on the air when she assumes top spot in the "Speed Show" Saturday, April 3, replacing Floyd Gibbons.

Vincent Lopez' Orchestra, heard on the program since its inception last fall, will continue to provide the music.

A self-made star, Miss Moore first determined to reach the heights after a successful concert with Giovanni Martinelli in Washington, D. C., at the age of seventeen. Several years of tramping followed, with their accompanying lean times, but after having succeeded in getting to Europe for study, she was heard by Irving Berlin, who signed her for his successful "Music Box Revue."

Engagements followed not only at the Metropolitan Opera, but with opera companies abroad. Further recognition came through radio work and a series of successful films.

Saturday, April 3
9 p.m. EST (8 CST) CBS

Pearl Buck Guests On 'Treasures' Show

Pearl Buck, noted writer and traveler, will be the first of a group of well-known American authors to participate in the Treasures Next Door program in a new series beginning Monday.

Idea behind the new show is to promote increased knowledge of, interest in, American authors.

Her life in China and discussion of her favorite books and authors will be Miss Buck's contribution to the program.

Monday, April 5
4 p.m. EST (3 CST) CBS

Biggest Art Auction Will Be Broadcast

Auction fans who hate to miss a sale, no matter how small, will have an opportunity to be present at one of America's biggest and most important on Saturday, April 3, when an American Art Association auction is put on the air from the Anderson Galleries in New York.

Furniture, silver, paintings and miniatures are among the articles to go under the hammer. The sale of many rare historical pieces from the collection of Herbert Lawton of Boston will be held during the broadcast.

Saturday, April 3
4:15 p.m. EST (3:15 CST) NBC

Woman Air Official Gives Flying Hints

Helen Stansbury, only woman executive in the American air transport industry, will fill the guest pages of the "Magazine of the Air" over the WABC-Columbia network Monday, April 5.

Miss Stansbury, who has flown 16,000 miles in the two months since she became director of the women's traffic division of United Air Lines, will tell listeners what clothes to take on flying trips, what they will enjoy eating, and how they may entertain themselves while in the air.

B. A. Rolfe's instrumentalists, the regular quartet and Reed Kennedy, baritone, will support the program, in addition to the regular presentation of "Trouble House."

Monday, April 5
11 a.m. EST (10 CST) CBS

It's a Fight!

Chicago CBS announcers challenged their New York colleagues to a duel of words on April 1. Here's the New York bunch drafting a reply to the challenge. Left to right, seated: Moore, Baruch, King, Millet, Wolf. Standing: Allen, Edwards, Parks, Gallop, Trout, Perry, Graham

Vanishing Art To Be Revived In East As Smooth Shavers Show Their Stuff

It probably will never sweep the country, but "Chin Golf" is to have its day in the sun!

That day is Saturday, April 3, when little shavers and big shavers from colleges all over the Eastern seaboard will participate in the United States Chin Golf Association's Eastern Intercollegiate Championship Tournament in New York.

As representatives of Yale, Harvard, Columbia, Fordham, New York University, Brown, Williams, Amherst and Dartmouth match strokes, the microphone will pick up the gentle scrape of the razor and the tick of the clock as contestants race against time.

Grantland Rice, who has been invited to act as head judge, and others will inspect the faces of the entrants. Penalties will be meted out according to the number of "nicks" administered and the stretches of "rough" allowed to remain. President Harford Powel of the association will read the rules.

Quoting from the official book of rules, the purpose of the game is:

"... to promote skill and success in shaving of the face; to transform this morning task from its present status of profane drudgery into a sport worthy of participation by civilized man, and for that purpose (1) to award trophies to players of outstanding ability, (2) to preserve and publicize their scores and (3) to establish the game of Chin Golf as a major sport in intercollegiate competition, in club athletic programs, and in the Olympic games."

The location of the championship tourney: Studio 1, WOR, New York.

Saturday, April 3
6:15 p.m. EST (5:15 CST) MBS

Hill Has New Program

Edwin C. Hill, ace reporter and commentator, begins a new series for CBS and a cigarette sponsor on Monday. Calculated to appeal particularly to women, the new program will run Monday through Friday only.

Monday, April 5
12:15 p.m. EST (11:15 a.m. CST) CBS

Jacks and Jennets To Face The Mike!

Easy winner of nomination as *This Week's Oddest* is NBC's plan to broadcast a special program from "the biggest street mule market in the world" at Columbia, Tenn., on Monday.

More than 1,500 mules, jacks and jennets will parade before NBC microphones manned by Announcer Everett Mitchell and William E. Drips, NBC agricultural director.

Among the speakers will be L. R. Neel, superintendent of the U. S. Jack and Jennet Nursery Farm.

Monday, April 5
12:30 p.m. EST (11:30 a.m. CST) NBC

Mills Brothers Are Coming Back Again!

The Mills Brothers, one of radio's most successful harmony teams, will return to the air as guests of Ed Wynn Saturday, April 3.

A medley of the numbers that marked their rise to fame will be offered by the quartet.

The Mills Brothers retired from the air last year soon after the death of one of their number, John, Jr., who was the baritone and who imitated the tuba and third trumpet. His place was taken by John Mills, Sr., who originally taught the sons their unique harmony and imitations for the entertainment of customers in his Bellefontaine, Ohio, barber shop. Since then they have broadcast irregularly, made a European tour and have made occasional appearances in motion pictures.

Saturday, April 3
8 p.m. EST (7 CST) NBC

CBS Plans Special Show—For Just One Listener!

Did you ever hear of a "guest listener"?

No? Well, you will! Because on Sunday, April 4, the Columbia Broadcasting System will present a special program for one man—the "guest star listener" of the day!

He's Frederick C. Bennett, only white resident on tiny Herschel Island in the Beaufort Sea up in the Arctic Circle and he's one of the most isolated radio fans in the world!

Bennett, a member of the Canadian Royal Mounted Police, was discovered by CBS through a letter he wrote from his isolated station to tell how Columbia programs lighten his dreary days in the frozen North.

He wrote the message at Christmas time and dispatched it to Nila Mack, producer of the "Sunday Morning at Aunt Susan's" program, one of his favorites. After a two and a half month's trip by dog sled, horseback, steamer, train and airplane, the letter has just been delivered. In order to find out what kind of program Bennett would like best, Columbia organized a special network of amateurs to communicate with him.

Only once in forty years has Bennett been away from his lonely post. That was during the World War, when he went to England and enlisted in the Royal Air Force. He became an ace, was shot down by the enemy, wounded, decorated by his government. The war over, he returned to Herschel Island, where he is in charge of a customs house that passes but one ship a year. He has been there ever since.

Sunday, April 4
9 a.m. EST (8 CST) CBS

Launch Peace Move Over NBC April 6

With Mrs. Franklin D. Roosevelt, Admiral Richard E. Byrd and Dr. Harry Emerson Fosdick at the microphone, a crusade to keep the United States out of foreign wars will be carried into millions of homes when the second big drive of the 1937 Emergency Peace Campaign is launched over NBC networks on Tuesday, April 6, 20th anniversary of U. S. entrance into the World War.

"Radio parties," mass meetings and conferences in more than 2,000 communities from Coast to Coast will gather to hear the NBC broadcast, to listen as the aims of the "No Foreign War" crusade are explained by the three speakers.

Mrs. Roosevelt, Admiral Byrd and Dr. Fosdick are all closely identified with the peace movement. Byrd's devotion to it is the result of his voluntary exile in the Antarctic several years ago. At that time he resolved to devote the rest of his life to the cause of international peace.

April 6 will mark the beginning of the fourth cycle in a two-year plan.

Tuesday, April 6
10:30 p.m. EST (9:30 CST) NBC

In Organ-Harpsichord Duet

Lady Jeans, wife of the eminent British astronomical authority, Sir James Jeans, will be heard over the NBC-Blue network Friday, April 2, in a joint organ-harpsichord recital with Yella Pessl, brilliant harpsichordist.

Under her professional name of Susi Hock—she is Viennese—Lady Jeans has given organ concerts of distinction throughout Europe. Lady Jeans is in the United States on a concert tour.

Friday, April 2
3:30 p.m. EST (2:30 CST) NBC

TWO thugs stayed in the car. They left the engine running. The other two went into the bookie's place. Each had a gun.

"All right, you guys—line up!"

Seven startled men jerked their eyes towards the door. Seven startled men slowly backed against the wall. For the end of a gun-barrel can look as big as the end of a rain-barrel, if it's pointing at your stomach. An electric bulb, swinging on a cord, brought out lines and shades of taut cruelty on the faces of the two gat-wielders.

"Line up—fast!" The command was a whining snarl, plenty mean, and the snarling gunman raked his revolver—slash—across the wrist of one slow-moving youth. Blood flowed, drip—drip—drip to the floor. Nobody noticed it, not even the boy with the slashed wrist.

"Where's the dough?"

The tight-faced bookie nodded towards a drawer. He didn't gesture with his hand. He was careful not to do that.

One of the thugs yanked the drawer open. He stuffed bills into his pocket. The two of them started towards the door, then—

"Jeez, a copper!"

Both of them saw the policeman's blue uniform approaching the front door. Both ran to the back door. Then, as the officer legged around to the rear, they doubled back, burst out the front door and leaped into the car. It ground away from the curb with clashing gears—and another Detroit hold-up had been pulled off.

AFTER it was all over, Radio Cop Maury Madden agreed it was one of the swellest, screaming, shooting chases he had ever enjoyed. But just before it started, he was taking an awful kidding from his buddy and bosom pal, Radio Cop Bob Campbell.

"Of course, *Officer Madden*," Bob Campbell was jibing, just before the radio blatted. "It's a great honor for a simple patrolman like me to be riding with a guy that gunned it out in a dark alley with a burglar and got a citation for blowing him to hell."

"Sure it is," growled Madden, with a wry grin.

"Even," continued Campbell smoothly, "if that hero happens to be an Irish potato face."

"Which is more—" Madden started. Then: "Look out, Bob, that guy's in a whale of a hurry!"

A sedan had just whizzed around the corner of Detroit's Hayes Boulevard and Kelley Avenue. Radio Patrolman Campbell shoved with his foot—and the accelerated police car spurted, swerved around a car. Campbell could drive.

"As I was saying—" Campbell began, eyes alert for the road. But neither of these blithe bluecoats was to have the last word in their good-natured tilt. That final word belonged to police radio, which at that moment snapped out a bulletin:

"*Calling all cars . . . all cars . . . Two men in a large sedan just stuck up an establishment at 14251 Gratiot Street . . . Believed to be one more in the car . . . Michigan license . . .*"

Said Officer Campbell, suddenly:

Madden leaned out and began firing at the fleeing car ahead

"That's a big sedan and there are three men in it."

Officer Madden said nothing. He yanked out his gun. The chase was on. The big sedan was going fast. Along Berkshire Avenue to Harper and into Chandler Park they tore, the police siren howling.

THERE was a flash of fire from the car ahead. A bullet struck the police car.

"So that's what they want," growled Madden. Very calmly and swiftly he rolled down the right-hand window of the car. He leaned the upper part of his body out into the 80-mile-an-hour gale that the car's speed was making. And coolly, a grim boredom on his "Irish potato face," he began firing at the car ahead.

"Swell!" roared Campbell, who loved to drive. For all of a sudden the sedan ahead just didn't have any back win-

dow. It had been shattered to bits.

"Empty!" shouted Madden, throwing his gun down on the seat. And, driving with one hand at 80 miles an hour, Campbell passed his loaded gun to his buddy. Whereupon the firing commenced again.

Once—twice—three times the car ahead swerved to escape by inches a crash with other cars. And twice the police car almost had to side-step to avoid piling up in the same way. Each time Death was not more than a hair's breadth away.

Then the big sedan and the little, fleet police car approached Six Mile Road. The light blinked red—the sedan's driver gunned his motor—and then the lid blew off. The green-light traffic already was in the intersection. Nothing could prevent a crash.

Though the sedan writhed, brakes squealing, there was a nerve-wrenching, clanging crash as it sideswiped one

of those green-light cars. Over it went.

Campbell fought his cruiser. Somehow—only the patron saint of good drivers knows how—he managed by braking and twisting and by sheer chilled-steel nerve to avoid that horrible crack-up. It was a superb piece of driving, but that wasn't all Campbell could do.

He was out of the police cruiser almost as fast as Madden. The two of them ran across that intersection, with the lights of a score of stopped cars playing upon them like so many spot-lights.

"Wonder if any of those guys are still alive?" shouted Madden. And at once, he got his answer.

Out of the wreck of the sedan climbed a guy with black, bushy hair. In his right hand was a gun. He was scowling. He pointed his gun at the oncoming cops.

OFFICER CAMPBELL jerked up his revolver. He pulled the trigger. There was a tiny, pathetic little click. Campbell had forgotten, and who can blame him, that he had Madden's gun—the gun Madden had emptied when he broke the back window of the fleeing sedan.

For an instant—in the middle of all that hectic action—the universe stood still for courageous Officer Campbell. It isn't much fun to face a thug with a loaded gun—when your own is empty and useless.

The bushy-haired guy's gun went off.

But, just a split second before that happened, Officer Madden had leveled his revolver, pressed the trigger, even while he sighted carefully. It was all in one smooth line of motion and—Officer Maury Madden's revolver went off first.

That probably saved Campbell's life. The bushy-haired guy fell on his face—drilled through and through. He was dead when they got to him. Later, he was identified as Buck Miller, ex-convict and dead shot.

BUT that was later. Right now, two other fellows were climbing out of that wrecked sedan. And they had their hands in the air.

"Don't shoot!" bleated one of them, scared and trembling.

They took them, handcuffed, to the stationhouse—after first learning that nobody had been hurt in the car the bandits had sideswiped. Two very droopy lads they were—Hymie Niskar, slim and with a fiddle-shaped face, Charlie Sanders, who was just a tight-lipped person without much chin. And later on police picked up a fourth—William Niskar, who, they believed, was in on the hold-up.

"Four of 'em," said sardonic Bob Campbell. "The boys'll be able to play bridge."

"That won't be in the sentence," protested Maury Madden. "And say, you mug—what was that crack about an Irish potato face? If I didn't have an eye in me head—"

"Okay, okay," Campbell interrupted airily. "Even a potato's got eyes."

And the two cops grinned at each other. Because cops don't usually get sentimental about a little thing like saving each other's lives in the course of duty. Especially radio cops.

**YOU CAN'T BEAT RADIO, A POLICE CRUISER—
AND A COP WHO SHOOTS FAST AND STRAIGHT!**

A Calling All Cars Story—by Arthur Kent

Health Is Undermined By Vitamin Shortage

Many People Don't Know Whether They Are Getting All the Vitamins They Need in Their Regular Meals—Until Bad Health Shows It.

But—by Adding ONE FOOD to Your Diet EACH DAY, You Can Assure Yourself an EXTRA SUPPLY of these 4 Vitamins

A

DEFICIENT IN VITAMIN A

IF YOU CATCH COLD EASILY and your general resistance is low, you may be poorly supplied with Vitamin A. A lack of this vitamin can weaken linings of nose and throat, making you more susceptible to colds. Recent tests indicate a large percentage of people in this country do not get enough Vitamin A. Let Fleischmann's fresh Yeast give you an added daily supply of this necessary vitamin.

B

SHORTAGE OF VITAMIN B

WEAK intestines, distended bowels (as in picture above), poor digestion, sagging stomach and many obscure nervous disorders throughout the system can result from a diet that is too low in Vitamin B—the NERVE VITAMIN.

AMPLE VITAMIN B

NORMAL, healthy intestines and bowels (see above picture), steady nerves, strong stomach and a good digestion require an ample supply of Vitamin B—the NERVE VITAMIN. Fleischmann's fresh Yeast, eaten daily, helps to keep up your supply of Vitamin B. Fleischmann's Yeast is one of the richest known natural food sources of this essential vitamin.

G

TOO LITTLE VITAMIN G Means Poor Growth

Underweight, thin, sickly children are often found to be poorly supplied with Vitamin G—the important GROWTH VITAMIN. To aid proper development of the body tissues, rapidly growing boys and girls need a generous supply of this essential vitamin. Fleischmann's Yeast is rich in Vitamin G. Children from 5 to 12 years can be given 1 to 2 cakes each day.

D

TOO LITTLE VITAMIN D

UNATTRACTIVE, soft, poorly formed teeth and jaws (see plaster cast above) can follow an under-supply of Vitamin D—the important BONE VITAMIN.

AMPLE VITAMIN D

STRONG, attractive teeth (see above picture) require plenty of Vitamin D. Fleischmann's Yeast is rich in Vitamin D.

NO ONE can keep strong and healthy without a good daily supply of vitamins A, B, D and G. FLEISCHMANN'S fresh YEAST is rich in these 4 vitamins.

Nutrition experts say that the average daily meals of many people may fail to provide enough of these vitamins to keep health up to par.

The addition of this *one food* to your regular diet assures you of a special EXTRA supply of these 4 essential vitamins combined.

Fleischmann's Yeast is the only natural food that provides you with such a rich supply of all 4 of these vitamins *at once*.

Start today to keep yourself better supplied with these health-building vitamins. Eat 3 cakes of Fleischmann's Yeast daily—one cake about ½ hour before each meal. Eat it plain, or in a little water. Order two or three days' supply at a time from your grocer. Fleischmann's Yeast keeps perfectly in the icebox.

THE STEEL-LIKE STRENGTH, energy and stamina of Lester Stoefer, famous six-foot California Tennis Star—show he has been well supplied with all 4 of these necessary, health-building vitamins—A, B, D and G.

Copyright, 1937, Standard Brands Incorporated

Hollywood's Only News-Picture Magazine

ROMANCES

Are they planning marriage? Divorce? The new SCREEN GUIDE keeps you advised

IMPUDENCES

What's the idea? There MUST be a reason for this. It's in the new SCREEN GUIDE

NEWS

Whose house is this? Why is it news? Read the new SCREEN GUIDE—and find out!

**NOW ON SALE AT
YOUR NEWS DEALER'S**

IT'S NEW! IT'S A HIT!

RECENTLY, a man was discovered who had never seen a motion picture. Magazines published stories about him. He was a freak.

You go to the movies, of course. You are entertained, amused, relaxed. When you walk out of a theater, you leave that particular show behind you. But you don't escape the influence of Hollywood—and motion pictures.

Mother's Sunday dress is likely to follow a Hollywood-created fashion. Sister's hair-do probably is copied from the coiffure of her screen favorite. Little Brother finds his heroes among the "Tarzan" Weissmullers and he-man Jack Holts; the bulk of Father's money—when it is spent on entertainment—goes to the movie theater.

Hollywood influences the clothes you wear, the things you eat, the speech you use.

That is why Hollywood—and what is going on in Hollywood—is important to you. That is why you should know how motion pictures are made, and be familiar with the city from which they come.

The new SCREEN GUIDE reflects the Hollywood scene in the most revealing medium of all—in pictures. It IS Hollywood, brought to you between the covers of a magazine. It will keep you informed of what is going on. It will amuse you. You can sit down and relax in the glamor-capital of the world. You can take a trip each month to the most fascinating city in America—vacation through pictures, just as surely as if you were there.

Probably you don't see all the new pictures. Very few people do. You don't have to wait for the shows you're interested in to play your neighborhood movie house—if you read SCREEN GUIDE.

The new SCREEN GUIDE brings Hollywood to you!

In the SCREEN GUIDE for May (now on sale) and in succeeding issues, you can—

Watch Claudette Colbert become a glamor-girl. Spend five years with Shirley Temple.

Tour the hall bedrooms of "extra row."

Stand side by side with the stars on the sets! Go to their exclusive parties! Vacation with them, banquet with them! Elope with them!

Put Hollywood—the glamor-mecca of the world—on your parlor table! The stars, the studios, the FEEL of the entire industry is between its covers.

Read today's NEW magazine, today's HIT magazine! Buy—

SCREEN GUIDE PHOTO PARADE

(Photos by Acme, International, Jack Albin)

REVELRIES

Tragedy hovers over this gay scene. Can you guess why? Find out—in SCREEN GUIDE

GAGS

What's this? What IS this? It's a new idea—but get the new SCREEN GUIDE now on sale!

EXCLUSIVES

Know them? This is an unusual picture—taken exclusively for the new SCREEN GUIDE

**PRICE 10 CENTS
GET IT TODAY!**

MORE WINNERS OF RADIO GUIDE'S BIG SLOGAN CONTEST

In accordance with its policy of printing the names of ALL the winners in its contests, RADIO GUIDE is publishing a complete list of the winners in its great Handwriting-Slogan Dual Contest recently concluded. This week we list more of the winners of \$2 prizes, and will continue until all winners' names have been published. Look for yours next week.

\$2 Prize Winners

Florence W. Williams, Glenmore Blvd., R. F. D. 3, New Castle, Pa.; Thomas Landry, Route 1, Plaquemine, La.; Albert P. Delvin, 109 Close Ave., Toronto, Ont., Can.; J. L. Warhaver, 2912 Jefferson, E. St. Louis, Ill.; Bobby Jones, 26 Earle Pl., Montgomery, Ala.; Constance A. Murray, Prairie du Rocher, Ill.; Ethel C. Moore, 735 N. 63rd St., Philadelphia, Pa.; H. D. Parker, Powell Rd., Holland Patent, N. Y.; Mrs. E. Fitzgerald, 205 Ravine Ave., Peoria, Ill.; Mrs. Charlotte Loving, 4569 Laclede Ave., St. Louis, Mo.; Mrs. Julia Torrence, 209 E. Chapin, Morris, Ill.; Florence E. Rintoul, 2778 S. Adams Ave., Milwaukee, Wisc.; R. H. Anders, 219 N. 6th St., Coshocton, Ohio; Ardell Beyer, 941 Hudson Ave., Union City, N. J.

Ad McKenzie, Box 614, Minot, N. Dak.; Edna S. Roe, Magnolia, Del.; Rosa B. Bory, 2460 Park St., Beaumont, Tex.; A. Disselhorst, 1125 Ohio St., Quincy, Ill.; Mrs. William Teasdale, 1107 Pacific Ave., Peoria, Ill.; Josephine Griffin, c/o Sharp, 5537 Cornell Ave., Chicago, Ill.; Miss Carlyle T. Fluent, Charles City, Ia.; S. Cherry, Box 134, St. Clair, Pa.; Mrs. Charles Boles, R. F. D. 2, Kalispell, Mont.; Henry H. Courtney, 1028 Columbia Ave. N. E., Atlanta, Ga.; Dorothy T. Miller, 540 W. 146th St., New York City; O. S. Harrington, 111 Key Ave., Elm Grove, W. Va.; L. R. Ingles, 810 S. 11th St., St. Joseph, Mo.; Mrs. E. O. Jacobson, Westby, Wisc.; Martha Marsh, 425 N. 5th St., Arkansas City, Kans.; Herbert V. Hartley, R. F. D. 1, Box 139, Watson, W. Va.; Olive Driver, 81 Massasoit St., Northampton, Mass.; Minnie Smith, 3523 Louisiana Ave., St. Louis, Mo.; Margaret Smith, 3541 S. Benton, Kansas City, Mo.; Louis Rounsavell, 702 E. 11th St., Coffeyville, Kans.; G. W. Richardson, 16 Fairbairn Ave., Ottawa, Canada; Herbert M. Young, 2217 N. 5th St., Harrisburg, Pa.; Victor Dyer, 233 Stanton St., New York City; Wm. A. Davis, 62 Walnut St., Sussex, N. J.; Della Davis, 620 Abbott St., Muncie, Ind.; Frank G. Davis, Box 911, Springfield, Ohio; Olive Stull Davis, 203 University, W. Lafayette, Ind.

Mame Gilbertson, Towner, N. Dak.; R. T. Gidley, 3637 Maplewood, Dallas, Tex.; Chas. F. Lang, 408 9th St. N., St. Petersburg, Fla.; Elizabeth Palmer, Calvert Court Apts., Baltimore, Md.; Mrs. Carrie T. Palmer, 495 Main St., Dexter, Me.; H. E. Stich, 222 W. Main St., Mandan, N. Dak.; Frank McPherson, Ash Grove, Green County, Mo.; Leslie M. Collins, 29 N. Ashland, La Grange, Ill.; Aubrey Wilson, R. F. D. 2, Kell, Ill.; George Hesseheimer, 725 South St., Lincoln, Neb.; Mrs. Jos. V. Latham, 8 Schultz St., Port Jervis, N. Y.; Harry F. Palmer, 240 Elm St., Wabash, Ind.; Mrs. Florence Eames, 6 King St., Greenfield Park, Montreal, Can.; Vernon B. Eames, 214 S. 5th St., Millville, N. J.; Clifford Olson, Karlstad, Minn.; Otto A. Olsen, Fergus Falls, Minn.; H. C. Lewis, R. F. D. 6, Centralia, Ill.; Mrs. John R. Lewis, Bellevue, Neb.; G. E. Lewis, Box 205, Dexter, N. M.; Mrs. Theodore M. Balcoff, 306 N. Hancock, Madison, Wisc.; Steve Mizerak, 509 E. Jefferson St., Little Falls, N. Y.; M. B. Warner, 434 S. Black Ave., Bozeman, Mont.; Mrs. John E. Warner, 240 Yellowstone, Billings, Mont.; Alfred S. Wiley, 2820 2nd Ave., Richmond, Va.; Mrs. J. C. McWhorter, Buckhannon, W. Va.; Russell Pierce, Box 317, Camden, Ark.

Mrs. A. B. Chubbuck, Pactola, S. Dak.; Evelyn B. Cooper, Box 535, Ft. Peck, Mont.; Melvin A. Shurtz, 310 N. Hersey Ave., Beloit, Kans.; Harry E. Toyer, 68 Luxton Ave., Winnipeg, Man., Can.; Mrs. Roy Armstrong, R. R. 3, Ottawa, Ill.; Arthur Homewood, 183 W. Seneca St., Sherrill, N. Y.; Joseph A. Brassill, 233 Somerset St., Gloucester, N. J.; Jerome M. Wells, 121 Humphrey, Logansport, Ind.; Mrs. Henry C. Barnett, Ellsworth, Kans.; Mrs. Jos. Fahey, Washington St., Dalton, Mass.; Mrs. Hazel Hendren, Farmer City, Ill.; T. L. Henry, Jr., 116 Cecil Ave., Knoxville, Tenn.; Hubert Greenheck, Wahpeton, N. Dak.; C. D. Waller, Black River Falls, Wisc.; C. M. Harter, 1724 Oxley St., S. Pasadena, Calif.; Katherine Marmann, 289 Gaston Ave., Memphis, Tenn.; Mrs. Grace Sholts, Olivia, Minn.; Mrs. Lester Story, 111 10th Ave., S. E., Aberdeen, S. D.; Julia M. Enright, Parkwood, Janesville, Wisc.; Veda Martha Anderson, Highwood, Ill.; H. A. Horn, Live Oak, Fla.; Everette E. Greene, R. F. D. 2, Box 448, Bremerton, Wash.; Mrs. Manfred Anderson, 7024 33rd Ave., Kenosha, Wisc.; Bertha K. Bartlett, 517 Summit Ave., Eau Claire, Wisc.; S. J. Wiersma, Doon, Iowa; Dorothy Boyd Keys, 1739 Harvard Blvd., Dayton, Ohio; James L. Davitt, 842 Chicopee St., Williamsett, Mass.; Fred Nord, 434 Liberty Ave., Jersey City, N. J.; Betty Jeffrey, 828 Emerson St., Saginaw, Mich.; I. C. Sease, 8 John St., Greenville, S. C.; Miss Anna Unruh, R. 3, Avon, S. Dak.; Fairy Dickson, Lewistown, Ill.

Look for more winners of cash prizes in the great RADIO GUIDE Slogan Contest—next week!

CRIME ON THE AIR

BY PHIL WECK

HE WAS "Il Diavolo"—the man they couldn't hang! He was the terror of Chicago's vast Italian district, a cunning, murderous rogue who headed a band of fifty of the most desperate killers in Chicago police history. He boasted that the police would never get him—and that if they did, they could never execute him, because he couldn't be killed by hanging!

"Il Diavolo" was wrong. He was caught—and he was hanged. You may have heard his macabre story over your local radio station—and if you didn't, you missed one of the most thrilling true detective stories ever put on the air. Don't miss another one like it!

Brought to you by *Official Detective* magazine, these radio dramatizations present in thrilling form the stories of actual crimes and criminals, the accounts of the solution by master detectives of the most baffling crimes of our times.

In these fifteen-minute weekly radio dramas, you are given fact material that you can get nowhere else. Because the *Official Detective* transcriptions are prepared from actual records by the staff of the fastest-growing true detective story magazine in the field today. They are adaptations of stories that have appeared in *Official Detective* magazine, and they are the most accurate behind-the-scenes pictures of what goes on in American police stations and detective bureaus today. In them are contained material that you will not, cannot find anywhere else.

HOW does *Official Detective* get this first-hand factual material, usually long before any competing magazine has been able to obtain it, and put it on the air, in some cases, before the criminals have even been sent to prison?

It's no accident. Endless effort and care is put into *Official Detective* transcriptions to make them the most authentic, most dramatic criminal dramatizations on the air. A corps of workers, including some of the best-known names in radio, is responsible for their production. It includes a staff of script writers, expert in that form of dramatization. It includes one of the most experienced production men in the business. And the actors and actresses who play the various parts have had years of network experience. They're capable of putting these dramas on the air in all their thrilling reality.

The program really has its beginning in the local police stations scattered about the country. It starts whenever a major crime is committed and ends its first phase when that crime is solved.

AFTER the detectives have solved the case the program enters its second stage of development. That starts when one of the 207 *Official Detective* correspondents runs, drives, entrains or flies to the scene of the crime. No matter whether it is in South Eagle, Texas, or Karst's Camp, Montana, or the heart of New York City, a correspondent is there almost immediately. He interviews the detectives who solved the case, snaps his candid camera here and there, sets up his portable typewriter and within a short time has a complete story of the crime and its solution, with pictures, on its way to the Chicago office of *Official Detective*.

In Chicago the story is edited, illustrated, and then started on its quick journey through the complex process which will end only when it rolls from the mammoth presses in final printed form.

Then the radio work really begins in earnest. The editorial board of the

magazine and the script writers and production men for the program pore over that issue. Some of the stories are of course not fitted for radio adaptation. Others, like the fabulous story of the man who couldn't be hanged, are radio "naturals." And when those stories are weeded out, the script writers go into action. It is their job to reduce that story into radio scenes that can be presented within a fifteen-minute period.

It's not an easy job. Some of those crimes have taken weeks, months, to investigate. But they must be reduced to fifteen minutes of running time, and in that reduction they must not lose any of their essential dramatic elements.

After the script writers have prepared the continuity it is read by the *Official Detective* editorial board. The editors rarely change that script, but occasionally a change or an improvement will be suggested. Sometimes the script is scrapped and done over entirely.

THE official o.k. on the script, it is given to the actors and production men. Theirs is not the regular, every-day broadcasting show technique. The cast assembles around a table for rehearsal, each member reading his lines, with the production man correcting, suggesting improvements and changes, and giving cues to the sound-effects man. They go through the program at least half a dozen times before it is good enough to record. Only endless rehearsals can produce a top-notch performance.

When the recording is made, most transcription programs are finished. Not so the *Official Detective* transcriptions. The first is only an audition recording, made for the editors of the magazine. They, and they alone, hear this audition record. Again they criticize the show, go over it word for word. Sometimes, even at this late date, the show is scrapped and done over again. But not often—usually a good job has been done the first time. The audition record is approved, the master recording is made from another complete re-enactment by the cast. The master recording goes to the transcription maker—and another *Official Detective* story is on the air!

And America likes it! These true-life stories of crime solution are increasingly popular with radio listeners all over the country. The editors of *Official Detective* are happy that it is so, for they realize that their self-appointed duty is being fulfilled—the American public is beginning to realize that the American cop is not the flat-footed, thick-headed lout he has been pictured, but an upright, intelligent, clear-thinking and straight-shooting officer of the law who sees to it that the public and the public's rights are protected as they should be protected.

Convincing all the citizens of this country that their protectors are on the job and performing efficiently is a big job—after so much false propaganda. You can hear *OFFICIAL DETECTIVE* transcriptions on these stations:

WMBD Peoria, Illinois	Tuesday 1:30 PM CST
WTD Quincy, Illinois	Thursday 2:45 PM CST
WCBD Chicago, Illinois	Thursday 5:15 PM CST
WAAF Chicago, Illinois	Saturday 5:45 PM CST
WBCM Bay City, Mich.	Sunday 10:45 AM EST
WKZO Kalamazoo, Mich.	Monday 6:00 PM EST
WHAM Rochester, N. Y.	W'dn'sd'y 11:15 PM EST
WADC Akron, Ohio	Monday 8:15 PM EST
WHKC Columbus, Ohio	Sunday 5:30 PM EST
WHIO Dayton, Ohio	Sunday 12 Mid. EST
WMMNFairmont, W. Va.	Monday 8:15 PM EST
WSAX Huntington, W. V.	Monday 6:30 PM EST
WWVA Wheeling, W. Va.	Saturday 7:30 PM
WRJN Kenosha, Wis.	Tuesday 6:15 PM CST
WIBA Madison, Wis.	Saturday 6:45 PM CST
WLBL Stevens Point, Wis.	W'dn'sd'y 11:15 AM CST

Sells 19 Features in Six Months

"I have sold, up to date, nineteen features to the Detroit Free Press and have been made their correspondent here," writes Mrs. Leonard Sanders of 218 Union St., Milford, Mich., on completing the N.I.A. course. Her skilful handling of feature stories was the reason given by the editor for her appointment. Mrs. Sanders' first feature was sold less than four months after she enrolled with N.I.A.

How do you KNOW you can't write?

Have you ever tried?

Have you ever attempted even the least bit of training, under competent guidance?

Or have you been sitting back as it is so easy to do, waiting for the day to come some time when you will awaken, all of a sudden, to the discovery, "I am a writer"?

If the latter course is the one of your choosing, you probably never will write. Lawyers must be law clerks. Doctors must be internes. Engineers must be draftsmen. We all know that, in our times, the egg does come before the chicken.

It is seldom that anyone becomes a writer until he (or she) has been writing for some time. That is why so many authors and writers spring up out of the newspaper business. The day-to-day necessity of writing—of gathering material about which to write—develops their talent, their insight, their background and their confidence as nothing else could.

That is why the Newspaper Institute of America bases its writing instruction on journalism—continuous writing—the training that has produced so many successful authors.

Learn to write by writing

NEWSPAPER Institute training is based on the New York Copy-Desk Method. It starts and keeps you writing in your own home, on your own time. Week by week you receive actual assignments, just as if you were right at work on a great metropolitan daily. Your writing is individually corrected and constructively criticized. A group of men, whose combined newspaper experience totals more than 200 years, are responsible for this instruction. Under such sympathetic guidance, you will find that (instead of vainly trying to copy some one else's writing tricks) you are rapidly developing your own distinctive, self-flavored style—undergoing an experience that has a thrill to it and which at the same time develops in you the power to make your feeling articulate.

Many people who should be writing become awe-struck by fabulous stories about millionaire authors and therefore give little thought to the \$25, \$50 and \$100 or more that can often be earned for material that takes little time to write—stories, articles on business, fads, travels, sports, recipes, etc.—things that can easily be turned out in leisure hours, and often on the impulse of the moment.

A chance to test yourself

We have prepared a unique Writing Aptitude Test. This tells you whether you possess the fundamental qualities necessary to successful writing—acute observation, dramatic instinct, creative imagination, etc. You'll enjoy taking this test. The coupon will bring it, without obligation. Newspaper Institute of America, One Park Avenue, New York.

Free Newspaper Institute of America
One Park Avenue, New York

Send me your free *Writing Aptitude Test* and further information about writing for profit as promised in Radio Guide, April 10.

Mr. _____
Mrs. _____
Miss _____

Address _____

(All correspondence confidential. No salesmen will call on you.) 92D367

KINKS AND QUEENS

(Continued from Page 3)

were in her blood, and as she grew up she practised every new dance fad and learned every popular tune. Everybody who heard her told her it was a sin she wasn't on the stage.

But when Theresa thought of job-hunting, her whole body grew stiff with fear. "I can't," she'd cry, "I can't!"

The Stabile family wasn't rich. When Theresa Ana turned sixteen, she was expected to provide her share for the household expenses. It almost tore her to pieces to answer ads in the papers, but she did it. After months of failure, she managed to land a job, and for a year she sold stockings.

Then the store staged an amateur show, and Theresa won first prize. One of the judges happened to be George Hall. A seasoned talent-scout, he saw at once that the shy little girl had talent. But she needed experience—self-confidence. He offered to take her for an audition to a radio station whose manager he knew.

OF COURSE, she consented, but when the day came to keep the appointment, her mother phoned George Hall that she couldn't go. She was actually sick with "job jitters."

"Never mind!" the orchestra leader told her. "I'll come over for her!" In the little Stabile parlor, he confronted the terrified Theresa. "Can't you forget yourself for a minute?" he asked, "and think about me? I have a bit of influence in the entertainment world, and that's where you want to succeed. Yet you sit there entirely regardless of what impression you're making on me. All you're concerned about is yourself. You're a fool!"

His words were uncomplimentary, but his eyes were kind. "I can't help it," Theresa wailed. "I just go all to pieces!"

Hall persisted. "What am I thinking about you this minute?"

Theresa had to consider. "That I could never make good with an audience," she said at last, "if I act like this now!" It wasn't a pleasant thought, but it crowded the white, sick fear from her.

"Now, put on some new make-up and come along," said Hall. "When you get to the station, look at the man you're going to sing for. Size him up! Think what will please him. Forget Theresa!"

She kept her control until they got to the studio. Then, every time she started to stiffen with fright, she'd consider the man across the desk instead of herself.

She's had to face many managers since then and she finds Hall's prescription always works. "As soon as you begin to size up the man who has the job to give, you become calm," she told me, "and you make a swell impression!"

DOES your reputation for being serious or self-sufficient keep you from being popular?

Well, Vera Brodsky, the brown-haired, bright-blue-eyed queen we interviewed next, knows all about the handicap of being thought too serious. For Vera was a child prodigy.

She was a perfectly normal girl, and as she grew up this attitude toward her became a major disaster. How could she change things? Why did she have to be set apart?

One night she went to a party, determined to break the invisible ice that was chilling her youth. As usual, she was asked to play. She performed—quite well. Everyone applauded.

After her playing, the victrola was opened, the rugs rolled back, and the young folks started to dance. Vera stood. And sat. Finally her hostess came up with a handsome youth in tow. "This is Johnny Doe," she said. "He admires your playing so much! Don't you, Johnny?"

When the older woman left them Vera timidly cast her eyes upward. And right there she made a startling discovery. Why, this good-looking, nice boy was scared to death of her! Of Vera Brodsky, who wanted so much for him to like her!

"Why, you're even more embarrassed than I am!" she cried. Suddenly both of them laughed. Soon they were dancing together, raucous and happy as any couple on the floor. And from then on Johnny was her faithful admirer.

"To overcome the reputation of being too serious or a monster of accomplishment," she told me, "you must show men you need their protection. And if you're shy as well as serious, it's a good thing to realize that they're probably as terrified of you as you are of them!"

Willie Morris' kink was quite different from those of the other queens. For Willie was miserable because she'd spent ten years and \$20,000 in pursuing a career chosen by her father.

She lived through the crisis of her life in Paris. She roomed at a gay little pension on the Left Bank of the Seine. But Willie herself was anything but gay. She had just given a series of piano concerts, and it looked as if she were going to be playing the piano for the rest of her life. And she wanted to be a singer!

Under her lived another American woman. Once, when her neighbor had been indisposed, Willie had offered to do some shopping for her. The next day, the woman phoned and asked Willie down to her apartment. She turned out to be Hilda Roosevelt, Theodore Roosevelt's cousin, and a woman of culture and fine musical discrimination.

SHE had heard Willie's piano concert at a Paris playhouse the week before, and she'd also listened to her sing upstairs.

"You play extremely well," she said, "but you could sing better. Am I right that you've always wanted to sing—that you sing naturally? As a way of expressing every feeling? And that you play as an accomplishment?"

Willie was amazed at her perception. Yes, she'd always longed to sing. But her father had spent all his fortune on her education. It was too late!

"Nonsense!" said Mrs. Roosevelt. So after days of torment and conflict, Willie decided she must get an expert opinion on her possibilities as a singer. It seemed to the girl that her whole future happiness depended on her getting into the profession she loved.

THERE lived in Rome a Madame Bianco, who had the reputation of being able to tell a voice's future better than any teacher in Europe. So Willie took the train to Rome and sought her out.

"You have a lovely voice," said the great teacher, "but no training. The practising you've done by yourself has been all wrong! If you'll start from the bottom, I'd say you have a chance to be an important singer."

"But all my money's gone," said Willie miserably.

"I'm going to America in a few months," said Madame Bianco. "If you'll live in Boston, I'll gamble on your future. You can pay me for lessons after you begin to earn money as a singer."

Would you have had the nerve to take a chance like that? Give up a sure income to start at the bottom on a new job? That's what Willie did. She landed a job with a Boston radio station soon and began the career in which you now know her!

So these are the "unkinkings" of four of radio's queens. Perhaps your life is shadowed by some unhappiness such as theirs. If it is, perhaps their stories will help you reach complete happiness—even as they have!

RADIO GUIDE'S X-WORD PUZZLE

HORIZONTAL

- Edna _____, "Hoosier Songbird"
- Lum and _____
- Serenity
- Distribute
- Even (poetic)
- Lubricates
- Continent (abbr.)
- Erodes
- Revolt
- Liquid measure (abbr.)
- Age
- Small insect
- Poems
- Rocky pinnacle
- African river
- The science of wines
- Pillage
- Particle
- Hackneyed
- Edge
- Son of Seth (Bib.)
- Mammal
- Last name of star in the portrait
- M. Sayle _____, "Voice of Experience"
- Either
- Act
- Pronoun
- Pronoun
- Re-agitate
- Joan _____, "Mary Martin"
- Large plant
- Transmit
- Sway from one's course
- Cook in a certain manner
- Cry loudly
- _____ Fisher, bandleader
- Supplement to a will
- Worthless plant
- Lager
- Florence _____, songstress

- Freeman W. Gosden
- Leah _____, songstress
- French masculine pronoun
- Small particles
- Vaughn de _____, songstress
- Southeast (abbr.)
- Clark _____, tenor
- Bring suit against
- Shoe-brush
- Vivienne _____, soprano
- Betty _____, actress
- Requires

- Entrance
- Rosemary and Priscilla

- Mind
- Song
- Desire
- Border
- Ode
- Change
- Sing tremulously
- Eternities
- Chinese measure
- Beseech
- More sullen
- Irene _____, songstress
- Popular political assembly
- Breathe loudly
- Strikes the toe against a projection
- Johnnie _____, bandleader
- Before
- Possess
- Metric measure
- A journey
- Again
- Loafer
- "My time is your time" maestro

VERTICAL

- George _____, orchestra leader
- _____ Wynn, comedian
- Limb
- Jeanie _____, songstress
- Don _____, bandleader
- Northeast (abbr.)
- Implant deep
- Pastry
- Measure of cloth
- White

Solution to Puzzle Given Last Week

HITS OF THE WEEK

THE big news this week in popular music is the absence of news—for in the winners' bracket there is no change from last week's standings! "This Year's Kisses," "Moonlight and Shadows" and "Boo Hoo" still line up 1-2-3. Even in the lower-ranking songs, there has been slight change, except for the pair of songs that have moved from eleventh and twelfth last week to fourth and sixth this week. They are "What Will I Tell My Heart?" and "I've Got My Love To Keep Me Warm." "Swing High, Swing Low," from the Carole Lombard-Fred MacMurray movie of the same name, makes its initial appearance on the favorites' list this week, in thirteenth place. "My Last Affair" is on the list again, this time sneaking in in fourteenth position. At the bottom of the

list, "Serenade in the Night" has dropped out, and "When Poppies Bloom Again" has fallen from tenth to fifteenth, to crowd out "How Could You?"

The complete list of the fifteen songs preferred all over the country this week as shown by RADIO GUIDE'S investigation is as follows:

- This Year's Kisses
- Moonlight and Shadows
- Boo Hoo
- What Will I Tell My Heart?
- May I Have the Next Romance?
- I've Got My Love to Keep Me Warm
- When My Dream Boat Comes Home
- Good Night My Love
- On a Little Bamboo Bridge
- Little Old Lady
- Trust in Me
- Slumming on Park Avenue
- Swing High, Swing Low
- My Last Affair
- When Poppies Bloom Again

STAR OF STARS STANDINGS

Following are the leaders in the Star of Stars Election now in progress. You will find a ballot for your vote on page 2 of this issue.

STAR OF STARS

- | | |
|---------------------|-----------------|
| 1. Jack Benny | 6. Eddie Cantor |
| 2. Nelson Eddy | 7. Lulu Belle |
| 3. Frances Langford | 8. Rudy Vallee |
| 4. Lanny Ross | 9. Joan Blaine |
| 5. Bing Crosby | 10. Fred Allen |

MUSICAL PROGRAMS

- | | |
|----------------------|-----------------------|
| 1. Eddy's Open House | 6. Vallee's Varieties |
| 2. Show Boat | 7. Wayne King |
| 3. Music Hall | 8. WLS Barn Dance |
| 4. Your Hit Parade | 9. Sunday Evening Hr. |
| 5. Hollywood Hotel | 10. Breakfast Club |

DRAMATIC PROGRAMS

- | | |
|---------------------|------------------------|
| 1. Radio Theater | 6. Mary Marlin |
| 2. One Man's Family | 7. Today's Children |
| 3. First Nighter | 8. Hollywood Hotel |
| 4. Bambi | 9. Bachelor's Children |
| 5. Gang Busters | 10. March of Time |

CHILDREN'S PROGRAMS

- | | |
|-------------------------------|-------------------|
| 1. Singing Lady | 5. Popeye |
| 2. Orphan Annie | 6. Lone Ranger |
| 3. Kaltenmeyer's Kindergarten | 7. Horn & Hardart |
| 4. Coast-to-Coast on a Bus | 8. Jack Armstrong |
| | 9. Let's Pretend |
| | 10. Dick Tracy |

DANCE ORCHESTRAS

- | | |
|-----------------|------------------|
| 1. Wayne King | 6. Rudy Vallee |
| 2. Guy Lombardo | 7. Ben Bernie |
| 3. Shep Fields | 8. Benny Goodman |
| 4. Horace Heidt | 9. Hal Kemp |
| 5. Al Goodman | 10. Eddy Duchin |

MALE POPULAR SINGERS

- | | |
|-----------------|-------------------|
| 1. Bing Crosby | 6. Dick Powell |
| 2. Lanny Ross | 7. Rudy Vallee |
| 3. Kenny Baker | 8. Ray Heatherton |
| 4. Nelson Eddy | 9. Tony Martin |
| 5. Frank Parker | 10. Buddy Clark |

FEMALE POPULAR SINGERS

- | | |
|-----------------------|--------------------|
| 1. Frances Langford | 6. Martha Raye |
| 2. Kate Smith | 7. Gale Page |
| 3. Jessica Dragonette | 8. Doris Kerr |
| 4. Harriet Hilliard | 9. Annette Hanshaw |
| 5. Deanna Durbin | 10. Dolly Dawn |

OPERATIC & CLASSICAL SINGERS

- | | |
|-----------------------|---------------------|
| 1. Nelson Eddy | 6. Lily Pons |
| 2. Lanny Ross | 7. Gladys Swarthout |
| 3. Jessica Dragonette | 8. Lawrence Tibbett |
| 4. Deanna Durbin | 9. Nino Martini |
| 5. Grace Moore | 10. Richard Crooks |

COMEDIANS OR COMEDY ACTS

- | | |
|------------------|--------------------|
| 1. Jack Benny | 6. Fibber McGee |
| 2. Eddie Cantor | 7. Burns and Allen |
| 3. Fred Allen | 8. Pick and Pat |
| 4. Lum and Abner | 9. Amos 'n' Andy |
| 5. Bob Burns | 10. Milton Berle |

ANNOUNCERS

- | | |
|---------------------|-------------------|
| 1. Don Wilson | 6. Harry von Zell |
| 2. Ken Carpenter | 7. Ken Niles |
| 3. Jimmy Wallington | 8. Graham McNamee |
| 4. Tiny Ruffner | 9. Bob Brown |
| 5. Milton Cross | 10. Phil Stewart |

SPORTS ANNOUNCERS

- | | |
|-------------------|-----------------|
| 1. Ted Husing | 6. Pat Flanagan |
| 2. Graham McNamee | 7. Bob Newhall |
| 3. Bob Elson | 8. Tom Manning |
| 4. Clem McCarthy | 9. Bill Slater |
| 5. Ed Thorgerson | 10. Hal Totten |

COMMENTATORS

- | | |
|--------------------|---------------------|
| 1. Boake Carter | 6. Paul Sullivan |
| 2. Lowell Thomas | 7. Julian Bentley |
| 3. Walter Winchell | 8. Gabriel Heatter |
| 4. Edwin C. Hill | 9. Floyd Gibbons |
| 5. Jimmy Fidler | 10. John B. Kennedy |

ACTORS

- | | |
|----------------|----------------------|
| 1. Don Ameche | 6. Bing Crosby |
| 2. Nelson Eddy | 7. Fred MacMurray |
| 3. Jack Benny | 8. Robert Taylor |
| 4. Lanny Ross | 9. Dick Powell |
| 5. Clark Gable | 10. Michael Raffetto |

ACTRESSES

- | | |
|-----------------------|------------------|
| 1. Helen Hayes | 6. Barbara Luddy |
| 2. Jeanette MacDonald | 7. Joan Crawford |
| 3. Joan Blaine | 8. Irene Rich |
| 4. Anne Seymour | 9. Myrna Loy |
| 5. Rosaline Greene | 10. Elsie Hitz |

PROMISING NEW STARS

- | | |
|------------------|----------------------|
| 1. Deanna Durbin | 6. Fred MacMurray |
| 2. Bobby Breen | 7. Lucille Manners |
| 3. Martha Raye | 8. Helen Jepson |
| 4. Doris Kerr | 9. Jack Baker |
| 5. Nadine Conner | 10. Charlie McCarthy |

VOICE OF THE LISTENER

The "Voice of the Listener" letter-forum is a regular feature in Radio Guide each week, offered to the readers as a means for expressing and exchanging opinions about radio.

Radio Guide will pay prizes for fine letters as follows: \$10 for the best letter each week; \$5 for the next best, and \$1 for others.

THE MULTITUDE'S CHEERS

(\$10 Prize Letter)

Voice of the Listener: . . . Out of the big-show welter there emerge many programs that perhaps don't get the loud applause and attention of the multitude. But they are shows that make life cheerier and finer. Let's not overlook them . . .

The Carborundum Band is introduced by an Iroquois legend each week: a distinctive and memorable weekly event. "Snow Village" is unique in radio programs because of the wonderful human interest in these homey sketches . . . Each Sunday morning, before most of us are stirring, there is a fine musical program for children called "Pieces You Like to Hear." And later "The World Is Yours" dramatizes such normally dull subjects as oysters and germs. And Victor Moore and Helen Broderick deserve plenty of listeners. So, I might whisper, do the perfectly grand thrillers, "Lights Out" and "Witches' Tales." Sometimes in the obscure radio features are found those gems that illumine the drab moments of life.—*Mrs. J. J. Kennedy, Chautauqua, New York.*

AMERICA—ON THE AIR

(\$5 Prize Letter)

Voice of the Listener: . . . I have long thought that one of the difficulties which confront the American people in being loyal and helpful to their government has been their inability to understand its functions and the long, illustrious history behind such functions.

Now, through the medium of radio, we are brought the best entertainment which the world affords—yet we are letting this golden opportunity of building up our national pride slip through our fingers. Why doesn't some worthy sponsor start a series of programs designed for Americans? Such a program could include portions of the history of the various branches of our government; human-interest stories about such branches; maybe introductions and short talks by the oldest and youngest members of each department or bureau—the field is inexhaustible! I'm sure the people would appreciate such a program—because it would give them a comprehensive study of the now misunderstood and oftentimes unappreciated efforts of those who work under the oath of allegiance to our great Republic . . . —*S. E. Jones, Fort Sill, Okla.*

RADIO RESCUERS

VOL: Radio has come through again! When the school at New London, Texas, was destroyed by an explosion, radio stations played an important part in the rescue work. The explosion occurred at about 3:05 p.m. By 4 p.m. the radio stations in the surrounding cities began to broadcast appeals for doctors, nurses and supplies. By 7 o'clock a line had been arranged from the scene of the disaster and transmitted messages and descriptions of the wounded and dead. The stations of the East Texas Broadcasting System broadcast the order of the Governor when he ordered martial law. The stations stayed on the air to order supplies. A broadcast was made on the Mutual Broadcasting System and the Iowa System . . . The record time of the identification shows the efficiency of radio. We should be thankful . . . —*Curtis Langford, Tyler, Texas.*

VALE OF TEARS

Voice of the Listener: A radio program, in my opinion, is presented to its listeners for entertainment, enjoyment and education. Under which of these, then, does the "Betty and Bob" program broadcast March 16 rate?

It is supposed to be a true-to-life story, but why must housewives cry into their dishpans while listening to the death of Bobby Drake? I wonder if the author of this script realized how many mothers' sorrows were brought back anew by that program? The program reaches more mothers than anyone else because of the time it appears on the air. I think also, I might add, that the loss of a son or daughter would be felt more strongly by a mother than by anyone else of a household . . . —*Mrs. Genevieve Dav-enport, Stanley, Wis.*

VOL: I love my radio and get a lot of pleasure from it. But this morning it was not pleasure. Almost from its beginning I have followed the "Betty and Bob" program and enjoyed it. This morning we heard the death-bed scene of little Bobby. I was going to shut it off, but could not believe it would end that way—I was sure he would get better.

Having buried two of my own dear children, it brought it all back, and that heartache stayed all day. We have our radios for amusement, something to cheer us when we are low-spirited, not to "tear us to pieces" mentally. These serials are like a chapter-a-day in a book, for those of us who have no time to read . . . —*Mrs. Nora Powers, Akron Ohio.*

Voice of the Listener: . . . I was very sad over the death of a very dear friend, and thinking I could get it off my mind for a few minutes, I turned on my radio. The program was "Betty and Bob" and the sketch the one in which the death of their son Bobby took place. Even for a person in a happy state of mind I cannot say it would have been pleasing to hear. As for myself, it was the very thing I was trying to forget. People have so many real troubles . . . —*Alean Flanagan, Wichita Falls, Texas.*

VOL: . . . If the ones who write these skits can't do any better than this, I'm beginning to believe they're hopeless neurotics. My sympathy is with the actors who have to portray such imbecilic characters . . . —*Mrs. N. W. Noel, Parkersburg, W. Va.*

WISH GRATIFIED

Voice of the Listener: Has it ever occurred to sponsors that there are folks who like to listen to good all-classical programs after 10 p.m.? There seems to be an erroneous idea that all people who enjoy fine classics in literature and music are "old fogies" with long faces, who go to bed with the chickens. "Moon River" is one of the few programs which offer rich, soft, soothing music at the end of a long tiresome day. We need more programs of this type, preferably featuring pipe-organs, string or woodwind ensembles, or even symphonies . . . —*Thomas W. Perdue, Newton, Ill.*

RADIO GUIDE, Editor: What a glorious experience to turn on the radio and find a new symphonic hour on Friday night! It is a great relief from high-powered pep-shows and comedy, or popular fifteen-minute programs.

. . . Although I studied music for sixteen years, I find the highlights and the interesting comments of a well-informed music commentator such as Carleton Smith add greatly to my enjoyment of the stories, moods and impressions of the music of the masters . . . —*Mrs. A. E. Anderson, Racine, Wis.*

CURT CHALLENGE

Voice of the Listener: One of my friends almost pulled a fast one on me. Last night as we sat down to dinner, Bill asked, "Can you tell in a dozen words everything the radio does?"

I took time out for several minutes. During that interval a few thoughts came to my mind and hundreds of words rushed to my tongue. Finally I said, "The radio entertains, informs, interprets and sells."

I wonder whether other readers of RADIO GUIDE can answer Bill in fewer words than I did?—*George Dobrow, Chelsea, Mass.*

IRRESISTIBLE

"It is that. And did you ever stop to consider how much real pleasure there is in a package of Beeman's? Five sticks of chewing gum—pure and wholesome, and loaded with delicious flavor that lasts—and lasts. That airtight wrapping, they tell me, keeps it fresh and preserves its delicate flavor. And don't forget, each meal will be kinder to you for Beeman's provides a pleasant aid to digestion."

Beeman's

AIDS DIGESTION...

Log of Short-Wave Stations
Whose Programs Are Listed

(Megacycles or thousands of kilocycles shown)		
CEC, Chile	10.67	JVH, Japan 14.6
CJRO, Canada	6.15	JVN, Japan 10.68
CJRX	11.72	JZI, " 9.535
COCQ, Cuba	6.13	JZJ, " 11.80
COCO	6.01	JZK, " 15.16
COCQ	9.75	KIO, Hawaii 11.68
CSW, Portugal	9.94	KKH, " 7.52
DJB, Germany	15.20	KKP, " 16.03
DJC	6.02	LRU, Argentina 15.29
DJT	15.77	LRX, " 9.66
DJT	15.11	LXK, " 10.35
EAQ, Spain	9.87	OLR3A, Czecho- slovakia 9.55
EA9AH, Spanish Morocco	14.045	ORK, Belgium 10.33
FO8AA, Tahiti	7.11	PCJ, Holland 9.59
GSA, England	6.05	PHI, " 17.775
GSB	9.51	PRADO, Ecuador 6.62
GSC	9.58	PRF5, Brazil 9.50
GSD	11.75	RAN, Russia 9.60
GSF	15.14	RNE, " 12.00
GSG	17.79	RV15, " 4.273
GSH	21.47	RV59, " 6.00
GSI	15.26	SEW, Poland 13.64
GSL	6.11	TFJ, Iceland 12.23
GSO	15.18	TIPG, Costa Rica 6.41
GSP	15.31	TIANRH, " 9.698
HAS3, Hungary	15.37	TPA2, France 15.24
HAT4	9.12	TPA3, " 11.88
HBJ, Switzerland	14.535	TPA4, " 11.71
HBL	9.60	2R03, Italy 9.635
HBO	11.402	2R04, " 11.81
HBP	7.80	VE9DN, Canada 6.005
HC2CW, Ecuador	8.20	VK2ME, Australia 9.59
HC2RL	6.66	VK3LR, " 9.58
HH2S, Haiti	5.925	VK3ME, " 9.51
HIN, Dominican Republic	6.243	WIXAL, Boston, Mass. 15.25, 11.79 and 6.04
HJ1ABE, Colombia	9.5	XEGR, Mexico 7.38
HJ1ABP	9.618	XEPT, " 6.12
HJU	9.51	YV5RC, Venezuela 9.50
HP5J, Panama	9.60	ZBW3, China 9.525
HRN, Honduras	5.87	ZBW4, " 15.19
HS8PJ, Siam 9.35	19.02	
HVJ, Vatican City	15.12	

Time given is GST; for MST subtract one hour. Short-wave programs of American stations are shown along with the regular listings beginning on page 29. These are indicated, for example, by (sw-11.87) in parentheses following a program listing. This means that on 11.87 megacycles the same program may also be heard over an American short-wave station. Please note that foreign stations do not always adhere precisely to their announced program schedules.

Daily—1:40, GSB, GSG, GSF; 3:45, TPA3; 5, LRU; 6, TPA2; 6:55, GSG, GSH; 8, JZI, GZJ; 10:30, GSF, GSG, GSH; 12 noon, GSB, GSD, GSI; 1:30 p.m., TPA3; 2, OLR3A; 3, GSB, GSC, GSF; 3:15, OLR3A; 4:15, EAQ; 5:40, HP5J; 6, RAN; 6:15, CSW; 6:40, GSB, GSD, GSF; 7, TPA4; 7:15, DJB, DJD; 8, LRX; 9, COCD; 9:30, DJB, DJD; 9:40, GSC, GSD, GSF; 9:45, CJRO, CJRX; 10:30, TPA4; 11:05, JVH.

Daily except Sundays—5 a.m., VK3ME; 6:30, VK3LR; 8, 2R04; 12:20 p.m., 2R03; 5, 2R03. Sun., Mon., Wed., Fri.—3 p.m., RNE, RV59. Sun., Tues., Wed., Fri., Sat.—7 a.m., ZBW (9.52 or 15.19).

Sunday, April 4

*2 a.m.—English programs from Siberia: RV15
*6:40 a.m.—Int'l Church of the Air: COCQ
*7 a.m.—Variety program: DJL
7:55 a.m.—FOOTBALL; Belgium vs. Holland: PHI PCJ (15.22)
*8 a.m.—Overseas hour for Australia: JZJ JZI
*9:30 a.m.—Vatican city topics: HVJ
*12:30 p.m.—Program from Belgium: ORK
*1:25 p.m.—Czechoslovak variety prgm.: OLR3A
1:55 p.m.—Episcopal services: GSI GSD GSB
3 p.m.—Spring in Soviet countryside: RNE
3:30 p.m.—Devotional period: WIXAL
*3:55 p.m.—Listener greetings: DJB DJD
4 p.m.—Children's hour: DJB DJD
4:15 p.m.—Modern trends in ancient tracks: WIXAL
4:30 p.m.—Who is laughing there?: DJB DJD
5 p.m.—The world's week: WIXAL
5:15 p.m.—Books of the month: WIXAL
5:45 p.m.—H. M. Irish Guards band: GSF GSD
*6 p.m.—Moscow broadcast: RAN
*6:15 p.m.—Sound pictures: DJB DJD
6:30 p.m.—"Spring," Haydn: DJB DJD
7 p.m.—Two hours with Cuba: COCO
7:30 p.m.—Folk songs: DJB DJD
8 p.m.—Scottish religious services: GSD GSF GSC
*8:30 p.m.—Dance music: LRX
9 p.m.—Music appreciation hour: HRN
9:10 p.m.—Surrey wood bird songs: GSC GSD
*11 p.m.—Overseas hour (Pacific coast): JZJ

Key to Symbols Used: *Daily; † Week Days; ‡Monday, Wednesday, Friday; §Monday, Thursday.

Monday, April 5

*7 a.m.—Siamese broadcast: HS8PJ (19.02)
*7 a.m.—Oriental variety prgm.: ZBW3 (9.525)
9:05 a.m.—Arthur Salisburys orch.: GSG GSH
*11:30 a.m.—Polish hour: SPW
12:20 p.m.—English letter box: 2R03
1:45 p.m.—The Strange Adventures of Mr. Penny: GSI GSD GSB
3 p.m.—The Soviet Far East today on the anniversary of foreign intervention, 1918: RNE
*3:55 p.m.—Scientific news: WIXAL (11.79)
4 p.m.—Argentina hour: LSN
4:30 p.m.—Brazilian hour: PRF5
5:15 p.m.—Dance Music: GSF GSD GSB
5:30 p.m.—OPERA from Scala Theater: 2R03
*5:45 p.m. (ex. Sat.)—Jorge Leal, Spanish commentator: W2XE (15.27)
6 p.m.—Carmen Otalora, songs: YV5RC
6:15 p.m.—Vittorio Angeloni, tr.: 2R03
6:25 p.m.—Mail bag: 2R03
6:30 p.m.—Modern Radio Course: WIXAL
*7 p.m.—Variety program for North America: OLR3A

BY CHAS. A. MORRISON, president, INTERNATIONAL DX-ER'S ALLIANCE

(Figures in Parentheses Are Megacycles)

ONE of the most amazing feats of short-wave reception that I have ever encountered, is that recorded by RADIO GUIDE reader, Clyde Criswell, Mission Ranch, Phoenix, Ariz., who on Friday morning, February 26, at 10 a.m. EST (9 CST), tuned-in an unknown station on the ultra-high frequency of 41.5 megs. He states: "I heard everything as plain as a local for an hour and ten minutes. A girl, acting as the master of ceremonies, had about the worst Cockney accent I have ever heard. Although no station announcements were made, a march selection was played for fifteen seconds between the various items on the program, which included a short piano recital, an interesting news reel of current events, a professor talking about the habits and origin of different animals of the British Empire and a studio variety show. Several facts, including frequent mention of the broadcast as an afternoon show, although it was early in the morning here, lead me to believe this broadcast originated in Great Britain, but please do not publish this unless you have some way to definitely check same." The television supplement of the *Radio Times* of London for the week, including February 26, supplies the answer to this thrilling mystery, beyond any question of doubt. That program logged in Arizona was the sound accompaniment for the British television program from Alexandra Palace in London, which was being radiated on a frequency of 41.5 megs. Minute program details included in Mr. Criswell's log are definitely confirmed in the television listings for that day.

The much-discussed call letters of "La Voz del Alma," Guayaquil, Ecuador, operating on 9.44 megs, have now been almost positively identified as HC2ODA.

A verification received by R. B. Oxrieder, State College, Penna., from the new Venezuelan broadcaster YV1RL (5.937), states that this station located at Sabenta Larga, a suburb of Maracaibo, uses the slogan "Radio Popular," makes announcements in Spanish and English every 15 minutes and operates week days from 4:30 to 9:30 p.m. EST (3:30 to 8:30 CST). Transmissions open and close with the "National Emblem March." The owner is Jose A. Higuera and reports should be sent to P.O. Box 247.

According to *Short-Wave Service* of France, the Prague, Czechoslovakia, short-wave station has at last introduced a regular schedule of transmissions, which are as follows: Daily over OLR4A (11.84), from 7:55 to 9:45 a.m. EST (6:55 to 8:45 CST); over OLR3A (9.55), daily from 2:30 to 4 p.m. EST (1:30 to 3 CST) and on Mondays, and Thursdays, with the American broadcast, from 8 to 10 p.m. EST (7 to 9 CST). This program is continued from 10 to 11 p.m. EST (9 to 10 CST) on various frequencies which are announced at the time.

The Chicago Short Wave Radio Club

*7 p.m.—Pan-American variety: W3XAL (6.1)
7:30 p.m.—Little German reader: DJB DJD
7:45 p.m.—Amateur hour: YV5RC
8 p.m.—Memories of the Theater: GSC GSF
*8:30 p.m.—Sea Melody orchestra: YV5RC
9 p.m.—DX program: HJ1ABE
12 mid.—Hawaii calls: KKH

Tuesday, April 6

8 a.m.—"World Affairs," H. V. Hodson: GSF
9:30 a.m.—BBC singers: GSH GSD GSI
11:30 a.m.—Frank Biffo's brass quintet: GSD GSI

announces that YTC, Radio Belgrade, Yugoslavia, is being heard on a new frequency of 11.7 megs daily from 2:30 to 5 p.m. EST (1:30 to 4 p.m. CST), with the strongest signals after 4 p.m. EST (3 CST). The station signs off with "The March of the Slavs" . . . TIRCC (6.55), San Jose, Costa Rica, is now operating Tuesdays, Thursdays and Saturdays from 6 to 7 p.m. EST (5 to 6 CST) and Sundays and Thursdays from 9 to 10 p.m. EST (8 to 9 CST).

Important changes have been made in transmissions from Budapest, Hungary, as follows: over HAS3 (15.37), Sundays from 9 to 10 a.m. EST (8 to 9 CST), and over HAT4, recently heard on 9.096 megs, Sundays and Wednesdays from 7 to 8 p.m. EST (6 to 7 CST), and on Saturdays from 6 to 7 p.m. EST (5 to 6 CST).

Transmitting on its new frequency (15.28), H13X, of Trujillo City, Dominican Republic, is heard daily from 12 noon to 1 p.m. EST (11 a.m. to 12 noon CST). On Sunday morning, March 21, this station was heard transmitting an apparently endless list of winners in some lottery. Tremendous applause would greet the announcement of each name . . . HIN (6.243), of Trujillo City, D. R., dedicates a special program to American listeners Tuesdays at 8:40 p.m. EST (7:40 CST) . . . For one of the most interesting and informal short-wave features on the air, don't miss the Monday night DX shows over HJ1ABE (9.5), Cartagena, Colombia. After the regular program is concluded at about 10:50 p.m. EST (9:50 CST), the mail-bag session, presided over by witty and comical English Announcer Amanti, commences.

The General Electric Company, Schenectady, N. Y., is seeking permission from the Federal Communications Commission to build a new short-wave transmitter near Belmont, Calif.

Charles Guilbert, Paris, France, writes that a new station, "Poste Bizertin," of Bizerte, Tunisia, Northern Africa, is being heard on 6.164 and 12.138 megs, from 3 to 5 p.m. EST (2 to 4 p.m. CST).

Akifusa Saito, Kumamoto, Japan, writes that the new radiophone circuit between Japan and the Okinawa (Rio Kiu) Islands consists of transmitters JKI (4.305) and JKJ (7.66) at Yoshino, Japan, with a receiving station at Taniyama, and transmitters JCG (4.385) and JCH (8.155) at Mawashi, Okinawa, with a receiving station at Shuri. JCG is being heard in contact with JKI each morning from 6:15 to 6:30 a.m. EST (5:15 to 5:30 CST), by California short-wave listeners.

Paul Dilg, Evanston, Ill., is still hearing 9MI (6.01), the S. S. *Kanimbla*, quite regularly from 6:35 to 7:30 a.m. EST (5:35 to 6:30 CST), at which time the broadcaster signs off with signature selections, "Sweet Dreams" and "God Save the King."

12:30 p.m.—Happy program: PCJ (9.59)
1:15 p.m.—BBC Empire orchestra; Patricia Rossborough, pianist: GSI GSD GSB
3:20 p.m.—"The Quintettes": GSF GSC GSB
4 p.m.—Children's hour: DJB DJD
5 p.m.—Scenes from the Harz: DJB DJD
5:30 p.m.—Five Counties of Ulster: GSF GSD
5:45 p.m.—Gay folk music: DJB DJD
6 p.m.—Helen Just, cello; Aileen Bransden, organ: GSF GSD GSB
6:45 p.m.—Camera Workshop: WIXAL
7:30 p.m.—Building literature: WIXAL
7:40 p.m.—Program for American listeners: HIN

7:45 p.m.—Culture & philosophy: DJB DJD
8 p.m.—Harvard lecture series: WIXAL
8:15 p.m.—Georg Hollger, bar.: DJB DJD
8:45 p.m.—For the short-wave amateur: DJB
9 p.m.—Cathedral Choir of Aix-la-Chapelle: DJB
10 p.m.—Program from Tahiti: FO8AA

Wednesday, April 7

10:15 a.m.—Three in Syncopation: GSH GSG
11:15 a.m.—"A Hundred Years Ago," John C. Maude: GSI GSD GSB
12:40 p.m.—Music from the Movies: GSI GSD
1:50 p.m.—Variety from the Empire Theater, Belfast: GSI GSD GSB
2:15 p.m.—BBC SYMPHONY CONCERT: GSI GSD GSB
3 p.m.—Mother and child welfare: RNE
3:30 p.m.—Monitor views the news: WIXAL (11.79)
3:35 p.m.—"Tschiffely's Ride," two years on horseback from Patagonia to New York: GSF GSD GSB
4 p.m.—Rebroadcast of selected subjects: WIXAL
5 p.m.—Monitor views the news: WIXAL
5:30 p.m.—OPERA. Royal Opera House: 2R03
6 p.m.—Walter Collins' orch.: GSF GSD GSB
6:15 p.m.—Ugo Mari, tenor: 2R03
6:30 p.m.—Hour of the young nation: DJB DJD
7 p.m.—Consultation hour for women: DJB DJD
7:30 p.m.—Biographies of famous Latin American writers: W3XAL
8 p.m.—National tourist prgm.: TIPG
8:15 p.m.—OPERA, "Parsifal": DJB DJD
8:20 p.m.—Chalk Farm Salvation Army band: GSC GSD GSF
8:30 p.m.—Friendship Salute: KIO
9 p.m.—Description of the Amateur Boxing Championships: GSC GSD GSF

Thursday, April 8

9:15 a.m.—H. M. Royal Marines band: GSH GSF
10 a.m.—Reading from "Postman's Knock": GSF
1:15 p.m.—School of the Air prgm. from THE HAGUE: PHI or PCJ (15.22)
1:40 p.m.—Harold Rhodes, organist: GSI GSD
2:15 p.m.—Stop Dancing: GSI GSD GSB
3:30 p.m.—Monitor views the news: WIXAL (11.79)
4 p.m.—Rebroadcast of selected subjects: WIXAL
5 p.m.—Monitor views the news: WIXAL
5:15 p.m.—Variety hour: DJB DJD
5:30 p.m.—Extract from autobiography of Richard Burdon Haldane: GSF GSD GSB
5:45 p.m.—Recital of popular ballads: GSF GSD
6 p.m.—Dorothy Hogben trio: GSF GSD GSB
6:30 p.m.—Merry Spring songs: DJB DJD
7 p.m.—Anni Sobota, songs: DJB DJD
7:30 p.m.—Juan Alvarado, singer: YV5RC
7:45 p.m.—Talk, "German Reconstruction": DJB
8 p.m.—BBC Empire orchestra; Betty Humby, piano: GSC GSD GSF
8:15 p.m.—Betty Boop: YV5RC
9 p.m.—Canadian hour: HH2S

Friday, April 9

10 a.m.—PLAY, "Cue for Adventure": GSF GSG
11:45 a.m.—BBC Military band: GSI GSD GSB
12:25 p.m.—Willie Walker octet: GSI GSD GSB
3 p.m.—How Socialism eliminates crime; orchestral music: RNE
3:20 p.m.—Miriam Licette, sopr.: GSF GSC GSB
3:45 p.m.—Story, "The Horns of the Bull": GSF
4 p.m.—Argentina hour: LSN
5 p.m.—BBC Empire orchestra: GSF GSD GSB
5:30 p.m.—Eternal tokens of German culture: DJB DJD
6 p.m.—Rome's Midnight Voice: 2R03
6:15 p.m.—Cellini trio: GSF GSD GSB
6:30 p.m.—The listener's mail bag: WIXAL
6:45 p.m.—Little theater: WIXAL
7:15 p.m.—Program on sailing: WIXAL
7:30 p.m.—League of South American Women: W3XAL
7:45 p.m.—Astronomy: WIXAL
8 p.m.—The world of poetry: WIXAL
8:15 p.m.—Military concert: DJB DJD
10 p.m.—Program from Tahiti: FO8AA
10:45 p.m.—"New Zealand," Bathie Stuart: W2XAF (9.53)
11 p.m.—DX club: W8XK (6.14)

Saturday, April 10

9:45 a.m.—FOOTBALL ASSOCIATION CUP; Description of the second half: GSH GSF GSG
11:30 a.m.—Welsh airs and folk songs: GSI GSD
12 noon.—Chapel organ: W2XAF (9.53), W2XAD (15.33)
1 p.m.—METROPOLITAN OPERA: W3XAL (17.79) W2XAD (15.33) W2XAF (9.53) W8XK (15.21)
1:30 p.m.—BBC Presents the A. B. C.: GSI GSD
2 p.m.—Music Hall: GSI GSD GSB
2:45 p.m.—European Post box: WIXAL
3 p.m.—Lesson in French: WIXAL
3:30 p.m.—Monitor views the news: WIXAL
3:40 p.m.—Erith British Legion band: GSF GSC
4 p.m.—World youth speaks: WIXAL
4:30 p.m.—League of Nations: HBL HBP
5 p.m.—Program from Budapest: HAT4
5:15 p.m.—Musical treasures: DJB DJD
5:45 p.m.—Swiss overseas hour: HBO HBJ
6 p.m.—French-Canadian folk songs: GSF GSD
6:15 p.m.—Cuban music: YV5RC
6:30 p.m.—Play, "Eugenically Speaking": DJB
6:45 p.m.—Theater of the air: YV5RC
7 p.m.—The waltz hour: YV5RC
7:45 p.m.—"Daily Life in Germany": DJB DJD
8:15 p.m.—Dance music: DJB DJD
9 p.m.—English hour: HJ1ABP HJ4ABB
10 p.m.—Northern Messenger; communications to the Arctic: VE9DN CRCX (6.09)

Scoop and double scoop! No photographs, no studio audiences, no interviews—even his name has been kept secret! Here RADIO GUIDE presents the first published pictures of CHEERIO, NBC artist—and also reveals his name—Charles K. Fields!

We Applaud

CHEERIO

CHEERIO works in the RKO building across the street from NBC and breakfasts in the Radio City drug store. Because his program is uniformly entertaining, and because he does his job without fanfare and hullabaloo, we applaud—CHEERIO!

Perhaps it's not as spacious as the old K-Bar ranch living-room in New Mexico, but the parlor of their home in Manhattan reflects the perfect taste of Louise Massey and of her husband, Milt Mabel

Visiting LOUISE MASSEY at Home

TRUE WESTERN HOSPITALITY
—THAT'S THE KEYNOTE TO
THIS HOUSE IN MANHATTAN!

When she is not broadcasting, rehearsing "The Log Cabin Dude Ranch," or making guest appearances, Louise often is to be discovered serving "tea for two" at her home!

"Westerner" homework! Left to right: Louise Massey, Brother Dott Massey, Husband Milt Mabel, Allen Massey (another brother) and Larry Wellington gather at Louise's for informal rehearsal. Many "Log Cabin" inspirations are born here

Louise curls up in her bedroom with a good book, relaxing a bit after a hard day at the studios

"Soup's on" in Manhattan, and the "Westerners" don't have to be called a second time when Louise Massey plays the role of "cookee"

A tip from the tops... here's
FRIENDLY STIMULATION

TWINKLE, TWINKLE, LITTLE STAR! MITZI MAYFAIR, petite, vivacious dancer and singer in "The Show Is On" exclaims, "It's really marvelous the way a cup of Maxwell House refreshes you. It certainly helps me over the tough spots!"

HELLO, AGAIN! JACK BENNY, star of Jell-O radio show and Paramount Pictures, enjoys a cup of his favorite coffee with MGM's Una Merkel. "You bet it's my favorite coffee!" says Jack. "That goes for me, too!" adds Una. "It's the 'tops' in flavor, all right. And Maxwell House is the only coffee I'm sure is always really and truly roaster-fresh!"

LIGHTS! ACTION! CAMERA! FRITZ LANG, distinguished director of the Walter Wanger picture "You Only Live Once" says, "I'm a real booster for Maxwell House. Its friendly stimulation has often saved the day for me! And I don't believe I've ever tasted such rich, full flavor in any other coffee."

HAVE YOU EVER NOTICED THIS?

HAVE you ever noticed that you can never smell the fragrant aroma of Maxwell House Coffee—until you open the can? How important this is! For it means that when you buy Maxwell House you are getting every bit of its original roaster-fresh flavor and goodness. None of it has been lost. It is all kept for you—sealed by the fa-

mous Vita-Fresh packing process, in the super-vacuum can you open with a key. That is why Maxwell House always gives you full value for your money—full value in flavor, freshness and in rich, coffee goodness!

TUNE IN! Maxwell House Hour every Thursday night, over the NBC coast-to-coast network. Copyright, General Foods Corp., 1937

MAXWELL HOUSE COFFEE

GOOD TO THE LAST DROP

The Photo-Story of RUDY VALLEE'S LIFE

RADIO GUIDE TAKES YOU ON A STEP-BY-STEP PHOTO-TOUR OF THE EARLY LIFE OF GLAMOR MAN RUDY VALLEE!
PART I.

Rudy Vallee

Rudy at the age of one and a half years. His eyes had the same winning characteristics then that they have in 1937!

It was during his early boyhood that Rudy Vallee first began to dream of music, of the theater

The house in which Rudy was born in 1901 at Island Pond, Vermont. It still stands—and the Vagabond Lover is very proud of his Green Mountain birthright

Mr. Charles Vallee. Rudy began his first work by helping his father in the drug store. The now master showman then dished up ice cream at the soda fountain!

This is the Vallee family home in Westbrook, Maine—as it looks today! The residents of this home now are Rudy's father, Rudy's sister and his sister's husband

Rudy's father has always been and still is a druggist. Here is the Vallee Pharmacy in Westbrook with a homecoming crowd milling around. Can you find Rudy?

A photographer takes an informal picture of Rudy's parents and his sister in front of their home. Rudy's mother, before her marriage, was Katherine Lynch

Rudy was only fifteen when this was snapped—but a fine saxophonist. They wore caps in those days!

To save carfare when he worked for the Star Theater in Westbrook, Rudy bicycled two-reel comedy films to Portland, six miles away, to be shipped to another theater—and then wearily pedalled home, 20 cents richer!

Eighteen and proud of his instruments! So proud he had his picture taken with a fake outdoor background

Rudy's mother was always his best friend. Her death in 1931 was the greatest shock of his life

Rudy and his brother William enjoy a game of pool. "Bill," Rudy's constant companion, is a writer

Left to right: Rudy, his mother, his father, and his sister. They're welcoming him home

The Star Theater, where Rudy polished brass and swept out peanut shells for \$7 a week!

**CONTINUED
Next Week**

1. These eyes recently looked down on a "bundle from heaven." Also they have glanced dreamily at you from the screen. Can you guess the name? She's the wife of a popular band leader!

2. Lovely smile, isn't it? To tell you the truth, the possessor of this smile has a voice as beautiful!

3. Here's an easy one! If you wait until "the moon comes over the mountain," and use a little imagination, you'll recognize one of radio's beloved songbirds!

4. Behind this dynamic pair of hands there is just as dynamic a personality. Their owner is an adventurer, newspaperman—and radio star. He talks interestingly, engagingly—and speedily!

OUR OWN April

DO YOU RECOGNIZE YOUR FAVORITE STARS? THEIR

5. These belong to an opera-movie-radio star. She is named after a beautiful and significant flower. You shouldn't have trouble guessing the name—or studying the photo!

6. The owner of this instrument recently fiddled around quite a while before he played it. "To Bee or not to Bee," that was his problem. He sank low, but not too low to play a solo!

Fool GUESSING GAME

NAMES ARE ON PAGE 46 — BUT GUESS THEM FIRST!

9. One, two, three, do you see what we see? The "eyes" have it—and so does this popular singer, who's heard on a program originating in Hollywood. He's on Astaire's show—but not Fred!

10. "Why, little girl, what a big mouth you have!" "The better to entertain you, my dears!" Anyway, that could be the answer from this radio star!

11. These feet may look peculiar, but tune in their owner some time. He's a man of many daughters, many proteges and millions of friends—everywhere!

12. The feet on the right would like to kick the ankles on the left, on the air, anyway. In private life they are married and have been for a long time. They're on the air on Wednesdays!

7. Four legs, one radio team. They've been on the air for more than seven years for the same sponsor. They recently moved to Hollywood to broadcast their shows—because they liked California climate

8. Nice bathing suit, and er-ah—nice—, well, anyway, you hear her every week on NBC, and you enjoy her singing as much as you are now enjoying this picture of her. Boy—Page Miss—get it?

BIG MOMENTS WITH BIG TIMERS

RADIO BRINGS US
THRILLS — BUT IT
IS ADVENTURE TO
THE STARS, TOO!

The clock's long hand reaches the hour—and the Shell Show is on the air! That's the big moment of the week for Ernie Watson, musical director. He's a veteran behind-the-scenes man

Above: Andre Kostelanetz, the most genial of musical directors, in a happy moment on his CBS show. He's the man who took Frank Black's cue, played modern music in symphonic style!

Eddy Duchin, piano-playing society favorite, and Ben Grauer, most versatile of announcers, face each other and a microphone for the Shell Show. That's a thrill for them—and for you!

Orchestra Leader Ozzie Nelson "sitting one out" during a Bakers Broadcast rehearsal. Perhaps he's watching the little lady — Harriet Hilliard!

Gertrude Lawrence, the Britisher who introduced Johnny Green's "Body and Soul," appeared recently on the air with Rudy Vallee's Varieties

THIS WEEK'S PROGRAMS

Sunday

April 4

MORNING

8:00

NBC-Harold Nagle's Orch.: WIRE WCFL WBOW
 CBS-Sunday Morning at Aunt Susan's; News: WBBM WFBM KMOX WCCO WKBB (sw-21.52)
 A salute to Frederick C. Bennett, one of the world's most isolated radio listeners, who lives on Hirschel Island in the Arctic Circle. The Most Reverend Pierre Fallaize, the flying bishop of the Arctic will be the guest.
 NBC-Coast to Coast on a Bus; Children's Prgm.: WMAQ KWK WIBA WLW (sw-15.21)
 WAAF-Uncle Ulmer Reads Comedies
 WCBD Hit Tunes
 WFAM-△Sunday School
 WIND-△Rumanian Church
 WLS-Everybody's Hour
 WMBD-Uncle Bill Reads Funnies
 WMT-Readings the Comics
 WOVO-△Old Time Religion
 WTAD-Gospel Singers
 WTMJ-△Evan. Luth. Synodical Conference

8:15

WCBD-Jungle Jim, sketch
 WJJD-Happy-Go-Lucky Time

8:30

NBC-Concert Ensemble; Harry Gilbert, organist; WBOW When Spring Awakes (Gilbert); Sons Les Tillens (Massenet); Hasten Hither Nymph and Swain (Albert); The Last Hour (Kramer); The Bees (Mendelssohn); Verborghheit (Wolf); Musical Snuff Box (Ladlow); The Lorelei (Giszt); Moon Marketing (Weaver).
 KMOX-△Roy Busch, songs
 WAAF-△Children's Bible Stories
 WCBD-△Polish Bible Class
 WCFL-△Swedish Church
 WIND-Hungarian Air Theater
 WIRE-△Sunday Morn. Service
 WISN-Aunt Susan's (CBS)
 WJJD-Melodies that Endure
 WROK-Morning Musicales
 WTMJ-Our Club

8:45

WAAF-Symphonic Hour
 WIBA-△Bible School
 WJJD-Old Time Religion

9:00

NBC-△Radio Pulpit: WIRE (sw-15.33)
 NBC-Russian Melodies: WLW WMAQ (sw-15.21)
 CBS-△Church of the Air: WCCO KMOX WBBM WMBD WOC (sw-21.52)
 △Christian Science: WOWO WHO
 News: WROK WTMJ
 KWK-△Bible Auditorium
 WBOW-Sunshine Hour
 WCBD-Meditation Moments
 WCFL-German Prgm.
 WFAM-News; △Old Time Gospel
 WFBM-Hollywood Brevities
 WGN-Sunday Morn. Concert
 WIBA-△Norwegian Hour
 WISN-△Spiritual Fellowship
 WJJD-Helenic Hour
 WKBB-△United Church
 WLS-△Little Brown Church

WMT-Lou Webb, organist
 WTAD-Island Serenaders

9:15

KWK-Russian Melodies (NBC)
 WFAM-Sunday Serenade
 WHO-△Seventh Day Adventists
 WJJD-Vaudeville Show
 WOWO Music & Flowers
 WROK On the Mall
 WTAD Popular Dance Revue
 WTMJ-Masters of Rhythm

9:30

NBC-Walberg Brown String Ensemble; KWK WLW (sw-15.21)
 ★ CBS-Children's Variety Hour: (sw-21.52)
 CBS-News; Romany Trail, Emery Deutsch's Orch.: KMOX WCCO WOWO WFAM WKBB
 NBC-Music & American Youth: WIRE KSD (sw-15.33)
 Hour of Music: WHO WOC
 News: WMT WMBD WTAD
 WBBM-U. of C. Recital
 WBOW-Brotherhood Class
 WCBD-Hungarian Musicales
 WCFL-Moment Musical
 WFBM-△Christian Men Builders
 WGN-To be announced
 WIBA-△Watchtower Talk
 WISN-Breakfast Club
 WJJD-Happy Go Lucky Time
 WMAQ-Sunshine Hour
 WROK-Rhythm Makers

9:45

WAAF-Swingtime
 WCFL-Interlude
 WIBA-Rhythm & Romance
 WIND-Invitation to the Waltz
 WLS-To be announced
 WMAQ-Sunshine Hour
 WMBD-Romany Trail (CBS)
 WMT-Morning Matinee
 WTAD-Vocal Varieties

10:00

NBC-News; Ward & Muzzy, piano duo: WHO WIBA (sw-15.33)
 CBS-Johnny Hereford's Organ Moods: WCCO WISN WOWO WMBD WOC
 KMOX-Book Review
 KWK-Singing Birds
 WAAF-Sunday Morning Revue
 WBBM-Sunday Sunshine
 WCBD-Jewish Hour
 WCFL-Melody Revue
 WJJD-Chamber of Commerce
 WFAM-△Little Colonial Church
 WGN-Northwestern Reviewing Stand
 WIRE-△Morning Devotional
 WIND-Leaders in Dance Time
 WJBC-Concert Prgm.
 WJJD-Bureau of Missing Persons
 WKBB-Revue with Arthur Jones
 WLS-Concert Hour: Soloists
 WLW-News
 WROK-Morning Concert
 WTAD-Movie Chatter
 WTAM-Johnny Hamp's Orch.
 WTAQ-△St. Joseph Church

10:15

NBC-Peerless Trio: WHO (sw-15.33)
 NBC-Hendrik Willem Van Loon, author: WLW
 KMOX-Piano Recital
 KWK-World Entertains
 WBBM-Singing Canaries
 WCFL-Helen & Bob
 WFAM-Organ Moods (CBS)
 WGN-Sunday Morning Concert
 WIBA-Madison Hobby Hour
 WIND-Rhythmmania
 WJJD-Happy-Go-Lucky Time
 WMBD-Sunday Drivers Club

10:30

NBC-Dress Rehearsal (Ident)
 Joe Rines' Orch.; Mabel Albertson, Pinky Lee, comedians;
 Morton Bowe, tr.: KWK
 WMT WLW WIBA WMAQ

LOG OF STATIONS

LISTED IN EDITION E—MIDWESTERN

Call Letters	Kilo-cycles	Power Watts	Location	Network
KMOX	1090	50,000	St. Louis, Missouri	CBS
KOA (9 pm on)	830	50,000	Denver, Colorado	NBC
KSD	550	1,000	St. Louis, Missouri	NBC-R
KWK	1350	5,000	St. Louis, Mo.	NBC & MBS
WAAF	920	1,000	Chicago, Illinois	Local
WBAA	890	1,000	West Lafayette, Indiana	Local
WBBM	770	50,000	Chicago, Illinois	CBS
WBOW	1310	250	Terre Haute, Indiana	NBC
WCBD	1080	5,000	Waukegan, Illinois	Local
WCCO	810	50,000	Minneapolis-St. Paul, Minn.	CBS
WCFL	970	5,000	Chicago, Illinois	NBC
WDZ*	1020	250	Tuscola, Illinois	Local
WENR	870	50,000	Chicago, Illinois	NBC-B
WFAM	1200	100	South Bend, Ind.	CBS
WFBM	1230	5,000	Indianapolis, Indiana	CBS
WGN	720	50,000	Chicago, Illinois	MBS
WHA	940	5,000	Madison, Wisconsin	Local
WHAS†	820	50,000	Louisville, Kentucky	CBS
WHO	1000	50,000	Des Moines, Iowa	NBC-R
WIBA	1280	5,000	Madison, Wisconsin	NBC
WIND	560	5,000	Gary, Indiana	Local
WIRE	1400	5,000	Indianapolis, Indiana	NBC
WISN	1120	1,000	Milwaukee, Wisconsin	CBS
WJBC*	1200	250	Bloomington, Illinois	Local
WJJD	1130	20,000	Chicago, Illinois	Local
WJR†	750	50,000	Detroit, Michigan	CBS
WKBB	1500	250	Dubuque, Iowa	CBS
WLBL	900	2,500	Stevens Point, Wisconsin	Local
WLS	870	50,000	Chicago, Illinois	NBC-B
WLW	700	500,000	Cincinnati, Ohio	NBC & MBS
WMAQ	670	50,000	Chicago, Illinois	NBC-R
WMBD	1440	1,000	Peoria, Illinois	CBS
WMBI	1080	5,000	Chicago, Illinois	Local
WMT	600	5,000	Waterloo, Iowa	NBC-B & MBS
WOC	1370	250	Davenport, Iowa	CBS
WOWO	1160	10,000	Fort Wayne, Indiana	CBS
WRJN	1370	250	Racine-Kenosha, Wisconsin	Local
WROK	1410	1,000	Rockford, Illinois	Local
WSBT	1360	500	South Bend, Indiana	CBS
WSUI	880	1,000	Iowa City, Iowa	Local
WTAD	900	1,000	Quincy, Illinois	Local
WTAM†	1070	50,000	Cleveland, Ohio	NBC-R
WTAQ	1330	1,000	Green Bay, Wisconsin	Local
WTMJ	620	5,000	Milwaukee, Wisconsin	NBC

Frequencies of Stations Carrying Rebroadcasts: KSL, 1130; KNX, 1050; KPO, 680; KOA, 830; KPRC, 920; WBAP, 800; WOAI, 1190; WSM, 650; KFI, 640

NBC—National Broadcasting Company
 CBS—Columbia Broadcasting System
 MBS—Mutual Broadcasting System
 NBC-B—National Broadcasting Company Basic Blue Network
 NBC-R—National Broadcasting Company Basic Red Network
 †—Night Programs Only
 *—10 a.m. to 5 p.m. Only

NOTICE: The programs as presented here were as correct and as accurate as the broadcasting companies and RADIO GUIDE could make them at the time of going to press. However, emergencies that arise at the studios sometimes necessitate eleventh hour changes in program listings, time, etc.

Bell △ indicates religious services and programs. Star ★ indicates high spot selections.

If your favorite station is not listed at quarter or half hour periods, consult the time listings immediately above. The chances are that a network program of 30 or 60 minutes duration is on the air at a quarter-hour when you do not find your station listed.

★ CBS-Major Bowes' Capitol Family; Dalton Bros., Helen Alexander, sop., Nicholas Cosentino, tr., Edward Matthews, bar., Charles Magnante, accordionist; Sam Herman, xylophonist; Waldo Mayo's Orch.: KMOX WCCO WKBB WOWO WOC (sw-21.52)

NBC-The World Is Yours drama: WBOW WHO (sw-15.33)
 WAAF-Man on the Street
 WBBM-Air Flow Harmonies
 WCFL-△Seventh Church of Christ Scientist
 WFBM-Stardust Melodies
 WIND-Speaking of Love
 WIRE-Melody Hour
 WISN-German Hour
 WMBD-CCC Fourth Anniv. Prgm.
 WROK-Organ Reveries
 WTAD-△Methodist Church

WIND-Morning Melodies
 WJBC-△Park Methodist
 WJJD-Henry King's Orch.
 WROK-△Swedish Mission

11:00
 CBS-Major Bowes Family: (sw-17.76)
 NBC-Southernaires: WLS (sw-15.21)
 NBC-Paramount on Parade: WBOW (sw-15.33)
 For the second week, listeners are taken behind the scenes of a major motion picture lot by means of a microphone carried by Lynne Overman, comedian, m.c., and interviewer, Mary Carlisle, screen beauty, accompanies him.

KWK-Musical Prgm.
 WAAF-Frank Wilson, tr.
 WBBM-Pliner & Earl, piano duo
 WDZ-△M. E. Church Services
 WFAM-News; Reverie
 WGN-Alice Blue, pianist
 WHO-△Central Church of Christ
 WIBA-Communist Party
 WIND-Concert Varieties

WJJD-△Dr. Preston Bradley
 WLW-Cadle Tabernacle Choir
 WMAQ-Silver Streak Review
 WMBD-△Trinity Tabernacle
 WMBI-△Moody Church Service
 WMT-△Trinity Lutheran
 WTAQ-Gems of Melody
 WTMJ-Serenaders

11:15

WAAF-The Hat Band
 WBBM-Magic Numbers
 WFAM-△Presbyterian Church
 WGN-Sunday Morning Concert
 WIBA-△First Cong. Church
 WIND-Let's Dance
 WTMJ-Rosario Bourdon's Orch.

11:30

★ CBS-Salt Lake City Tabernacle Choir & Organ: WOWO WISN WCCO WKBB (sw-17.76)
 NBC-University of Chicago Round Table Discussion; Guest Spkrs.: WMAQ WBOW WIRE (sw-15.33)
 ★ NBC-Radio City Music Hall; Symp. Orch.: KWK (sw-15.21)

First and Second Acts of Richard Wagner's opera, "Siegfried." Cast: Siegfried by Jan Peerce, Mime by Louis Furley, The Wanderer by Francis Rowe, Alberich by Sydney DeVries, Fafner by Hudson Gurnody, Erda by Edwina Rustis, Brunhilde by Jeanne Palmer and The Bird by Louise Baye. Conductor, Erno Rapce.

MBS-Ted Weems' Orch.: WLW WGN
 KMOX-String Ensemble
 WAAF-Encores
 WFBM-Cupid Interviews
 WIND-Reading the Funnies
 WLS-Building Better Citizens
 WOC-Stepping Out
 WTAQ-News
 WTMJ-△Church of Hollywood

11:45

CBS-Salt Lake Tabernacle: WMBD WFAM
 KMOX-Golden Dragon
 WAAF-A Toast to Romance
 WBBM-Eddie House, organist
 WDZ-△Watchtower
 WLS-Elsie Mae Emersou
 WMT-Sunday Serenade
 WTAD-Adventures of Julie, Jo & Ann Marie
 WTAQ-Hollywood Lens
 WTMJ-Konedy Kingdom

AFTERNOON

12:00

NBC-Dorothy Dreslin, sop.; Fred Hufsmith, tr.: WIRE WBOW (sw-15.33)
 Dorothy Dreslin, soprano, offers: Lasciar D'Amanti (Gasparrini); Our Song from "When You're in Love." Fred Hufsmith, tenor sings: Spirito Gaudil (Donizetti); Star Eyes (Speaks). The orchestra will play: Overture to "Alfonso and Estrella" (Schubert); Kaiser Waltzer (Strauss); Gopak (Moussorgsky); Missa Dreslin and Mr. Hufsmith join in: Oh, That We Two Were Maying (Nevin).

CBS-△Church of the Air: KMOX WOWO WCCO WFAM (sw-15.27)
 News: WOC WMBD
 WAAF-Musical Hour
 WBBM-News with Music
 WCFL-Song Parade

WMBD-Court of Human Relations
 WDZ-To be announced
 WFAM-Funny Paper Man
 WJJD-Sunday Rhythms
 WMBI-Music & Message
 WROK-Marimba Melodies
 WTAD-Island Serenaders
 WTAQ-Hurlbut Varieties

12:45
 WCFL-Music in the Air
 WJJD-Musical Highlights
 WMBD-Dancing Mood
 WTAD-Blended Voices

1:00
 NBC-Choral Voices: (sw-15.33)
 The program will include: Cherubin Song (Gretchaninoff); Robin in the Rain (Cain); Rocking Horse (Schumann); Entreating Child; Contentment; Paris A Big Circus (Frank); Go Down, Moses (Cain); and Cherubin Song (Tschikowsky).

★ NBC-THE MAGIC KEY OF RCA; Symphony Orch.; Frank Black, cond.; Milton J. Cross, m.c.; KWK WIBA WENR WLW WMT WTMJ (sw-15.21)
 KMOX-Dickman for Mayor
 KSD-Community Forum; News
 WAAF-Hollywood Melodysmakers
 WBBM-Cleaves Octet
 WBOW-△Rev. Drake
 WCFL-Musicales
 WDZ-Greenup Prgm.
 WGN-Concert Orch.

WDZ-Famous Margain Store
 WENR-Radio City Music Hall; Symp. Orch. (NBC)
 WFBM-Mellow Melodies
 WGN-Reading the Comics
 WHO-Hour of Smiles
 WIBA-Tony Salerno's Orch.
 WIND-German Hour
 WISN-Hollywood Matinee
 WJBC-Lonney's Orch.
 WKBB-Melody Parade
 WLW-△Lutheran Hour
 WMAQ-Matinee Greetings
 WMT-Music of the Moment
 WTAQ-Duchow's Red Ravens
 WTMJ-Heinie's Grenadiers

12:15
 WBOW-John Mooney, pianist
 WCFL-New Songs
 WDZ-Bowen Harmonizers
 WIRE-Strolling Tom
 WMAQ-Swing Time Topics
 WMBD-Request Prgm.
 WMT-Five Star Revue
 WOC-To be announced
 WROK-WPA Orch.

12:30
 NBC-Our Neighbors; Jerry Belcher Interviews: WENR WBOW KWK WIBA
 NBC-The Hour Glass; Jerry Brannon, tr.; Paul Gerschman, violinist: WIRE KSD
 WTMJ WHO WMAQ WTAM (sw-15.33)
 A new feature, The Hour Glass, makes its debut featuring Mr. Brannon, tenor, Mr. Gerschman, violinist, and an instrumental ensemble. Music of the Manx decade, light classics, love ballads and songs of the Old World will be featured. It originates from the studios of WTAM in Cleveland.

CBS-20th Anniversary World War Prgm.: WFBM WKBB WOWO WCCO WISN WOC WMBD (sw-15.27)
 MBS-Smoke Dreams: WLW WGN WMT

(Continued on Next Page)

PLEASE NOTE:

Symbol in parentheses, such as (sw-9.53), appearing after a program listing indicates that this program may be heard by tuning in 9.53 megacycles frequency on your short-wave dial. For foreign short-wave programs, please see page 20

ALDEN EDKINS
SONG RECITAL
 Sunday 8:45 to 9:00 A. M.
 WJZ New York WTAM Cleveland
 THE GRISWOLD MFG. CO., ERIE, PA.

Sunday

April 4

DEANNA DURBIN
Cantor's Songbird
Sun. 7:30 p.m.

(1 p.m. Continued)

WHO-Golden Dragon
WIND-Polish Prgm.
WIRE-Robert Bowers' Band
WISN-Highways of Rhythm
WJJD-Henry King's Orch.
WMAQ-Duncan Macpherson's
Golf Clinic
WMBD-Dem. Committee
WROK-Dan, the Funny Man
WTAD-Organ Melodies
WTAQ-Van Zeeland's Serenaders

1:15

NBC-Choral Voices; Noble Cain
& A Cappella Choir; Mundelein
Verse Speaking Choir; WMAQ
WIRE
KMOX-Front Page Patrol
WBBM-Let's Get Together
WCFL-Light Classics
WGN-Key Men
WHO-Country Church of Hol-
lywood
WISN-Jewels of the Air
WJJD-Sterling Young's Orch.
WMBD-20th Anniv. World War
Prgm. (CBS)
WTAD-Lawrence Glossmeyer
WTAQ-Souvenirs of Song

1:30

NBC-Thatcher Colt Mysteries
(Scalptone & Pine Tar Soap);
WMAQ KSD WIRE WBOW
WHO (sw-15.33)
CBS-Poetic Strings; WISN WOC
WFBM WCCO WOWO WKBB
(sw-15.27)
WAAF-Tower Tunes
WBBM-Builders of Happiness
WCFL-New Songs
WJJD-Watchtower
WFAM-News; Hungarian Hour
WGN-Great Music of Churches
WJJD-Community Sing
WMBD-Walter Hill, bar.
WROK-Luncheon Melodies
WTAD-Winifred Simister Nicholas

1:45

CBS-Cook's Travelogue; Malcolm
La Prade, globe trotter; Lew
White, organist; WBBM (sw-
15.27)
The life story of the Rhine as
it flows through Switzerland,
the tiny principality of
Liechtenstein, France, Ger-
many and Holland will be
told by Malcolm La Prade.
CBS-Aeolian Trio; WOC WISN
WCCO WKBB WMBD
KMOX-Ben Feld's Orch.
WAAF-Music in the Air
WCFL-Artists Union Speaker
WDZ-Lee Lynch Co-Op Prgm.
WFBM-Dramatic Moments
WJJD-Sterling Young's Orch.
WOWO-To be announced
WTAD-Keeping Step with the
Schools
WTAQ-Club Cabana

2:00

★ CBS-N. Y. Philharmonic Sym-
phony Orch., dir. Artur Rodzi-
nski; WOC KMOX WKBB
WMBD WFBM WBBM WFAM
WCCO (sw-15.27)
The latest symphonic work of
the Swiss composer, Ernest
Bloch, will be presented for
the first time on the air.
Bloch's new work is titled
"Voice of the Wilderness."
Artur Rodzinski will conduct
and the soloist will be Joseph
Schuster, cellist, who will
play Cello Concerto in B
Minor (Dvorak). Other se-
lections: The Birds (Respighi);
Symphony in One Move-
ment (Barber); Alborada del
Gracioso (Ravel), and Triana
(Albeniz).

NBC-Sair Lee, contralto; Robert
Gately, bar.; Irma Glenn, or-
ganist; KWK WBOW
NBC-Adventures of Captain Dia-
mond (Diamond Match); (sw-
15.21)

NBC-Oberlin A Cappella Choir;
WIBA WIRE WMAQ WHO
KSD (sw-15.33)

Father Coughlin; WJJD WMT
WAAE-Petite Musicale
WCFL-Sanctuary Hour
WENR-Garden Melodies
WGN-Garden Club Speaker
WIND-News
WISN-Polish Merry-makers
WLW-Jacob Tarshish, talk
WOWO-Missionary Hour
WROK-Ave Maria Hour
WTAQ-Lutheran Women's Choir
WTMJ-Variety Prgm.

2:15

WAAF-Swing Time
WDZ-Man on the Train
WENR-Sair Lee, songs (NBC)
WGN-Concert Orch.
WIND-Lithuanian Prgm.
WLB-Choral Echoes
WTAD-Frances Mourning

2:30

★ NBC-Campana's Grand Hotel,
drama; Starring Anne Sey-
mour & Lester Tremayne;
WIBA WHO WMAQ WTMJ
(sw-15.33)

MBS-Romantic Serenaders; WGN
WLW

KWK-Musical Prgm.
WAAF-Legion of Future Stars
WBOW-Jr. Chamber of Commerce
Forum
WCBD-Union Sunday Services
WCFL-Temperance Union Talk
WDZ-Georgetown on the Air
WENR-Tuneful Topics
WIRE-Civic Choir
WISN-Symphony Orch. (CBS)
WOWO-Radio Temple Service
WROK-Amateur Hour
WTAD-Radio Matinee
WTAQ-Bill Bardeen's Hobby
Chat

2:45

NBC-Chuchu Martinez, trn.;
WCFL (sw-15.21)
KWK-United Charities Reporter
WENR-Cadets Quartet
WGN-Edna Sellers, organist
WLW-Interlude
WTAQ-Margaret Johnson

3:00

NBC-Romantic Melodies; Gale
Page, contr.; Charles Sears,
trn.; Roy Shield's Orch.;
WIRE WMAQ WBOW (sw-
9.53)
NBC-Nat'l Vespers; WENR
KWK
WAAF-Jimmie Kozak, pianist
WCFL-Madame Louise
WDZ-Decatur Radio Show
WGN-Dance Orch.
WHO-Mansion of Dreams
WIBA-Education Hour
WIND-Sports
WJJD-Father Coughlin
WLW-To be announced
WMT-Richard Wilson, talk
WROK-Musicale
WTAD-News
WTAQ-Organ & Poetry
WTMJ-Police Headquarters

3:15

WAAF-Harmony Hall
WCFL-Kathryn Penn, sop.
WHO-Master Singers
WIND-Carnival
WISN-Finfred C. Zabel
WLW-Freed's Harmonica Lads
WMT-Americans to the Rescue
WTAD-Bessie Dean Reinert
WTMJ-Wis. Symphony Orch.

3:30

NBC-Senator Fishface & Prof.
Figgsbottle; Jerry Sears' Orch.;
Kathlyn Barry, sop.; Showmen
Quartet WENR WBOW
NBC-Musical Camera (Rogers
Bros.); Josef Cherniavsky,
dir.; Willie Morris, sop.; Con-
cert Orch.; WMAQ WLW (sw-
9.53)
MBS-Lutheran Laymen's
League; WISN WCFL KWK
WAAF-Book Chat
WGN-Joe Sanders' Orch.
WHO-Playhouse
WIBA-Dane County Rural Fed.
WIRE-Sunday Players
WJBC-Matinee Players
WMT-Walnut St. Church

WOWO-Church of the Nazar-
ene
WROK-Monitor Views the News
WTAQ-Varieties

3:45

WAAF-Hollywood Brevities
WGN-A Toast to Romance
WIND-It Happened This Week
WROK-Musicale
WTAD-Inter State Revival
WTAQ-National W. C. T. U.

4:00

★ NBC-WE, THE PEOPLE
(Calumet Baking Powder);
Phillips H. Lord, dir.; Mark
Warnow's Orch.; WENR KWK
WLW WMT (sw-15.21)
Persons who have participated
in development of the Civilian
Conservation Corps will
speak. Created as an emer-
gency relief measure to take
care of unemployed American
youths during the depression,
the CCC will observe its
fourth anniversary as part
of the broadcast.

CBS-Your Unseen Friend, drama;
Arlene Jackson (Personal
Loan); Guest: WBBM KMOX
(sw-15.27)

★ NBC-Marion Talley, sop. (Ry-
Krisp); Joseph Koestner's
Orch.; WMAQ WTMJ WIRE
WIBA KSD WHO (sw-9.53)
Miss Talley will sing selec-
tions from "The Cat and the
Fiddle," the Negro spiritual
"Sneal Away," the folk song
"Cielito Lindo," an aria
from "Il Trovatore," "Vi-
enna, City of My Dreams,"
and "Swiss Chant."

WAAF-Remember With Joy
WBOW-Watchtower Prgm.
WOCO-Clock Time
WCFL-Round Table Discussion
WDZ-Juvenile Matinee
WFAM-Down the Mississippi
WFBM-Americans to the Rescue
WGN-Freddy Martin's Orch.
WIND-Down the Mississippi
WISN-Down by Herman's
WJBC-American Legion Auxiliary
WKBB-Sunshine Trio
WMBD-Sunday Aft. Party
WOC-News
WOWO-To be announced
WROK-Hawaiian Guitar Club
WTAQ-Beacon Lights

4:15

WAAF-This Rhythmic Age
WBOW-Serina, songs
WCCO-Musical Prgm.
WFBM-Piano Twins
WOC-Afternoon Recess
WROK-Debate; Rockford vs.
Main Township
WTAD-Community Theater Play

4:30

★ NBC-Col. Stoopnagle & Budd
(Minute Tapioca); Alice Frost,
stogie; Don Voorhees' Orch.;
Gogo de Lys, vocalist; WIRE
WENR KWK WMT WBOW
(sw-15.21)

The Colonel and Budd will ex-
plain how they make their
cellophane umbrellas through
which people can see if it is
raining.
NBC-Smilin' Ed McConnell, sing-
ing Philosopher (Acme Paint);
Palmer Clark's Orch., Choral
Group; WMAQ WHO KSD
(sw-9.53)

Smiling Ed and Palmer Clark's
orchestra and ensemble pre-
sent: Flying Down to Rio;
April Showers from "Bom-
bo"; Woman in the Shoe;
Kids Again; Country Boy;
My Old Kentucky Home; I'll
Stand By; and You're a Real
Sweetheart.

CBS-Cheri McKay & the Three
Notes; WOC WISN WKBB
★ CBS-Guy Lombardo's Orch.
(Bond Bread); KMOX WFBM
(sw-15.27)
MBS-Kay Kyser's Orch.; WGN
WLW

WAAF-William Nevins, bar.
WBBM-History in the Making
WCCO-John B. Kennedy
WCFL-Organ Recital
WDZ-Vesper Service
WFAM-America in Peace
WIBA-Frautschi's Half Hour
WIND-Methodist Vesper Hour
WJBC-Eureka High School Band
WMBD-Church of Nazarene
WOWO-Story Lady
WTMJ-Week End Revue

4:45

CBS-Eddie House, organist;
WOC WKBB
WAAF-The Gaieties
WISN-Scrapoo
WOWO-American Family
WTAD-Hymns at Eventide

NIGHT

5:00

★ CBS-Joe Penner, comedian
(Cocomalt); Gene Austin, vo-
calist; Coco & Malt, harmony
team; Jimmie Grier's Orch.;
KMOX WCCO WFBM WBBM
WJR WHAS (sw-15.27)
Detective Joe finds himself mar-
ooned on a desert island
looking for a criminal.

NBC-Catholic Hour; WMAQ
WBOW WIBA WIRE WTAM
(sw-9.53)

★ NBC-San Francisco Symphony
Orch.; WMT
MBS-1937 Radio Show; Ray
Knight; Three Ambassadors;
Christina Lind; Arnold John-
son's Orch.; WGN WLW KWK
KSD-News; Musicale
WAAF-Elsa Mayer, contralto
WCFL-Rosery Hour
WENR-Amateur Hour
WIO-The Air is Your
WISN-Organ Melodies
WKBB-Wartburg Vespers
WMBD-Juvenile Theater
WOC-Gerry Morrisey, songs
WOWO-Little Show
WROK-Boy Scout Bulletin
WSBT-Pages from an Old Hymnal
WTAQ-Studio Players
WTMJ-Concert Pianist

5:15

KSD-Office Girls; Allan Clarke
WAAF-Pacific Paradise
WISN-Cathedral Choir
WJJD-Henry King's Orch.
WOC-Songs of Eventide
WOWO-To be announced
WROK-Music and Flowers
WSBT-News of the Week in Re-
view
WTAD-Dance Parade
WTMJ-Spice of Life

5:30

★ CBS-RUBINOFF (CHEVRO-
let) with Virginia Rea, sop.,
Jan Pearce, trn.; Orch.: WOC
KMOX WMBD WBBM WFBM
WJR WHAS WCCO WISN
WKBB WSBT (sw-15.27)
★ NBC-A TALE OF TODAY,
drama (Princess Pat); WMAQ
WTAM (sw-9.53)

NBC-San Francisco Symphony
Orch.; WBOW
News-WJJD WTAD
KSD-Pepper Uppers
KWK-June Curran & the Col-
legians

WAAF-St. Francis Retreat
WCBD-North Shore Church
WGN-Clyde Lucas' Orch.
WHO-Jerry Cooper, songs
WIBA-Madison School Hour
WIRE-Rose Tire Buddies
WIND-Mossaye Boguslawski
WLW-Court of Human Relations
WROK-Gospel String Band
WTAQ-Dance Hour
WTMJ-Dinner Hour

5:45

KWK-Sport Review
WAAF-Gypsy Fortunes
WHO-Headlines of the Week
WIBA-News
WIRE-Al Wynkoop's Weekly
WJJD-Dude Martin

6:00

HAVE YOU VOTED YET in the
big Star of Stars election? If
not, do so now by filling out
the coupon which appears on
Page 2 of this issue.

★ NBC-Jack Benny's Jello-O
Prgm.; Mary Livingstone; Ken-
ny Baker, trn.; Andy Devine;
Phil Harris' Orch.; Don Wil-
son; WHO KSL WTAM WIRE
WIBA WLW WMAQ WTMJ
(sw-9.53) (also see 10.30 a.m.)
Jack Benny and his dramatic
duelings will offer an En-
glish society drama as the
piece-de-resistance of their
comedy broadcast.

CBS-Columbia Workshop, drama;
WMBD WISN WFBM WSBT
WBBM WKBB WOWO (sw
11.83)
Keats' poem, "The Eve of St.
Agnes," will be dramatized.

NBC-Helen Traubel, sop.; WIRE
WENR (sw-11.87)
Sports Summary; WOC WTAD
KMOX-Hollywood Serenade
KWK-Music You Remember
WAAF-Tuning Around
WBOW-Rev. Archie Brown
WCBD-Scripture Truth Hour
WCCO-Musicale
WCFL-Polish Prgm.

WGN-Hugo Mariani's Orch.
WHAS-News
WIND-Ave Maria Hour
WJJD-The Pickard Family
WIR-Democratic Committee
WMT-Cupid's Court
WROK-Eve Bargren, sop.
WTAQ-Dinner Hour

6:15

Dinner Music; WROK WTAD
KMOX-Carveth Wells, explorer
KWK-Helen Traubel, sop.(NBC)
WHAS-Melody Road
WOC-Melodic Strings

6:30

★ NBC-BELIEVE-IT-OR-NOT-
Ripley (Bakers Broadcast);
Ozzie Nelson's Orch.; Shirley
Lloyd, vocalist; WMT WTMJ
KWK WIBA WLS (sw-11.87)

★ CBS-Phil Baker, comedian
(Gulf Oil); Oscar Bradley's
Orch.; Guest: WFBM WSBT
WHAS WJR (sw-11.83)

CBS-Sunday Night Party; WISN
WBBM WCCO WOC WKBB
NBC-Fireside Recitals (American
Radiator); Sigurd Nilssen, bas-
so; Helen Marshall, sop.; KSD
WMAQ WHO WTAM WIRE
(sw-9.53)

News; WMBD WTAQ
KMOX-The Land We Live In
WAAF-The Lamplit Hour
WBOW-Ft. Harrison Glee Club
WGN-Evensong
WIND-Invitation to the Waltz
WLW-Salon Orch.
WROK-Court of Human Rela-
tions

6:45

NBC-Fitch Jingle Prgm.; Morin
Sisters & Ranch Boys; WHO
WTAM WMAQ KSD WLW
(sw-9.53) (also see 10 p.m.)
WOWO-Twilight Musicale
★ WEBO-BEHIND THE MICRO-
PHONE (1210 kc)
WIND-Thomas Edison, drama
WIRE-Indiana on Parade
WMBD-Dem. Committee
WOC-News
WTAQ-Dinner Music

7:00

★ NBC-"DO YOU WANT TO
Be an Actor?" (Chase & San-
born); dir. Haven MacQuar-
rie; WHO WTAM KSD WIRE
WMAQ WTMJ WIBA WLW
(sw-9.53)

★ CBS-TWIN STARS; VICTOR
Moore & Helen Broderick
(Nat'l Biscuit Co.); Buddy
Rogers' Orch.; KMOX WBBM
WISN WFBM WOC WHAS
WCCO WJR WSBT (sw-11.83)
The Broderick-Moore comedy
show is now a Sunday fea-
ture, and if Buddy Rogers re-
turns from Europe in time, he
will lead the orchestra for
today's broadcast.

★ NBC-General Motors Prome-
nade Concerts; WBOW WMT
WLS KWK (sw-11.87)
First of General Motors "Pro-
menade Concerts" with Sym-
phony orchestra conducted by
Erno Rapee. Lily Pons, color-
atura soprano; John Brown-
lee, baritone, and male chor-
us of 16. Miss Pons will sing
"Caro Nome" from "Rigo-
letto" by Verdi and Villan-
elle by Dell'acqua. Mr.
Brownlee will offer Danny
Deever by Dambrosch. Miss
Pons and Mr. Brownlee pre-
sent "Carousell" from "I
Dream Too Much"; "Old-Man
River" from Show Boat, and
"I Dream Too Much." Other
numbers by chorus and or-
chestra: "Pomp and Circum-
stance" (Elgar); Intermezzo
"Cavalleria Rusticana" (Mas-
senet); "Hungarian Rhaps-
ody" (Liszt); "Meditation"
from Thais (Massenet); "Lit-
tural Fire Dance" from El
Amor Brujo (De Falla).

WCFL-Lithuanian Prgm.
WGN-Capitol Comment, Arthur
Sears Henning
WIND-Moonlight Sonata
WKBB-Americana
WMBD-Municipal Band Prgm.
WROK-Ferde Grofe's Orch.
WTAQ-Classic Prgm.

7:15

WGN-George Hamilton's Orch.
WIND-Sunday Evening Music
WROK-Lee Harrison, songs

7:30

★ CBS-EDDIE CANTOR, COM-
edian (Texaco) Bobby Breen;
Deanna Durbin; Helen Troy;
Jacques Renard's Orch.; WOC
WJR WSBT WFBM WHAS
KMOX WISN WBBM WCCO
WMBD (sw-11.83) (also see
10 p.m.)

WGN-Clyde Lucas' Orch.
WIND-Know Your Authors
WKBB-Pop Concert
WROK-Pilgrim Rest Hour
WTAQ-Memoirs of a Concert
Master

7:45

WIND-Top Tunes of the Day

8:00

★ NBC-WOODBURY'S RIP-
pling Rhythm Revue, Star-
ring Frank Parker, trn.; Judy
Canova; Anne & Zeke; Shep
Fields' Orch.; WMT WENR
WLW KWK (sw-11.87) (also
see 10.30 p.m.)

Numbers: I Don't Know Why,
Sweet Is the Word for You,
What Will I Tell My Heart,
and That Foolish Feeling

★ CBS-Ford Sunday Evening
Hour; Alexander Smallens,
guest cond.; Dusolina Giannini,
sop., guest; WJR WSBT
WHAS KMOX WCCO WFBM
WBBM WMBD WOC WISN
WKBB (sw-11.83)

Dusolina Giannini, American
concert and operatic sopra-
no, will sing "Ritorna Vin-
citor" from Aida (Verdi);
"Summer Night (Goring-
Thomas) and "In the Gloom-
ing" (Harrison). The or-
chestra offers Overture to
"Le Baruffe Chiozzote" (Si-
ngaglia); "Romance" (Si-
gelius); Prelude to Act IV
from "Carmen" (Bizet);
"Siegfried's Rhine Journey"
from Gotterdammerung
(Wagner). The chorus and
orchestra offer "A Glorious
Day Is Dawning" (Mason).

NBC-Manhattan Merry-Go-Round
(Dr. Lyons); Pierre Le Kreun,
trn.; Men About Town, trio;
Lois Bennett, sop.; Abe Ly-
man's Orch.; KSD WHO WIRE
WTAM WIBA WTMJ WMAQ
(sw-9.53)

WBOV-Evangelical Church
WCFL-Irish Hour
WCCO-Musical Prgm.
WGN-News; Joe Sanders' Orch.
WIND-News
WROK-Help Thy Neighbor
WSUI-Vespers
WTAQ-Ave Maria Hour
WAAF-Studio Party

8:15

WIND-Top Tunes of the Day

8:30

★ NBC-AMERICAN ALBUM OF
Familiar Music (Bayer's As-
pirin); Frank Munn, trn.;
Lucy Monroe, sop.; Amster-
dam Chorus; Arden & Arden,
piano duo; Bertrand Hirsch,
violinist; Gus Haenschen's
Orch.; WHO WIRE WMAQ
WTAM WIBA WTMJ KSD
(sw-9.53)

As highlights, Mr. Munn sings
Grieg's "Ich Liebe Dich"
and Miss Monroe offers Biz-
et's "Ouvre Mon Coeur." The
orchestra will be heard in
Strauss' waltz, "Wine, Wom-
en and Song." The ensemble
concludes with Berlin's "A
Pretty Girl is Like a Mel-
ody."

NBC-Walter Winchell's Jergens
Journal; WENR WMT WLW
KWK (sw-11.87) (also see
10.15 p.m.)
WGN-Gabriel Heatter
WIND-Sunday Evening Club
WROK-Symphonic Hour
WTAQ-News

8:45

NBC-Choir Symphonette; WENR
WMT KWK WLW (sw-11.87)
WGN-Clyde Lucas' Orch.
WTAQ-Cinderella Ballroom

9:00

NBC-Gladys Swarthout, sop.;
Frank Chapman, bar.; Robert
Armbruster's Orch. (Ice Indus-
try); KOA WIRE WMAQ WHO
WTAM WTMJ WIBA (sw-9.53)

Miss Swarthout, for her first
program of the Sunday se-
ries, will sing "Stride La
Vampa," the Irish folk song
"Benedicite's" "I'm a
Ringer," "Thunder over
Paradise," and "Ich Liebe
Dich" by Grieg. Mr. Cham-
man offers "Il Balen." Miss
Swarthout and Chapman in
duo will sing "Will You Re-
member" and "Whispering
Hope." The orchestra will
play Verdi's "Auril Chorus"
and "Chabrier's "Spanish
Dance."

Sunday

April 4

PHILLIPS LORD
"We, The People" producer
Sun. 4 p.m.

CBS Original Community Sing (Gillette Razor); Milton Berle, comedian; Billy Jones & Ernie Hare, Interviews & Songs; Wendall Hall, sing leader; Andy Sannella's Orch.: WBBM KMOX WHAS WSBT WOWO WFBM WMBD WCCO WISN WJR WOS (sw-6.12)
Selections to be sung include: Yes We Have No Bananas. After the Ball. Mexican Hacienda. Rancho Grande. In a Little Spanish Town. Marquita. Avation. and Good Night My Love. The opening of the baseball season will be celebrated by "Take Me Out to the Ball Game."
★ NBC-California Concert; Sarah Kreindler, violinist; Zarova, sop.; Armand Girard, bar.; Orch.: dir., Ernest Gill; WENR KWK WMT WLW (sw-6.14)
KSD-Xavier Cugat's Orch. WBOW-To be announced
WCFL-Amateur Hour
WGN-Melodies from the Sky
WIND-Rev. Chas. E. Fullers
WKBB-World Dances
WROK-Camera Catches Rockford
WTAQ-20th Century Club

9:15
KSD-Weather Report
WKBB-Hollywood on Parade

WLW-Jerry Cooper, songs
WMT-Band Wagon
WROK-Musicale
WTAQ-Club 41

9:30
NBC-Victoria to George V, drama; WMAQ KOA WIRE WTAM WTMJ WIBA WBOW WHO (sw-9.53)
A repeat broadcast of the historical play based on Philip Guadalla's recent book, "The Hundred Years," with radio version by Welbourn Kelley. The drama will occupy a full hour with a series of episodes based on events in world history from 1837 to the present and viewed from the standpoint of the British Royal Family.
News: KWK WTAD WENR-Edison Symphony Orch. WKBB-Waltz Time WLW-Melodrama WMT-Rev. Chas. E. Fuller WROK-Night Club of the Air WTAQ-Cinderella Ballroom

9:45
CBS-H. V. Kaltenborn, news commentator; WOC WISN WSBT WHAS WOWO WKBB (sw-6.12)

KMOX-Thank You, Stusia
KWK-Coyita Bunch & Soloists
WBBM-Sports Huddle
WCCO-Jerry Cooper, songs
WFBM-News
WJR-Democratic Committee
WMBD-Kay Kyser's Orch.
WTAQ-20th Century Club

10:00
NBC-Judy & the Bunch; News: WMT
★ CBS-Eddie Cantor; KXN KSL (also at 7:30 p.m.)
CBS-News; Red Nichols' Orch.: WISN WFBM WBBM WOWO WKBB WCCO WOC WSBT
NBC-Fitch Jingle Prgm.: KPO KOA KPRC WBAP (also at 6:45 p.m.)
News: WMBD WLW KMOX-Jerry Cooper, songs KWK-Range Riders WCFL-National Revival WENR-Globe Trotter WGN-George Hamilton's Orch. WHAS-Johnny Burkhardt's Orch. WHO-American Families WIBA-Sacred Musicales WIND-Bob Tinsley's Orch. WJR-Dr. J. Frank Norris WROK-Slumber Music WTAQ-Austin Wylie's Orch. WTAQ-Riverside Ball Room

10:15
NBC-King's Jesters: WENR KWK
CBS-Red Nichols' Orch.: WHAS WMBD
NBC-Walter Winchell: WBAP WSM KPRC WOA (also at 8:30 p.m.)
Gov. Townsend: WFBM WGOV News: WHO WCCO WMT WIRE KMOX-Albert Scholin, organist KOA-Thank You, Stusia WGN-Freddy Martin's Orch. WIBA-Glen Brandy's Orch. WIND-Leaders in Dance Time WLW-Vincent Travers' Orch. WROK-Evening Song WTAQ-Club 41

10:30
NBC-News; El Chico, Spanish Revue: WIRE KSD WBOW (sw-9.53)
CBS-Leon Belasco's Orch.: WOC WHAS WISN WBBM WMBD WSBT WKBB
NBC-Jimmy Joy's Orch.: WMT WMAQ WIBA KWK
NBC-Ripping Rhythm Revue: WSM WBAP KPRC WOA (also at 8 p.m.)
★ NBC-Jack Benny: KPO KOA (also at 6 p.m.)
News: KMOX WTAQ

WCCO-Reports
WCFL-Swedish Glee Club
WENR-Phil Levant's Orch.
WFBM-Old Time Religion
WGN-Kay Kyser's Orch.
WHO-Old Time Religion
WJR-In the Hermit's Cave
WLW-Larry Funk's Orch.
WOWO-Back Home Hour
WTAM-Dick Fidler's Orch.

10:45
CBS-Leon Belasco's Orch.: WCCO WFBM
KMOX Dance Orch.
WHO-Spanish Revue (NBC)
WIND-News
WTAQ-Riverside Ballroom

11:00
NBC-Henry Busse's Orch.: WENR WIBA (sw-6.14)
CBS-Vincent Lopez' Orch.: WOC WKBB WBBM WISN WMBD WJR
NBC-Don Bestor's Orch.: WCFL WIRE WTAM KSD WHO KOA WBOW
MBS-Clyde Lucas' Orch.: WMT KWK WGN
KMOX-Leonard Keller's Orch. WCCO-Johnny Johnson's Orch. WFBM-Indiana Roof Orch. WHAS-News
WIND-Jimmy Noone's Orch.

WLW-Organ & Poems
WMAQ-Bob Crosby's Orch.
WTAQ-Dance Music

11:30
★ NBC-One Man's Family: KPO KFI (also at 7 p.m. Wed.)
End of Sunday Programs

Monday

April 5

Monday

MORNING

7:00 a.m. CST
NBC-Δ Morning Devotions: KWK WIBA
CBS-Morning Almanac; Phil Cook, comedian; Frank Cornwell's Trio; Three Funnyboners; Lew White, organist: (sw-21.52)
Musical Clock: WIRE WOC WBBM WROK WBOW
News: WTAD WMT KMOX-Sing, Neighbor, Sing WAAF-Your Daily Visitor, Dr. Hugh G. Carruthers
WCCO-All American
WCFL-Breakfast Parade
WFAM-That Morning Bugle
WFBM-Early Birds
WGN-Good Morning Prgm.
WHO-Sterling Musical Service
WIND-Polish Prgm.
WISN-Early Risers Club
WJJD-Rhubarb Red, songs
WKBB-Wake Up & Sing
WLS-Julian Bentley, news
WLW-Chandler Chats
WMAQ-Suburban Hour
WMBD-Breakfast Melodies
WMBI-Δ Sunrise Service
WOWO-Farm Hour
WTMJ-Hillbillies

7:15
NBC-Island Serenaders: WCFL
NBC-Good Morning Melodies: WBOW
Musical Clock: WTAD WMT KMOX-Rise & Shine
KWK-Δ Grady Cantrell
WAAF-Just About Time
WCCO-Jr. Broadcasters Club
WGN-Wake Up & Sing
WHO-Hardware News
WIBA-Morning Serenade
WKBB-Parade of Hits
WLS-Prairie Ramblers
WLW-Aunt Mary
WMBD-Peoria Ramblers

7:30
NBC-Cheerio: WLW
News: WTMJ WIBA WFAM
Musical Clock: WKBB WMBD
KMOX-Clock of the Air
KWK-Pep-up Parade; News
WAAF-Breakfast Express
WBOW-Chanticleer Club
WCBD-Δ Gospel Tabernacle
WCCO-Musical Chimes
WCFL-Ballads of the Breakfast Table
WGN-The Golden Hour
WHO-Musical Fashion Notes
WJJD-Δ Christian Science Prgm.
WLS-Pokey & Arkie

7:45
NBC-Martinez Bros.: WCFL
KMOX-WPA Prgm.
WIBA-Musical Clock
WJJD-Kinney's Hawaiians
WLS-Jolly Joe's Pet Pals
WMBD-Police Flash
WOC-Breakfast Club
WTAD-News Chatter
WTMJ-Collator Quarter-Hour

8:00
★ NBC-Breakfast Club; News: WCFL (sw-21.54)
CBS-Metropolitan Parade: WFAM WOWO WFBM (sw-21.52)
NBC-Streamliners: WIRE KSD Gene & Glenn: WHO WOC
Musical Clock: WTAQ WROK
KMOX-Hravy W. Flannery, Views on News
KWK-Tonic Tunes
WCBD-Sports, Music & Time
WHA-Bandwagon
WIND-It Happened This Week
WJJD-Gene Walsh, songs
WLBL-Market Reports & Agricultural News
WLS-Otto's Novelodeons
WLW-Hymns of All Churches
WMAQ-Fashion Horoscope; News
WMBD-News
WMT-Tim Brady's Round-up
WTMJ-Revolution Stage

8:15
CBS-Jack & Loretta Clemens (Kirkman's Soap): (sw-21.52)
News: WFBM WLS
KMOX-Ozark Varieties
WBOW-Morning Headlines
WHA-Morning Melodies
WHO-News of Spring
WIND-Lew Raderman's Orch.
WJJD-The Toastmaster
WLBL-Grab Bag
WLW-Hope Alden's Romance
WOC-Musical Clock

8:30
CBS-Richard Maxwell, songs; News: WOWO WFAM (sw-21.52)
MBS-Jacob Tarshish: WLW WGN
News: WTAQ WCCO
KSD Garden Talk; Tel-a-Tunes; News
KWK-Texas Buckaroo
WBOW-Sharps & Flats
WFBM-Sunny Serenade
WCBD-Polish Sunshine Prgm.
WHO-Musical Clock
WIBA-Breakfast Club (NBC)
WIND-News & Current Hits
WJJD-Melody Kings
WKBB-Musical Breakfast
WLS-Δ Morning Devotions
WMBD-Bandwagon
WMT-Frank Voelker, organist
WOC-Mail Bag Prgm.
WROK-Δ Rev. Johnson
WTAD-Δ Church Revival
WTMJ-Badger Spotlight

8:45
NBC-Adela Rogers St. Johns, current topics; News: WIRE WBOW
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX (sw-21.52)
Δ Morning Devotions: WFAM WLBL
KSD Tel-a-Tunes; News
KWK-German Music
WCCO-Gene & Glenn
WFBM-Apron Strings
WGN-Good Morning
WHO-Melodic Hints
WIBA-Society Reporter
WJJD-Tuberculosis Institute

8:00
WKBB-Morning Moods (CBS)
WLS-Hilltoppers
WLW-Kitty Keene, Inc.
WMBD-Party Line
WMT-Oddities in the News; Women in the News
WOC-Newspaper of the Air
WOWO-On the Mall
WROK-Organ Reveries
WTAQ-Musical Clock
WTMJ-Basket of Melody

9:00
NBC-Breen & de Rose, songs: WBOW WIBA
★ CBS-Betty & Bob, sketch (Gold Medal): WBBM WFBM WCCO KMOX (sw-21.52)
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ KSD WIRE (sw-15.33)
NBC-Tim Healy, commentator: (sw-15.21)
MBS-Len Salvo, organist: WGN KWK
News: WMT WROK WTAD
WAAF-The Answer Man
WCFL-German Prgm.
WFBM-Dick Cover, organist
WHO-Morning Melodies
WIND-Melody Kings
WISN-Party Line
WJJD-Popular Organ Melodies
WKBB-Chancel Steps
WLBL-Markets & Agri. News
WLS-Current Events
WLW-Linda's First Love
WMBD-B & M Messenger
WOC-Musical Clock
WOWO-Magazine of the Air
WSUI-Homemakers' Chat
WTAD-News; Morning Matinee
WTAQ-Women's Hour
WTMJ-What's New in Milwaukee?

9:15
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ KSD WIRE (sw-15.33)
★ NBC-Oxydol's Own Ma Perkins, sketch: WLS (sw-15.21)
CBS-Modern Cinderella, sketch (Gold Medal): KMOX WFBM WBBM WCCO (sw-21.52)
NBC-Vaughn de Leath, songs: WIBA
NBC-Bachelor's Children: WGN WLW
Δ Hymns of all Churches: WHO WOC
News & Views: WHA WLBL
KWK-Party Line
WAAF-Organ Melodies
WBOW-Mid-Morning Musicales
WFAM-Your Engagement Book
WIND-Good News Tune
WISN-On the Nine-Fifteen
WKBB-World News
WMBD-Republican Committee
WROK-Scotty Views the News
WMT-On the Mall
WSUI-Musical Favorites
WTMJ-News; Belle & Martha

9:30
CBS-Betty Crocker; Hymns of All Churches; John K. Watkins, news (Gold Medal): WBBM WFBM KMOX WCCO (sw-21.52)

NBC-Pepper Young's Family, sketch (Camay): WLS WMT KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Anacin): WMAQ WIRE (sw-15.33)
Betty & Bob: WHO WOC
Musical Varieties: WHA WLBL
WAAF-Harmony Hall
WBOW-Market Reports
WCBD-German Musicales
WCFL-Under City Skies
WFAM-Fashion Pointers
WGN-Harold Turner, pianist
WIBA-Josh Higgins, sketch
WIND-Party Line
WISN-Ann Leslie's Scrapbook
WJJD-Piano Duo
WKBB-Home Forum
WLW-We Live Again
WMBD-News
WOWO-Morning Dance Hour
WROK-Intimate Review
WSUI-Book Shelf
WTMJ-String Trio

9:45
★ NBC-Today's Children, sketch (Pillsbury): WMAQ WIRE WHO WTMJ KSD (sw-15.33)
NBC-Viennese Sextet: WCFL WBOW
NBC-Edward MacHugh, the Gospel Singer (Ivory Soap): WLW
NBC-Kitchen Cavalcade (C. F. Mueller Co.): (sw-15.21)
Party Line: WTAD WOC KWK-News
WAAF-Rhythm Revue
WFAM-Harmony Hall
WGN-Radio Cooking School
WIBA-Hollywood on Parade
WIND-Bandbox
WISN-Miniature Music Hall
WJJD-Dude Martin
WKBB-Tonic Tunes
WLS-News: Markets
WMBD-Window Shopper
WMT-Magic Kitchen
WOWO-American Home

10:00
★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WLS (sw-15.21)
NBC-David Harum, sketch (Bab-O): KSD WIRE WMAQ WHO (sw-15.33)
★ CBS-Heinz Magazine of the Air: "Trouble House," dramatic sketch; B. A. Rolfe's Orch.; Reed Kennedy, bar.; Helen Stansbury, guest: KMOX WOC WISN WBBM WFBM WCCO (sw-21.52)
Helen Stansbury, director of the Women's Traffic Division of the United Air Lines, makes her postponed talk on "Women in the Air."
NBC-Vagabonds: WIBA KWK
News: WTAD WIND WKBB
WAAF-Woman's Hour, Prudence Penny
WBOW-Looking Around
WCBD-Fed. Housing Prgm.
WCFL-Melody Echoes
WDZ-Piano Prattle
WFAM-Shoppers' Guide
WGN-Get Thin to Music, exercises
WHA-Homemakers

10:15
NBC-Voice of Experience (Wasey Products): WIBA WLW WMAQ WHO WTMJ KSD (sw-15.33)

★ WIBU-AID PARADE
WJBC-Farm Hour
WJJD-Mid Morning Jamboree
WLBL-Markets & Agri. News
WLW-Stocks; News
WMBD-Rainbow Girl; Popular Melody
WMT-Pine Ridge Musicmakers
WOWO-Souvenirs
WROK-Mkts.; Police Court News
WSUI-Within the Classroom
WTAQ-News; Memory Lane
WTMJ-Household Hints

10:15
★ NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WTMJ KSD WHO (sw-15.33)
NBC-Personal Column of the Air (Chipso): WLW WLS (sw-15.21)
NBC-Robert Gately, bar.: WBOW KWK
WAAF-Variety
WCBD-Hit Tunes
WCFL-Red Hot & Blue
WDZ-Sheb Marching, songs
WIBA-Today's Almanac
WIND-Bud Birmingham's Buckaroos
WIRE-Concert Echoes; Rose Room Melody
WJBC-Request Prgm.
WLBL-Homemakers
WKBB-Musical Almanac
WMBD-Toastmaster Bakers
WMT-Music Memory Contest
WOWO-Tri-Topics
WROK-Woman's Forum
WTAD-Morning Varieties

10:30
★ CBS-BIG SISTER, SKETCH (Rinso): WCCO WBBM WISN WMBD KMOX (sw-21.52)
Ruth and Dr. Wayne try to fight Porter's court battle for him handicapped by absence of Porter and his lawyer who was to defend him.
★ NBC-Vic & Sade, sketch (Crisco): WLS KWK WMT (sw-15.21)
NBC-How to be Charming, sketch (Phillips): WMAQ WTMJ KSD (sw-15.33)
News: WDJ WBOW
WAAF-Estelle Barnes, pianist
WCFL-Harmony Hi-Spots
WFAM-Song Styles
WFBM-Kitchen Clinic
WGN-Cactus Kate
WHO-Party Line
WIBA-Your Home
WIND-Fashion Flashes
WIRE-For Women Only
WJBC-News; Dollar Daze
WJJD-Women's Exchange Prgm.
WKBB-Mail Bag Requests
WLW-Gloria Dale
WMBI-Δ Devotional Hour
WOC-Organ Melodies
WOWO-Linda's First Love
WTAD-Ma Perkins
WTAQ-Masters of Swing

10:45
NBC-Voice of Experience (Wasey Products): WIBA WLW WMAQ WHO WTMJ KSD (sw-15.33)

★ NBC-Edward MacHugh, the Gospel Singer (Ivory Soap): WLS KWK WMT (sw-15.21)
★ CBS-Dr. Allan Roy Dafeo (Lysol): WBBM WCCO KMOX WOWO (sw-21.52)
Dr. Dafeo will speak about regularity in child habits.
The Worker's Wife: WHA WLBL
Party Line: WJJD WIRE
WAAF-Foolish Questions
WBOW-Waltz Time
WCFL-Voice of Cookery
WDZ-Xavier Cugat's Orch.
WFAM-In Movieland
WGN-Don Pedro & Piano
WIND-Markets & News
WISN-Jack Feeney
WJBC-Payne Pioneers
WMBD-Linda's First Love
WROK-Amer. Family Robinson
WSUI-Program Calendar
WTAD-Movie Chatter
WTAQ-Hawaiian Melodies

11:00
★ NBC-Girl Alone, sketch (Kellogg): WMAQ WLW (sw-15.33)
NBC-Honeyboy & Sassafras, comedy team: WCFL
CBS-The Gumps, sketch (Pebecco): WBBM KMOX WFBM WCCO (sw-17.76)
News: WISN WTAD
KSD-News; Variety Features
KWK-Sunshine Special
WAAF-Helen & Bob
WBAA-American Institutions
WBOW-Valley Hour
WDZ-Hawaiian Paradise
WFAM-Harlan Hogan
WGN-Len Salvo, organist
WHA-Talking Book
WIO-Kitty Keene, Inc.
WIBA-Linda's First Love
WIND-Musical Comedy Memories
WIRE-Mary Baker
WJBC-Homemaker's Pay Day
WJJD-Bureau of Missing Persons
WLBL-Markets & Agri. News
WLS-Morning Homemakers
WMBD-Police Bulletins
WMT-Marriage Clinic
WOC-Music & Flowers
WOWO-Party Line
WROK-Helen Benson, cowgirl
WSUI-Within the Classroom
WTAQ-Piano Improvisations
WTMJ-Hymns of All Churches

11:15
★ CBS-YOUR NEWS PARADE (Lucky Strike Cigarettes)
Edwin C. Hill, commentator:
KMOX WCCO WBBM WISN WMBD WOC WFAM (sw-17.76)
★ NBC-Story of Mary Marlin (Ivory Soap): WMAQ KSD WHO WIRE (sw-15.33)
MBS-Tom, Dick & Harry: WGN WLW
KWK-Rapid Ad
WAAF-Swingtime
WDZ-News of Your Neighbor
WCFL-Home Stylist
WFBM-Hope Alden's Romance
WIBA-Δ Lutheran Devotions
WIND-Rhythm for Two
WJBC-Dough Boy
WJJD-Criminal Court Interviews

(Continued on Next Page)

Monday

April 5

PHIL SPITALNY
"Hour of Charm" director
Mon. 3 p.m.

(11:15 a.m. Continued)

WLBL-Talking Book
WMT-Lou Webb, organist
WOWO-Melody Book
WROK-Among My Souvenirs
★ WTAQ-HOLLYWOOD ON PARADE
WTMJ-Betty & Bob, sketch

11:30

CBS-Romance of Helen Trent; Virginia Clark (Edna Wallace Hopper); WBBM WFBM KMOX (sw-17.7)

★ NBC-Nat'l Farm & Home Hour: WMAQ WIBA WHO KWK (sw-15.21)

The largest street mule market in the world will be visited described by Announcer Everett Mitchell and NBC Agricultural Director William B. Drips. The setting: The annual live stock parade and show at Columbia, Tenn.

NBC-Gene Arnold & the Cadets: WCFB

Organ Gems: WHA WLBL KSD-Refreshment Club WAAF-Myrna Dee Sergeant WBBM-Market Reports WCCO-Ma Perkins WDJ-Sons of Pioneers WFAM-Goodwill Industries, Inc. WGN-Man on State Street WIND-H. Zimmerman, organist WIRE-Linda's First Love WISN-Even As You & I WJBC-News & Interviews WJJD-Safety Court WKBB-Farm Flashes WLW-Markets; Spray Service WMBD-Musical Magic Revue WMBI-Continued Story Reading WMT-German Band WOC-Inquiring Mike WOWO-Home Folks' Frolic WROK-Helene Kimberley, songs WTAD-Police News WTMJ-Black & Gold Ensemble

11:45

CBS-Our Gal Sunday, sketch (Anacin): WBBM KMOX WFBM (sw-17.76)
News: WBAA WMT Farm Bureau: WOC WOWO WSUI
WAAF-Notelettes WBOV-County Agr. Agent WCCO-Kitty Keene WCFB-Fashions on Parade WDJ-Crossroads Trading Post WFAM-Dick Cover, organist WGN-We Are Four WIND-Eb & Zeb, sketch WIRE-Farm Hour WISN-Organ Melodies WJBC-Reid & Vin WLS-Markets & News WLW-Nat'l Farm & Home Hour (NBC)

WMBD-His Majesty, the Baby WROK-Round the Town WTAD-Organ Music WTAQ-Mail Man WTMJ-News; Heinie's Grenadiers

AFTERNOON

12:00

NBC-To be announced: WCFB (sw-15.33)
CBS-Five Star Revue (Karo & Lini); Morton Bove, tr.; Meri Bell, songs; Ray Sinatra's Orch.; Bill Johnstone, Hollywood reporter: WBBM WCCO WOWO KMOX (sw-15.27)
Man on the Street: WBOV WDJ News: WJJD WMBD WTAD WOC WJBC

Dance Orch. WIND WKBB KSD-News; Markets WAAF-Symphonic Hour WBAA-Agricultural Forum WFBM-Way Down East WGN-Music from Texas WHA-Noon Musicale WISN-Heat Wave WIRE-Markets; News WLBL-Agriculture News WLS-Dinnerbell Prgm. WMBI-Δ Midday Gospel Hour WMT-Hillbillies WSBT-News; Stork Reports WSUI-Rhythm Rambles WTAQ-Farm Hands

12:15

NBC-Dan Harding's Wife, sketch: (sw-15.33)
CBS-Senate Judiciary Committee Hearing Report: WOC WSBT (sw-15.27)

News: WKBB WOWO KMOX-Magic Kitchen WBAA-Bud Bryant's Orch. WBBM-Milton Charles, organist WBOW-Wranglers WCCO-Chili Beans WCFB-Noon-day Concert WFBM-Farm Bureau Prgm. WGN-Wife vs. Secretary WIND-Milt Herth, organist WJBC-Doughboys WJJD-Δ Noon Day Service WMBD-Town Crier; Farm Market WMT-Question Man; Voice of Iowa WROK-Column Left, news WTAD-Barney Thompson

12:30

NBC-Words & Music: (sw-15.33)
CBS-Bob Byron, songs: WOC WOWO (sw-15.27)

NBC-Love & Learn, sketch: WCFB
News: WIBA WBOW Man on the Street: WKBB WROK

Farm Prgm.: WHA WLBL Farm News: WMBD WSBT KWK-Range Riders WBAA-Athletic Review WBBM-Truman Bradley WCCO-Hope Alden's Romance WDJ-Lazy Jim Sings the News WFBM-Hoosier Farm Circle WGN-Δ Mid-day Service WHO-Variety Prgm. WIND-One Night Band Stand WIRE-Reporter WLW-Charles Dameron Presents WMAQ-Dan Harding's Wife WMT-Markets; Hillbillies WTAD-Farm & Neighborhood Prgm. WTMJ-Rhythm Rascals

12:45

CBS-Aunt Jenny's Real Life Stories (Spry): WBBM WISN WFBM WCCO KMOX WMBD (sw-15.27)
Aunt Jenny tells the story of Ned Joyce, professor of English in a small Midwest university, and his love for Ninette, who is given but six months to live.

★ NBC-Nellie Revell: KWK Livestock Markets: WIBA WLS News: WDJ WHO KSD-Follow the Moon, sketch WBAA-Noon Musicale WBOW-Magic Musical Revue WCFB-For Women Only WIND-News; Markets WIRE-Musical Revue WKBB-Song Hit; Social Calendar WLW-Tommy & Betty WMAQ-Matinee Greetings WMT-Joe Doakes; Aunt Fanny WOC-Swingapators WOWO-Earl Gardner's Orch. WROK-Service Sam; Leonard Condon, seeds WSBT-Man-on-the-Street WTMJ-Sidewalk Reporter

1:00

★ CBS-BIG SISTER, SKETCH (Rinso): WFBM
NBC-Forum on Character Building: WIRE WCFB (sw-15.33)
CBS-News Through a Woman's Eyes (Pontiac): WISN WBBM WKBB KMOX WCCO (sw-15.27)
Kathryn Cravens will report an interview with Frank Buck and Mrs. Buck.

★ NBC-Navy Band: (sw-15.21)
Man on the Street: WMBD WTAQ
State Capital Prgm.: WLBL WHA
MBS-Concert Orch.: WGN KWK KSD-Allan Clarke, bar. WAAF-Hoosier Philosopher WBOV-Δ Rev. Archie Brown WCBF-Δ Fundamental Bible Class WDJ-Chick Martin

WHO-Open House WIBA-Melody Moments WIND-Fed. Farm Credit WJJD-Mid-day Roundup WLS-Red Foley; Lily May; Girls Golden West WLW-Vocational Agriculture WMAQ-Musical Varieties WMT-Iowa Cornhuskers; Many Happy Returns WOC-Bill Edmonds, songs WOWO-Agricultural Prgm. WROK-Home Folks Hour WSBT-News; Harlan Hogan WSUI-Musical Chats WTAD-News WTMJ-Market & News

1:15

★ CBS-American School of the Air; History—"Education": WOWO WBBM WKBB WISN KMOX (sw-15.27)
The American School of the Air returns with a dramatized history lesson tracing the development of America's public school system.

KSD-Educational Series KWK-This Woman's World WAAF-Waltztime WDJ-Charles Close WGN-Lawrence Salerno & Piano WHO-Rumba Rhythms WIBA-Man on the Street WIND-Let's Dance WLS-Virginia Lee & Sunbeam WLW-Learn to Sing WMAQ-Navy Band (NBC) WMBD-Oddities in the News; Blackie Doss WMT-German Band WROK-Melodeers WTAD-Pet Exchange WTAQ-Tunes of the Day; Rhythm & Romance WTMJ-Dance Orch.

1:30

NBC-Carol Weymann, sop.: WIRE WCFB (sw-15.33)
News: WTAQ KWK Agricultural Leaders: WLBL WHA KSD-News; Rhythm Makers WAAF-Man on the Street WBOW-Market Reports WCBF-Zion Studio Musicale WDJ-Fields & Hall WGN-Painted Dreams, sketch WHO-Market Report WIBA-Navy Band (NBC) WIND-Italian Prgm. WJJD-League of Women Voters WLS-Grain Market Summary WLW-Travelogue WMBD-Jack Lyon Entertains WMT-Bill Brown, Movie Man WROK-Rippling Melodies WTAD-Rubintoff, violinist

1:45

★ CBS-MYRT & MARGE, sketch (Super Suds); Billy Arizt's Orch.: WBBM WFBM KMOX WISN WCCO (sw-15.27)

NBC-Personal Column of the Air (sw-15.33)
NBC-Jack Baker, tr.: WCFB KSD WIRE Judy & Jane: WHO WOC KWK-Coyita Bunch & Soloists WAAF-Waltztime WBAA-Markets & Weather WBOW-Δ Christian Science WDJ-Ruthie Moores Harmonica WGN-Marriage License Bureau WJJD-Fred Beck, organist WKBB-What's New? WLS-Priscilla Pride WLW-Vocational Agriculture WMBD-Trading Post WMT-Variety Prgm. ★ WOWO-QUESTION BOX WROK-Wiki Bird & Singing Cy WSBT-Rhythmic Serenade WTAD-Miniature Musical Revue WTAQ-House of Peter MacGregor WTMJ-Home Harmonizers

2:00

NBC-Sair Lee, contralto, Robert Gately, bar.; Walter Blaufuss' Orch.: WBOV WMT (sw-15.21)
CBS-Colonel Jack Major's Variety Prgm.: WOC WSBT WKBB WOWO (sw-15.27)
NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD WHO WLW WTMJ (sw-15.33)
MBS-Molly of the Movies, sketch: WGN KWK News: WFBM WTAD School of the Air; Afield with Ranger Mac: WHA WLBL KMOX-Inquiring Reporter WAAF-Red Hot & Low Down WBBM-Barnyard Follies WCBF-Polish Prgm. WCCO-Mkts.; Police Reports; News

WCFB-Eddy Hanson, organist WDJ-Birthday Party WIBA-Success Story WIND-Continental Orch. WIRE-House of McGregor WISN-Mary Ann Presents WJJD-Ben Kanter, pianist WLS-Homemakers' Prgm. WMBD-Dem. Committee WROK-Matinee Musicale WSUI-Poetic Interlude WTAQ-Fine Arts Trio

2:15

★ NBC-Oxydol's Own Ma Perkins, sketch; Marjorie Hannan: WMAQ WLW WHO WTMJ KSD (sw-15.33)
CBS-Colonel Jack Major: WISN WMBD
NBC-Soloists & Orch.: WCFB KMOX-Linda's First Love KWK-Pauline Albert, pianist WCCO-Meet the Missus WDJ-Man on the Train WFBM-Federated Church Women WGN-June Baker, home talk WIBA-International Scene WIND-News WIRE-Federated Church Women WJJD-The Future Citizen WSUI-Within the Classroom WTAD-Women's Variety Prgm.

2:30

★ NBC-Vic & Sade, sketch: (Crisco): WLW WHO WMAQ WTMJ KSD (sw-15.33)
★ CBS-Pop Concert; Howard Barlow's Symphony Orch.: WOWO WISN WCCO WKBB WMBD WFBM WOC WSBT (sw-15.27)
Howard Barlow's orchestra presents: Overture "Il Guarany"; (G. M. e.); Erotik (Grieg); Prelude and Siciliano "Cavaleria Rusticana"; (Mascagni); Intermezzo "Cavaleria Rusticana"; (Mascagni); Danse Chinoise (Tchaikowsky); and Fete Boheme (Massenet).

NBC-To be announced: WCFB WMT (sw-15.21)
KMOX-Barnyard Follies WBOW-State Teachers College WCBF-Δ North Shore Church WDJ-Decatur on the Air WCBF-J. C. O'Hair WHA-Organ Melodies WIBA-Gems of Melody WIND-Torrid Tunes WIRE-Matinee Varieties WJJD-Happy Harmonies WLBL-Our Neighbors on the Air WLS-Homemakers WROK-Musical Joke Book WTAD-Island Serenaders WTAQ-News; Afternoon Musicale

2:45

★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WHO WMAQ WTMJ WLW KSD (sw-15.33)
KWK-To be announced; Orch. (NBC)
WDZ-Swing Music WGN-Harold Stokes' Orch. WHA-School of the Air; American Authors WIND-Music & Banter WJJD-Karl & Harty, songs WTAD-Frances Mourning, pianist

3:00

★ NBC-HOUR OF CHARM (General Electric); Phil Spitalny's All Girl Orch. with Maxine; Rosaline Greene, m.c.: WMAQ WTMJ WHO WIRE (sw-9.53)
NBC-Let's Talk It Over; Anne Hard, commentator; Alma Kitchell, contr. & m.c., guest speakers: WENR KWK (sw-15.21)
CBS-"Treasures Next Door," U. S. Office of Education; Dramatization of Works of Literature: WKBB WSBT WFBM WMBD WISN WOWO WOC (sw-15.27)

Pearl Buck, celebrated author of "The Good Earth," "Sons" and other books about China, will appear as guest speaker. Miss Buck will be introduced by Bertine E. Weston, editor of the Library Journal.
Reader's Spotlight: WHA WLBL KMOX-Ma Perkins, sketch WAAF-News & Weather WBBM-Meet the Missus WBOW-Afternoon Siesta ★ WCCO-LADIES FIRST WCFB-Robt. T. Van Tress, talk WDJ-Rev. Dan Piles WGN-Way Down East WIBA-Human Side of Music WIND-Sports Globe WJBC-God's Cheer of the Shut-Ins WJJD-Juliane Pelletier, pianist WLW-Charlie Dameron & Organ WMBI-Sacred Music

WMT-Love & Learn WROK-Studio Prgm. WSUI-League of Women Voters WTAD-News WTAQ-Classic Hour

3:15

CBS-American Conserv. Week: Harry G. Vavra, speaker: WKBB WOWO WMBD WSBT WOC (sw-15.27)
MBS-Life of Mary Sothorn: WGN WLW
KMOX-Kitty Keene, Inc. WAAF-Better Housing Speaker WBBM-Radio Gossip Club WBOW-Δ Devotional Service WCFB-Maureen Mae WFBM-Down in Front WIND-Stars Over Manhattan WISN-His Majesty, the Baby WJJD-News WMT-Reporter of Odd Facts: Melody Lingers on WTAD-Lawrence Glossmeyer

3:30

★ NBC-"FOLLOW THE MOON," drama (Woodbury's Soap) with Elsie Hitz & Nick Dawson: WMAQ WIRE WHO (sw-9.53)
Clay Bannister tries to clear his name.
NBC-Johnny O'Brien, harmonica player: WCFB WBOW KWK WMT
CBS-Chicago Variety Hour: WOC WMBD WFBM WFAM WKBB WISN (sw-15.27)
Musical Prgm.: WCCO WROK KMOX-Houseboat Hannah WAAF-International Potpourri WBBM-Signor Carmello WDJ-Womens Club Prgm. WENR-Music Circle WGN-Good Health & Training WHA-P.T.A. Forum WIBA-Δ Bible Readings WIND-News; Continental Orch. WJBC-News WJJD-Flannery Sisters, songs WLBL-Our Neighbors on the Air: WLW-Betty & Bob, sketch WOWO-Δ Old Time Religion WSUI-Previews & Reviews WTAD-Dance Hour WTMJ-Down a Country Road

3:45

NBC-Young Hickory, sketch: WENR KWK WMT (sw-15.21)
CBS-Chicago Variety Hr.: WCCO NBC-The Guiding Light, sketch (White Naptha): WHO WMAQ KSD WLW WTMJ (sw-9.53)
KMOX-Joe Karnes, pianist WBBM-Linda's First Love WBOW-Lyrical Quarter Hour WDJ-Home Folks Hymn Hour
★ WEBQ-MOVIE GOSSIP (1210 kc)
WGN-Harold Turner, pianist WHA-From Treasured Volumes WIBA-Rhythm & Romance WIND-Thru the Hollywood Lens WIRE-Harry Bason WJJD-Fred Beck, organist WMBI-"Ministry of the Printed Page"
WSUI-Musical Moods WTAD-Yellow Fang, drama WTAQ-At the Crossroads

4:00

NBC-Adventures of Dari Dan (Dari-Rich): WIRE (sw-9.53)
CBS-Milton Charles, organist: WMBD WKBB
★ NBC-Story of Mary Marlin (Ivory Snow): WENR WMT (sw-15.21)
CBS-Sunbrite Jr. Nurse Corps: (sw-15.27)
NBC-Grace & Scotty, songs: KWK
NBC-Marlowe & Lyon, pianists: KSD WBOW WIBA
MBS-Harold Stokes' Orch.: WGN News: WOC WTAD WOWO
Music of the Masters: WLBL WHA
KMOX-Josephine Halpin, commentator
WAAF-Petite Musicale WBBM-Kitty Keene, Inc. WCCO-League of Women Voters WCFB-United Charities Talk
★ WDJ-MOVIE GOSSIP WFAM-Homespun Verse WFBM-Tea Time Tunes WGN-Art. Serenade WHO-Way Down East WIND-Continental Orch. WISN-Panhandle Panharmonics WJBC-Wesleyan Hour WJJD-Doc Hopkins, songs WLW-Toy Band WMAQ-Tea Time Varieties WMBI-Music & Message

WROK-Markets; Birthday Club WSUI-Elementary Spanish WTAQ-Studio Frolic WTMJ-News; Swingsters

4:15

NBC-Paul Martin's Orch.: WMT WENR WIBA KWK
CBS-Dorothy Gordon's Children's Corner: WISN WOC WCCO WKBB WFAM WOWO (sw-15.27)
The story will be "How the First Letter Was Written," by Rudyard Kipling.
NBC-Don Winslow of the Navy, sketch: WIRE KSD WBOW (sw-9.53)
KMOX-Hope Alden's Romance WBBM-Bittersweet Melodies WCFB-Lupi Italian Prgm. WDJ-Dance Hour WHO-Houseboat Hannah WIND-Sketches in Melody WJJD-Henry King's Orch. WLW-Jack Armstrong, sketch WMBD-Happy Train WROK-Star Dust WTAD-Go Round

4:30

NBC-Jack Armstrong, sketch (Wheaties): (sw-9.53)
CBS-Doris Kerr, songs: WOC WFAM WISN (sw-15.27)
NBC-Doring Sisters: WIRE KSD WBOW WMAQ
★ NBC-Kellogg's Singing Lady; Irene Wicker: WLW (sw-15.21)
CBS-News Through a Woman's Eyes (Pontiac): WFBM KMOX-Personal Column KSD-Afternoon Varieties WAAF-Happy Jack & Handy Andy, duet
WBBM-Train Time, interviews WCCO-Schedule; Livestock WDJ-Organettes WENR-Al Vierra's Hawaiians (NBC)
WGN-Cornell College A Cappella Choir
WHO-Gene & Glenn WIBA-Betty Gray, organist WIND-Current News & Organ
★ WJBC-MOVIE GOSSIP WJJD-Fred Beck, organist WKBB-Voice of Columbia College
WMBD-News; Pet Corner WMT-To be announced WOWO-Ace Williams WROK-Tea on the Terrace WSUI-Elementary German WTAQ-Children's Prgm. WTMJ-Swingsters

4:45

NBC-Little Orphan Annie, sketch (Ovaltine): WLW (sw-9.53)
NBC-Advs. of Dari Dan, sketch (Dari Rich): KSD WMAQ WHO
CBS-Wilderness Road, sketch: WFBM WISN WCCO WFAM WOWO WOC WMBD (sw-15.27)
NBC-Old Homestead, sketch: WENR KWK WIRE WBOW WMT
KMOX-Let's Compare Notes WAAF-Hollywood Brevities WBBM-My Diary WCFB-Doreen Fagan WDJ-Dick & Cookie WGN-Margery Graham, Book-a-Week
WIBA-The Lone Cowboy WIND-Continental Orch. WJJD-Kinney's Hawaiians WROK-In Old Mexico

NIGHT

5:00

CBS-Sunbrite Jr. Nurse Corps: KMOX WCCO WBBM WHAS
NBC-Army Band: WENR WMT CBS-Tito Guizar, tr.: WOWO (sw-15.27)
NBC-Old Traveler's Tales: (sw-9.53)
MBS-Johnson Family: WGN WLW
News: WJR WTAD KSD-News; Orch. KWK-Musical Prgm. WAAF-Now & Then WBOW-Sundown Express WCFB-Tea Time WFAM-Hawks Trail WFBM-Pacific Paradise WHO-News; Sweet Shop Revue WIBA-WPA Prgm. WIND-Cumberland Ridge Runners WIRE-Cub Reporters WISN-Show Window WJJD-Supper Time Frolic WKBB-Univ. of Dubuque WMAQ-Adventures of Big Bill Baker WMBD-Buck Jones

Monday

April 5

MARGARET SPEAKS
"Voice of Firestone"
Mon. 7:30 p.m.

Frequencies

KMOX-1090	WISN-1120
KOA-830	WJBC-1200
KSD-550	WJJD-1130
KWK-1350	WJR-750
WAAF-920	WKBB-1500
WBAA-890	WLB-900
WBBM-770	WLS-870
WBOW-1310	WLW-700
WCBD-1080	WMAQ-670
WCCO-810	WMBD-1440
WCFL-970	WMBI-1080
WIZ-1020	WMT-600
WENR-870	WOC-1370
WFAM-1200	WOWO-1160
WFBM-1230	WRJN-1370
WGN-720	WROK-1410
WHA-940	WSBT-1360
WHAS-820	WSUI-880
WHO-1000	WTAD-900
WIBA-1280	WTAM-1070
WIND-560	WTAQ-1330
WIRE-1400	WTMJ-620

KWK-Clyde Lucas' Orch.
WCCO-Frank Gordon's Orch.
WENR-Happy Jack Turner
WLN-News
WLN-Dick Jurgens' Orch.
WTAQ-Home Folks Frolic

11:00

★ NBC-FIBBER MCGEE & MOL-ly: KOA (also at 7 p.m.)
NBC Magnolia Blossoms, Fisk Jubilee Choir: WIRE KSD
WHO WTAM WCFL WBOW
CBS-Ozzie Nelson's Orch.: WFBM
WOWO
NBC-Bob Crosby's Orch.: WMAQ
WIBA
CBS-Red Nichols' Orch.: WOC
WBBM WISN WMBD WKBB
CBS-Horace Heidt's Brigadiers:
KNX (also see 7 p.m.)
KMOX-Leonard Keller's Orch.
KWK-Barney Rapp's Orch.
WCCO-Johnny Johnson's Orch.
WENR-Henry Busse's Orch.
WGN-Tommy Dorsey's Orch.
WHAS-News
WIND-Jimmy Noone's Orch.
WJR-Marvin Frederic's Orch.
WLW-Organ and Poems
WMT-The Zero Hour
WSBT-Club Lido
WTAQ-Varieties
WTMJ-Dance Orch.

11:15

★ KMOX-OFFICIAL DETECTIVE STORIES

11:30
NBC-Vox Pop: KPO KFI (also at 8 p.m. Tuesday)
End of Monday Programs

WOC-The Hawk's Trail
WROC-Dance Orch.
WTAM-Twilight Tunes
WTAQ-Bureau of Public Service
WTMJ-Jack Armstrong, sketch

5:15

NBC-John Gurney, basso: WCFL
KSD (sw-9.53)
CBS-Patti Chapin, songs; Orch.:
WFBM WBBM WOC WKBB
(sw-15.27)
Rubinoff, violinist: WJR WTAM
KMOX-Travelogue
KWK-Adventures of Betty &
Billie
WCCO-Front Page Parade
WENR-Malcolm Claire, children's
stories
WFAM-Dan Dunn
WGN-Buddy & Ginger
WHAS-Hank Keene's Gang
WHO-Jr. Nurse Corps
WIBA-Outdoor Wisconsin
WIRE-Jimmie Allen, sketch
WLW-Paul Pierson's Orch.
WMAQ-Don Winslow of the Navy
WMBD-Where to Go; The Ange-
lus; Colonel Beeney
WMT-Tune Times
WOWO-Sports
WROK-WPA Orch.
WTAD-Children Amateur Prgm.
WTAQ-Guy Watts, pianist
WTMJ-News

5:30

★ NBC-Kellogg's Singing Lady;
Irene Wicker: WGN
NBC-News; Three X Sisters, vocal
trio: (sw-9.53)
CBS-Dinner Concert; News:
WOWO WHAS WKBB (sw-
15.27)
Hawk's Trail: WMBD WTAQ
Jack Armstrong, sketch: WHO
KMOX WOC WCCO WMAQ
News: WBOW WIND WJBC
WTAD WENR WBBM
Sports: WAAF WISN WROK
KSD-Terry & Ted, sketch
KWK-Magic Island
WCFL-Musicale
WFAM-News; Crimecasts
WFBM-School Sketches
WIBA-News; Real-life Story; In-
terlude
WIRE-News; Little Theater
WJR-Melody & Rhythm
WLW-Bob Newhall, sports
WMT-Frank Voelker, organist
WSUI-Daily Iowan of the Air
WTAM-News; Leisy Sportsman
WTMJ-Heinie's Grenadiers

5:45

★ CBS-PRETTY KITTY KELLY
(Wonder Bread): WOC WISN
WFBM WBBM WCCO KMOX
WJR (also see 10:15 p.m.)
★ NBC-Loewell Thomas, news
(Sun Oil): WLW WTAM (sw-
15.21)
NBC-Flying Time, sketch: WENR
NBC-Little Orphan Annie (Oval-
time): KSD WGN
NBC-Escorts & Betty: KWK
Sports: WMBD WIRE WIBA
WAAF-Tower Tunes
WBOW-Sundown Express
WCFL-Grace Wilson, songs
WFAM-Mailbag
WHAS-Early Evening Revue
WHO-Four Dons
WIND-The Stamp Man
WKBB-Swing Band
WMAQ-Dick Steele, boy reporter
WMT-Orphan Annie, sketch
WOWO-To be announced
WROK-Don & Sleepy, songs
WTAD-Twilight Hour
WTAQ-Choirs of the World

6:00

★ NBC-AMOS 'N' ANDY (PEP-
sodent): KSD WLW WTAM
WHO (sw-9.53) (also see 10
p.m.)
CBS-Poetic Melodies (Wrigley's
Gum): WJR (sw-11.83) (also
see 10 p.m.)
Program: "Little Old Lady";
Huguette Waltz; "Song of
the Vagabonds"; "The Old
Mother" (Dvorak); "Through
the Years."
NBC-Mary Small, songs: KWK
CBS-Howard Neumiller, pianist:
WCCO
News: WAAF WHAS
Sports Review: WKBB WTAD
WOC
KMOX-Headline Highlights
WBBM-Davy Adams
WBOW-Home Decorators
WCFL-Helen & Bob
WENR-Palace Varieties
WFAM-Evening at the Country
Club
WFBM-Bohemians
WGN-Chuck Wagon Time
WIBA-Dinner Concert
WIRE-Anything Can Happen
WISN-Twenty Fingers of Melody
WJJD-Supper Time Frolic

WMAQ-Donald McGibeny, com-
mentator (NBC)
WMBD-Political Speakers
WMT-Fireside Phantasy
WROK-News; Dinner Music
WSUI-Dinner Hour Prgm.
WTAQ-String Ensemble
WTMJ-Gypsy Four

6:15

★ NBC-UNCLE EZRA'S RADIO
Station (Alka-Seltzer): WIRE
WMAQ WHO WIBA WTMJ
WTAM (also see 10:15 p.m.)
CBS-Herbert Foote, organist:
WBBM WISN WKBB WOC
CBS-Ma & Pa, sketch (Atlantic
Refining): (sw-11.83)
NBC-Bughouse Rhythm, comedy:
WENR WIRE KWK
KMOX-France Laux, sports
KSD-Rubinoff, violinist
WAAF-Eventide Echoes
WBOW-Si & Ezra
WCCO-Taxpayer's Ass'n
WCFL-Voice of Carelessness
WFAM-Sports Review
WHAS-Paul Sutton, songs
WJR-Vocal Varieties
WLW-Dick Jurgens' Orch.
WMBD-Pop. Melodies
WMT-Life Savers; Interlude
WROK-Ballot Box
WTAD-Adventures of Ace Wil-
liams

6:30

★ NBC-HORLICK'S LUM & AB-
ner, sketch: WENR WLW
CBS-Hollis Shaw, songs: WISN
WFBM (sw-11.83)
News: WHO WIBA WMBD WMT
WTAQ
Rubinoff, violinist: WCCO WOC
KMOX-Dickman for Mayor
KWK-Sports Review; News
WBBM-Milton Charles, organist
WBOW-Hit Tunes
WFAM-George Ramsby
WCFL-Songs in the Spotlight
WGN-Concert Orch.
WHAS-Diamond City News
WIRE-Terry & Ted
WJR-The Allen Family
WKBB-Sweetheart Serenade
WMAQ-Totten on Sports
WROK-Political Speaker
WTAD-Dinner Hour
WTAM-Pinky Hunter's Orch.
WTMJ-To be announced

6:45

NBC-Passing Parade (Duart
Sales): WMAQ
J. Pierpont Morgan, who died
the first week in April, 1913,
will march in John Nesbitt's
Passing Parade of Yesterday.
Nesbitt will portray inci-
dents in Morgan's life show-
ing him to be merciless when
he didn't like a man but
more than kind to anyone in
whose personal character he
believed.
★ CBS-Boake Carter (Philco),
commentator: WCCO WBBM
WJR KMOX WHAS (sw-11.83)
NBC-World Two-Way Trade Fair
Prgm.: KWK WENR WMT
News: WOC WFBM WIND
Sports: WBOW WGN
Rubinoff, violinist: WHO WIBA
WISN
KSD-Xavier Cugat's Orch.
KWK-Musical Interlude
WCFL-Guest Hour
WFAM-20th Century Serenade
WKBB-Rhythm & Romance
WIRE-Reminiscing in Rhythm
WMBD-Value Hints
WROK-Home Folks Frolic
WTAM-Otto Thurn's Orch.
WTAQ-Sodbusters
WTMJ-Dance Orch.

7:00

★ NBC-FIBBER MCGEE AND
Molly (Johnson's Wax); Mar-
ion & Jim Jordan; Ted
Weems' Orch.: WIRE WMAQ
WHO KSD WTAM WTMJ
WIBA (also see 11 p.m.)
CBS-Horace Heidt's Brigadiers
(Alemite) Lysbeth Hughes &
King Sisters: WBBM KMOX
WFBM WHAS WCCO WJR
(sw-11.83) (also see 11 p.m.)
A novel rhythm tune, "Goon-
bay Drums," will be the high-
light. Other music to be heard
includes "Love Is Anything
That's Good for You," "Dodg-
ing a Divorcee," "Flors d'
Oenvee" and "Sweet La-
laney."
NBC-To be announced: WLS
WMT KWK (sw-11.87)
MBS-George Hamilton's Orch.:
WGN
News: WBOW WCFL WKBB
WFAM-Notre Dame Prgm.
WIND-Lithuanian Prgm.
WISN-Down By Hermans
WLW-Macy and Her Men
WMBD-Democratic Committee
WROK-Dan Cupid Interviews
WROC-Mayor C. Henry Bloom

WSUI-Children's Hour
WTAQ-Van Zeeland Troubadours

7:15

WBOW-Rubinoff, violinist
WCFL-Philip Kinsman
WFAM-Lorraine Lita
WKBB-Hits & Encores
WLW-Don Bestor's Orch.
WMBD Music of the Prairies
WOC-Musical Story Lady
WROK-Love Songs at Twilight
WTAQ-Anniversary Club

7:30

★ CBS-Pick & Pat (Dill's Best);
Benny Krueger's Orch.; Ed-
ward Roecker, bar.: KMOX
WBBM WHAS WFBM WCCO
WJR (sw-11.83) (also see
10:30 p.m.)
★ NBC-The Voice of Firestone;
Margaret Speaks, sop.; Mixed
Chorus; Symphonic Orch., dir.
Alfred Wallenstein: WOW
WMAQ WIBA KSD WLW
WTMJ WIRE WTAM WHO
(sw-9.53) (also see 10:30 p.m.)
NBC-Sweetest Love Songs Ever
Song (Phillips); Natalie Bo-
danya, sop.; Frank Munn, tr.;
Victor Arden's Orch.: WLS
WMT KWK (sw-11.87)

WCFL-Tunes on Tap
WFAM-Carnival; News
WGN-Lone Ranger, drama
WIND-Traffic Court
WISN-Waltz Time
WKBB-Echoes of the Stage
WMBD-Brain Teaser
WOC-Voices of Friendship
WOWO-George Hall's Orch.
WROK-Lou Blake's Orch.
WSUI-With the Authors
WTAQ-Hayracketers

7:45

WCFL-Talk of the Town
WISN-Fortune Calls
WOWO-Hollyhock Lane
WROK-Winnabago Schools In-
former Hour
WSUI-Musical Prgm.

8:00

★ CBS-LUX RADIO THEATER:
WHAS WBBM KMOX WCCO
WFBM WISN WMBD WJR
(sw-11.83)
Clark Gable, Josephine Hutchin-
son, and Adolphe Menjou,
present the unforgettable
"Farewell to Arms," adapted
to the screen by Benjamin
Glazer and Oliver H. P. Gar-
rett from the famous novel
by Ernest Hemingway.
NBC-Good Time Society; All-
Negro Revue: WLS WIBA
NBC-Warden Lawes in "20,000
Years in Sing Sing (Sloan's
Limelight) drama: WMAQ
WIRE WTAM WHO KSD
(sw-9.53)
The story of Bill Gaunt, safe-
cracker, will be dramatized
in "When the Dead Re-
turned."
For Men Only: WLW WMT
KWK-News
WBOW-Fireside Hour
WCFL-Herr Lonie's Weasel
WGN-Lifetime Review
WIND-Racing Returns
WIRE-Health Drama; Concert
Hall
WKBB-Success Story
WOC-Gems of Melody
WOWO-Spelling Contest
WROK-Barn Dance Frolic
WSBT-Polish Hour
WSUI-Famous Short Stories
WTAQ-Chats with Your Neighbor
WTMJ-Helen Hayes, drama

8:15

KWK-Good Time Society (NBC)
WCFL-Just About Dogs
WGN-Diamond City News
WKBB-Harmonies
WKBB-WPA Band
WTAQ-June Gross

8:30

NBC-Woodrow Wilson Founda-
tion Dinner: WMT WENR
WIBA (sw-11.87)
Cordell Hull, U. S. Secretary
of State, will be the principal
speaker at a dinner in his
honor staged by The Woodrow
Wilson Foundation at the Ho-
tel Biltmore, New York.
NBC-To be announced: WTAM
WMAQ KSD (sw-9.53)
Question Bee: WCFL WTMJ
KWK-Rendezvous
WBOW-Diamond City News
WGN-Clifton Utley
WHO-Bunkhouse Nights
WIND-Dixie Land Band
WIRE-Top Tunes
WKBB-Gems of Melody
WLW-Rendezvous
WOC-Vivian Benschoff, songs
WROK-Keeping the Peace
WSUI-Evening Musicale

8:45

Rubinoff, violinist: WIND WORK
WBOW-Music You Love
WGN-News; Quin Ryan, sports

WOC-Rhythm & Romance
WSUI-Dream Keeper
WTAQ-Today's Almanac

9:00

★ NBC-RICHARD HIMBER'S
Studebaker Champions: Stuart
Allen, tr.: WENR WMT
KWK (sw-6.14)

★ CBS-Wayne King's Orch.
(Lady Esther): WJR WFBM
WHAS WCCO WBBM KMOX
(sw-6.12)
★ NBC-Carnation Contended Pro-
gram, dir. Frank Black: WHO
WTMJ WIBA KOA WIRE
WMAQ WTAM KSD (sw-9.53)
Miss Della Chiesa will sing:
"Face Me Mio Dio" (Verdi)
and "I Love You Truly"
(Bond). Lullaby Lady: "Beau-
tiful Dreamer" (Foster).
"Tidling Dreamer" (Foster).
maus) and "De Gospel Train"
(Burleigh). Orchestra: "Car-
nivale Overture" (Dvorak) and
Kern medley.

MBS-Famous Jury Trials: WGN
WLW
WBOW-News
WCFL-Seeley Institute Speaker
WIND-Milt, Heath, organist
WISN-To be announced
WKBB-Rubinoff, violinist
WMBD-Under the Capitol Dome
WOC-Gordon Fraser
WOWO-Xavier Cugat's Orch.
WROK-Mayor C. Henry Bloom
WSBT-Leaders in Dance Time
WSUI-Dept. of Speech Prgm.
WTAQ-Dance Music

9:15

WBOW-Rainbow Trio
WCFL-Labor Flashes
WIND-Dude Ranch Night
WKBB-World Dances
WMBD-Chick Stevens' Orch.
WOC-Monday Presents
WOWO-American Family
WROK-Musicale
WTAQ-Club 41

9:30

NBC-Nat'l Radio Forum: WENR
WIRE (sw-6.14)
CBS-Let Freedom Ring: "Free-
dom of Assembly, drama:
WOC WCCO WISN WKBB
(sw-6.12)
NBC-Music for Moderns: KSD
WBOW (sw-9.53)
Jack Dempsey's Fights: KMOX
WHO
Rubinoff, violinist: WMBD
WSBT
KOA-Ranger Serenade
KWK-Irish Minstrels
WBBM-Jerry Cooper, songs
WCFL-Barratt O'Hara
WFBM-Hollywood Impressions
WHAS-Dance Time
WIBA-Smoke Rings
WIND-Evening at the Country
Club
WJR-The Great Plague
WMAQ-Moments You Never For-
get
WMT-Evening Serenade
WOWO-Thank You Stusia
WROK-Political Speaker
WTAM-Children's Concert
WTAQ-Popular Dance
WTMJ-Baron Munchausen

9:45

WBBM-Romantic Songs
WCFL-Vella Cook, contralto
WGN-Henry Weber's Pageant of
Melody
WIBA-Symphony Concert
WFBM-Rubinoff, violinist
WIND-News & Sports
WJR-Musical Prgm.
WLW-Larry Funk's Orch.
WMBD-Republican Committee
WOWO-Diamond City News
WROK-News

Ask Mr. Fairfax

LOUIS BERNARD ROEN, NBC announcer, bet-
ter known as Louie, was born on a Friday the
13th, in the month of March, not too many years
back. He is married and has a son, George, who
was the baby in "TODAY'S CHILDREN" for a
time.—Miss E. P., Far Rockaway, N. Y.

ED FITZGERALD heads several shows over
WOR and the MBS net. ANDY SANNELLA is
no longer on the "Manhattan Merry-Go-Round"
but leads the orchestra weekly on the CBS "Com-
munity Sing" heard from Hollywood. Andy was
born in Brooklyn. He is married.—M. P., New
London, Conn.

LUM AND ABNER
now on NBC
WJZ WLW WBZ WBZA
WSB WSYR WENR WMC
"All American" Comedy Team

RICHARD HIMBER'S STUDEBAKER Champions

MONDAY
9 P. M. CST
WENR - KWK
and Coast-to-Coast
Network
NEW YORK'S
SMARTEST
DANCE
MUSIC

JOHN S. YOUNG "Hammerstein's" announcer Tues. 7 p.m.

MORNING

7:00 a.m. CST NBC-Morning Devotions; Soloists & Organist: WIBA KWK CBS-Morning Almanac: (sw-21.52) Musical Clock: WIRE WBBM WBOW WOC WHO WROK News: WMT WLS WTAD KMOX-Sing, Neighbor, Sing WAAF-Your Daily Visitor, Dr. Hugh G. Carruthers WCCO-Air Almanac WCFL-Breakfast Time WFAM-That Morning Bugle WFBM-Early Birds WGN-Good Morning Prgm. WIND-Polish Prgm. WISN-Early Risers' Club WJJD-Rhubarb Red songs WKBB-Wake Up & Sing WLW-Love Letters in the Air WMAQ-Suburban Hour WMBD-Breakfast Melodies WMBI-Sunrise Service WOWO-The Farm Hour WTMJ-Hillbillies 7:15 NBC-Island Serenaders: WCFL NBC-Good Morning Melodies: WBOW Musical Clock: WTAD WMT KMOX-Pappy Cheshire's Hillbilly Band KWK-Grady Cantrell WAAF-Just About Time WCCO-Jr. Broadcaster's Club WGN-Wake Up & Sing WHO-Hardware News WIBA-Morning Serenade WJJD-Farm Advisor WLS-Prairie Ramblers & Patsy WLW-Larry & Sue WMBD-Buffalo Trailers WTMJ-Variety Prgm. 7:30 NBC-Cheerio: WLW Musical Clock: WKBB WMBD News: WTMJ WIBA WFAM KMOX-Clock of the Air KWK-Pep-Up Parade WAAF-Breakfast Express WBOW-Chanticleer Club WCBD-Gospel Tabernacle WCCO-Musical Chimes WCFL-Ballads of the Breakfast Table WGN-The Golden Hour WHO-Musical Fashion Notes WJJD-Christian Science Prgm WLS-The Hilltoppers 7:45 NBC-David & Goliath, comedy: WCFL KMOX-Travelogue WIBA-Musical Clock WJJD-Kinney's Hawaiians WLS-Jolly Joe's Pet Pals WMBD-Police Flashes WOC-Breakfast Club WTAD-News Chatter WTMJ-Variety Prgm. 8:00 NBC-Breakfast Club; News: WCFL (sw-15.21) CBS-Dear Columbia, Fan Mail Dramatization: WFBM WFAM (sw-21.52) NBC-Streamliners: WIRE KSD Gene & Glenn: WHO WOC Musical Clock: WROK WTAQ KMOX-Harry W. Flannery Views On News KWK-Tonic Tunes WCBD-Hit Tunes & Sports WHA-Band Wagon WIND-Shadows of the Past WJJD-Gene Walsh, songs WLBL-Market Reports & Agricultural News WLS-Otto's Novelizations WLW-Hymns of all Churches WMAQ-Fashion Horoscope; News WMBD-News WMT-Tim Brady's Roundup

WOWO-Radio Bible Class WTMJ-Revolving Stage 8:15 CBS-Jack & Loretta Clemens (Kirkman's Soap): (sw-21.52) KMOX-Ozark Varieties WBOW-Morning Headlines WFBM-News WHA-Morning Melodies WHO-News of Spring WIND-Deep South WJJD-The Toastmaster WLBL-Grab Bag WLS-Julian Bentley, news WLW-Hope Alden's Romance WMBD-Party Line WOC-Musical Clock 8:30 CBS-Richard Maxwell, songs: News: WOWO WFAM (sw-21.52) News: WCCO WTAQ KWK-Texas Buckaroos WBOW-Black & White Rhapsody WFBM-Sunny Serenade WCBD-Polish Sunshine Prgm. WGN-Good Morning WHO-Musical Clock WIBA-Breakfast Club (NBC) WIND-News & Current Hits WJJD-Melody Kings WKBB-Musical Breakfast WLS-Morning Devotions WLW-Hello Peggy WMBD-Bandwagon WMT-Teela Serenades WOC-Mail Bag Prgm. WROK-Morn. Devotions WTAD-Church Revival WTMJ-Revolving Stage 8:45 NBC-Adela Rogers St. Johns, current topics; News: WIRE WBOW CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX (sw-21.52) Morning Devotions: WFAM WLBL KSD-Tel-a-Tunes; News KWK-German Music WCCO-Gene & Glenn WFBM-Apron Strings WHO-Melodic Hints WIBA-Society Reporter WJJD-III. Fed. of Women's Clubs WKBB-Waltzes of the World (CBS) WLS-Morning Minstrels WLW-Kitty Keene WMBD-Party Line WMT-Women in the News WOC-Newspaper of the Air WLW-Larry & Sue WMBD-Buffalo Trailers WTMJ-Variety Prgm. 9:00 NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ KSD WIRE (sw-15.33) CBS-Betty & Bob, sketch (Gold Medal): WBBM WFBM WCCO KMOX (sw-21.52) NBC-Shefter & Brenner, pianists: WBOW WIBA NBC-Tim Healy: (sw-15.21) MBS-Len Salvo, organist: WGN KWK News: WMT WROK WTAD WAAF-Miniature Concert WCBD-Italian Prgm. WCFL-German Prgm. WFAM-Dick Cover, organist WHA-Your Health WHO-Morning Melodies WIND-Melody Kings WISN-Party Line WJJD-Bosworth Broadcast WKBB-Chancel Steps WLBL-Mkt. Repts. & Agri. News WLS-Music Appreciation WLW-Linda's First Love WMBD-B & M Messenger WOC-Musical Clock WOWO-Bill Board of the Air WSUI-What's New for Milady WTAQ-Women's Hour WTMJ-What's New in Milwaukee? 9:15 NBC-John's Other Wife, sketch Louis Philippe): WMAQ KSD WIRE (sw-15.33) NBC-Oxydol's Own Ma Perkins, sketch: WLS (sw-15.21) CBS-Modern Cinderella, sketch (Gold Medal): WBBM WFBM KMOX WCCO (sw-21.52) MBS-Bachelor's Children: WGN WLW Hymns of All Churches: WHO WOC World Observer: WHA WLBL KWK-Party Line WBOW-Mid-Morning Musicales

WFAM-Your Engagement Book WIBA-Vaughn de Leath, songs WIND-Good News Tunes WISN-On the Nine-Fifteen WKBB-News WMBD-Shut-In Prgm. WMT-Louise Hathaway WROK-On the Mall WSUI-Musical Favorites WTAD-Leni & Luther, Old Songs WTMJ-News; Belle & Martha 9:30 NBC-Pepper Young's Family, sketch (Camay): WLS WMT KWK (sw-15.21) CBS-Betty Crocker, Hymns of All Churches; John K. Watkins, news (Gold Medal): WFBM WBBM KMOX WCCO (sw-21.52) NBC-Just Plain Bill, sketch (Anacin) WMAQ WIRE (sw-15.33) Betty & Bob: WOC WHO Musical Varieties: WHA WLBL WAAF-Happiness Time WBOW-Market Reports WCBD-Word of Truth WCFL-World Tour WFAM-Rhythmic Age WGN-Harold Turner, pianist WIBA-Josh Higgins, sketch WIND-Party Line WISN-Ann Leslie's Scrapbook WJJD-Piano Duo WKBB-Home Forum WOC-We Live Again WMBD-News WOWO-Mary Berghoff WROK-Intimate Review WSUI-Book Shelf WTAD-Popular Dance Revue WTMJ-One Girl in a Million 9:45 NBC-Kitchen Cavalcade (C. F. Mueller Co.): (sw-15.21) NBC-Today's Children, sketch (Pillsbury): WMAQ WIRE KSD WTMJ WHO (sw-15.33) NBC-Viennese Sextet: WCFL WBOW Party Line: WTAD WOC KWK-News WAAF-Estelle Barnes, pianist WFAM-Harlan Hogan WGN-Cookery Question Box WIBA-Hollywood on Parade WIND-One Girl in a Million WISN-Concert Contrasts WJJD-Dude Martin WKBB-Tonic Tunes WLS-Markets & News WLW-Wife Saver WMBD-Window Shopper WMT-Magic Kitchen WOWO-American Home 10:00 NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ KSD WIRE (sw-15.33) CBS-Betty & Bob, sketch (Gold Medal): WBBM WFBM WCCO KMOX (sw-21.52) NBC-Shefter & Brenner, pianists: WBOW WIBA NBC-Tim Healy: (sw-15.21) MBS-Len Salvo, organist: WGN KWK News: WMT WROK WTAD WAAF-Miniature Concert WCBD-Italian Prgm. WCFL-German Prgm. WFAM-Dick Cover, organist WHA-Your Health WHO-Morning Melodies WIND-Melody Kings WISN-Party Line WJJD-Bosworth Broadcast WKBB-Chancel Steps WLBL-Mkt. Repts. & Agri. News WLS-Music Appreciation WLW-Linda's First Love WMBD-B & M Messenger WOC-Musical Clock WOWO-Bill Board of the Air WSUI-What's New for Milady WTAQ-Women's Hour WTMJ-What's New in Milwaukee? 10:15 NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WTMJ KSD WHO (sw-15.33) CBS-Dr. Murray, Amer. Dental Ass'n Speaker: WISN WOC CBS-Quality Twins; Ed East & Ralph Dumke; Helen Carroll, vocalist (Knox Gelatine): WBBM WFBM KMOX (sw-21.52) NBC-Personal Column of the Air (Camay): WLW WLS (sw-15.21)

KWK-Range Riders WAAF-Variety WBOW-Melody on Parade WCCO-Jean Abby WCFL-Red Hot & Blue WIZ-Sheb Marchino, songs WIBA Today's Almanac WIRE-Health Talk; Interlude WJBC-Request Prgm. WKBB-Musical Almanac WLBL-Homemakers WMBD-Garland of Roses WMT-A Word to the Wives WOWO-Tri-Topics WROK-Woman's Forum WTAD-Morning Varieties 10:30 CBS-BIG SISTER, SKETCH (Rinsco): WCCO WBBM WISN WMBD KMOX (sw-21.52) NBC-Vic & Sade, sketch: WMT KWK WLS (sw-15.21) NBC-The Mystery Chef: (sw-15.33) NBC-Jerry Brannon, tr.: KSD WMAQ News: WBOW WDZ WAAF-Song Styles WCFL-Harmony Hi-Spots WFAM-Two-Way Harmonies WFBM-Kitchen Clinic WGN-Cactus Kate WHO-Monticello Party Line WIBA-Salvation Army Prgm. WIND-Kitchenette WIRE-For Women Only WJBC-News & Organ Music WJJD-Women's Exchange Prgm. WKBB-Mailbag Requests WLW-Gloria Dale WMBI-Home Hour WOC-Organ Melodies WOWO-Linda's First Love WTAD-Ma Perkins WTAQ-Masters of Swing WTMJ-Traffic Court 10:45 NBC-Edward MacHugh, the Gospel Singer (Ivory Soap): WLS KWK WLW WMT (sw-15.21) CBS-Eleanor Howe's Homemakers Exchange (Ice Industry): WCCO KMOX WOWO WBBM WISN (sw-21.52) NBC-Allen Prescott, The Wife Saver (Manhattan Soap): WMAQ (sw-15.33) NBC-Al Short's Orch.: WIBA WBOW KSD Song Favorites: WHA WLBL Party Line: WIRE WJJD WAAF-Foolish Questions WCFL-Voice of Cookery WIZ-III. Div. of Highways WFAM-In Movieland WGN-Petticoat Philosophy WHO-Organ Melodies WIND-Markets & News WJBC-Payne Pioneers WMBD-Linda's First Love WOC-Library Prgm. WROK-Bulletin Board of the Air WSUI-Program Calendar WTAD-Movie Chatter WTAQ-Favorites of Yesterday 11:00 NBC-Girl Alone, sketch (Kellogg): WMAQ WLW (sw-15.33) CBS-The Gumps, sketch (Pebeco): WBBM KMOX WFBM WCCO (sw-17.76) NBC-Honeyboy & Sassafras: KWK WCFL KSD-Rhythm Hakers WAAF-Helen & Bob WBAA-Enid Wilson, sop. WBOW-Farm Folks WIZ-Hawaiian Paradise WFAM-Blue Streaks WGN-Len Salvo, organist WHA-Music Appreciation Course WHO-Kitty Keene, Inc. WIBA-Linda's First Love WIND-Concert Varieties WIRE-Mary Baker WISN-News; Organ Melodies WJBC-Homemaker's Pay Day WJJD-Bureau of Missing Persons WLBL-Mkt. Repts. & Agri. News WLS-Morning Homemakers WMBD-Wagon Jubilee WMT-Marriage Clinic WOC-Morning Parade WOWO-Party Line WROK-Tabernacle Hour WSUI-Within the Classroom WTAD-News WTAQ-Lyman Nellis, organist WTMJ-Hymns of All Churches 11:15 CBS-YOUR NEWS PARADE; Edwin C. Hill, commentator (Lucky Strike Cigarettes): WBBM WISN WMBD WFAM WOC KMOX WCCO (sw-17.76)

NBC-Story of Mary Marlin (Ivory Soap): WMAQ KSD WHO WIRE (sw-15.33) KWK-Rapid Service WAAF-Novelettes WBAA-Men of Vision WCFL-Timely Tunes WIZ-News of Your Neighbors WFBM-Hope Alden's Romance WGN-Mark Love; Piano WIBA-Lutheran Devotions WIND-Rhythm for Two WJBC-Doughboys WJJD-Criminal Court Interviews WLBL-Music Appreciation Course WLW-Rubinoff, violinist WMBI-Sacred Music WMT-Lou Webb, organist WOWO-Melody Book WROK-Among My Souvenirs WTMJ-Betty & Bob, sketch 11:30 NBC-Nat'l Farm & Home Hr.: WMAQ WIBA WLW KWK WHO (sw-15.21) Sec'y of Agriculture Wallace speaks on the agricultural situation; Morse Salisbury, "Farm Business and Science News"; H. R. Banklue, "Washington News"; Al Short and Homesteaders. NBC-Gene Arnold & the Cadets: WCFL CBS-Romance of Helen Trent (Edna Wallace Hopper): WFBM KMOX WBBM (sw-17.76) KSD-Refreshment Club WAAF-Myrna Dee Sergeant WBOW-Market Reports WBAA-Principles of Bookkeeping WCCO-Ma Perkins WIZ-Sons of Pioneers WFAM-Safety Council WGN-Man on State Street WIND-H. Zimmerman, organist WIRE-Linda's First Love WISN-Even As You & I WJBC-News & Interviews WJJD-Safety Court WKBB-Farm Flashes WMBD-Hymn Time WMBI-Continued Story Reading WMT-German Band WOC-Inquiring Mike WOWO-Farm Service WROK-Helene Kimberley, songs WTAD-Police News WTAQ-Steel Almanac WTMJ-Morning Melodies 11:45 CBS-Our Gal, Sunday, sketch (Anacin): WBBM WFBM KMOX (sw-17.76) Musical Almanac: WJBC WOC News: WMT WBAA WAAF-Charles Fogarty, tr. WBOW-County Agr. Agent WCCO-Kitty Keene WCFL-Fashions on Parade WIZ-Trading Post WFAM-Dick Cover, organist WGN-We Are Four WIND-"Eb & Zeh," sketch WIRE-Farm Hour WISN-Ivory Interlude WLS-Markets & News WMBD-His Majesty, the Baby WROK-Round the Town WSUI-Farm Flashes WTAD-Popular Dance Orch. WTAQ-Mail Man WTMJ-News; Heinie's Grenadiers 12:00 NBC-Sylvia Clark, monologist: WCFL (sw-15.33) CBS-Jack Berch & his Boys: (Fels Naptha Soap): KMOX WCCO (sw-15.27) News: WJJD WOC WMBD WJBC WTAD Man on the Street: WBOW WDZ Dance Orch.: WIND WKBB KSD-News WAAF-Symphonic Hour WBAA-Home Economics Prgm. WBBM-Shopping News WFBM-Way Down East WGN-Dick Stabile's Orch. WHA-Noon Musicales WIRE-Markets; Fed. Housing WISN-Heat Wave WLBL-Markets & Agri. News WLS-Dinnerbell Prgm. WMBI-Midday Gospel Hour WMT-Hillbillies WOWO-Musical Almanac WSBT-News; Stork Reports WSUI-Rhythm Rambles WTAQ-Farm Hands 12:15 NBC-Dan Harding's Wife, sketch: (sw-15.33)

CBS-Senate Judiciary Committee Hearing Report: WOC WSBT (sw-15.27) News: WKBB WOWO KMOX-Magic Kitchen KSD-News; Markets WBAA-Bud Bryant's Orch. WBBM-Herbert Foote, organist WBOW-Wranglers WCCO-Hugh Aspinwall WCFL-Nounday Concert WFBM-Farm Bureau Prgm. WGN-Wife vs. Secretary WIND-Milt Herth, organist WJJD-Noon Day Service WMBD-Town Crier; Farm Mkts. WMT-Question Man; Voice of Iowa WROK-Column Left, news WTAD-Mary Jane Seaton 12:30 NBC-Words & Music; Ruth Lyon, sop.: (sw-15.33) CBS-Merrymakers: WISN WOC (sw-15.27) NBC-Love & Learn, sketch: WCFL Man on the Street: WROK WKBB News: WIBA WBOW Variety Prgm.: KWK WHO Farm Prgm.: WHA WLBL WBAA-Scientific News Review WBBM-Truman Bradley WCCO-Hope Alden's Romance WIZ-Rubinoff, violinist WFBM-Hoosier Farm Circle WGN-Mid Day Service WIND-Christian Science Prgm. WIRE-Reporter WLW-Charles Dameron Presents WMAQ-Dan Harding's Wife, sketch WMBD-Farm News WMT-Markets; Hillbillies WOWO-Happy Herb WSBT-Farm Flashes WTAD-Farm & Neighborhood Prgm. WTMJ-Aff Star Revue 12:45 CBS-Aunt Jenny's Real Life Stories (Spry): WBBM KMOX WCCO WISN WMBD WFBM (sw-15.27) Livestock Markets: WIBA WLS News: WHO WIND KSD-Follow the Moon WBAA-Helen Downin, organist WBOW-Marching Along WCFL-For Women Only WIZ-Lazy Jim Day Sings the News WIRE-Words & Music (NBC) WKBB-Song Hit; Social Calendar WLW-Don Bestor's Orch. WMAQ-Matinee Greetings WMT-Joe Doakes; Aunt Fanny WOC-Swingapators WROK-Musical Rainbows WSBT-Man-on-the-Street WTMJ-Sidewalk Reporter 1:00 CBS-BIG SISTER, SKETCH. (Rinsco): WFBM NBC-Sair Lee, contralto; Charles Sears, tr.; Al Short's Orch.: WCFL KWK NBC-Dr. Joseph E. Maddy's Band Lessons: WMAQ WIRE (sw-15.33) CBS-Milton Charles, organist: WOC WISN WKBB Man on the Street: WMBD WTAQ State Capitol Prgm.: WLBL WHA KMOX-Exchange Club KSD-Ebony & Ivory Studies WAAF-Hoosier Philosopher WBAA-Dental Forum WBBM-Train Time, interviews WBOW-Rev. Archie Brown WCBJ-J. C. O'Hair WCCO-Calendar Notes WIZ-Chick Martin WGN-Concert Orch. WHO-Variety Hour WIBA-Melody Moments WIND-Valparaiso Univ. Prgm. WJJD-Mid-day Roundup WLS-Red Foley; Lily May, Girls of the Golden West WLW-Active Citizenship WMT-Cornhuskers; Many Happy Returns WOWO-We Shall Have Music WROK-Home Folks Hour WSBT-News; Harlan Hogan WSUI-Musical Chats WTAD-News WTMJ-Markets & News 1:15 CBS-American School of the Air; Literature, "Hamlet": WOWO WFBM WOC WCCO WBBM WISN KMOX WSBT WKBB (sw-15.27)

AFTERNOON

Tuesday

April 6

TRUDY WOOD
Astaire Vocalist
Tues. 8:30 p.m.

Frequencies

KMOX-1090	WISN-1120
KOZ-830	WIBC-1200
KSD-550	WJJD-1130
KWK-1350	WJR-750
WAFF-920	WKBB-1500
WBAA-890	WLB-900
WBBM-770	WLS-870
WBOW-1310	WLW-700
WCBD-1080	WMAQ-870
WCCO-810	WMBD-1440
WCFL-970	WMBI-1080
WDZ-1020	WMT-600
WENR-870	WOC-1370
WFAM-1200	WOWO-1160
WGN-720	WPN-1370
WFBM-1230	WROK-1410
WHA-940	WSBT-1360
WHAS-820	WSU-880
WHO-1000	WTAD-900
WIBA-1280	WTAM-1070
WIND-560	WTAQ-1330
WIRE-1400	WTMJ-620

CBS-Alexander Woolcott, the Town Crier (Granger Tobacco); WBBM KMOX WISN WCCO WJR WHAS WFBM (sw-11.87) (also see 11:30 p.m.)

News: WIBA WHO WMBD WMT WTAQ

KWK-Sports Review; News KSD-Police Quartet WBBM-Hit Tunes WCFL-Songs in the Spotlight WFAM-Hits from the Shows WGN-Sports Review WIRE-Terry & Ted WKBB-Sweetheart Serenade WMAQ-Totten on Sports WOC-Gossip of the Airlines WROK-Home Folks Frolic WTAD-Dinner Hour WTAM-Evening Prelude WTMJ-Rubinoff, violinist

6:45
★ CBS-Boake Carter (Philco), commentator; WBBM KMOX WJR WHAS WCCO (sw-11.87) NBC-Passing Parade (Duart Sales); WMAQ

NBC-Florence George, sop.: WENR KWK
News: WFBM WOC WIND Rubinoff, violinist; WIRE WMT KSD-Geo. Hall's Orch. WBBM-Sport Parade WCFL-Guest Hour WFAM-Notre Dame Prgm. WGN Concert Orch. WHO-Diamond City News WIBA-Juvenile Stars of Tomorrow WISN-Woods Dreyfus WTAM-Otto Thurn's Orch. WTAQ-Ramblin' Trio WTMJ-Tune Furnishers WKBB-Amer. Family Robinson WLW-Pogue's Scrap Book WMBD-Value Hints

7:00
★ NBC-JOHNNY PRESENTS (Phillip Morris) Russ Morgan's Orch.; Charles Martin's Three Minute Thrillers; Phil Ducey, bar.; Frances Adair, songs; Giersdorf Sisters, trio & Rhythm Rogues; WMAQ WTAM WLW WIBA WHO WTMJ KSD WIRE (also see 11:30 p.m.)
NBC-Husbands & Wives (Pond's Cream); Conducted by Scully Brown & Allie Lowe Miles; WMT WLS KWK (sw-11.87)

★ CBS-Hammerstein Music Hall (Kolyos); Lucy Laughlin, sop.; John S. Young; Ted Hammerstein, m.c.; Guests: WFBM WHAS WCCO WBBM KMOX WJR (sw-11.83) News: WBBM WKBB WCFL-Don Norman, news WFAM-What's the Answer?; Moonlight Sonata WGN-Tom Dick & Harry

(Continued on Next Page)

KSD-Educational Series KWK-This Woman's World WAAF-Waltztime WBAE-Electrical Shop WDW-Markets Close WGN-Harold Turner, pianist WIBA-Man on the Street WIND-Let's Dance WLS-Otto's Novelizations WMBD-Musical Rainbows; Miss Patti
WMT-German Band WROK-Melodeers WTAD-Pet Exchange WTAQ-Tunes of the Day; Rhythm & Romance WTMJ-Dance Orch.

1:30

NBC-It's a Woman's World; Claudine Macdonald, dir.: WMAQ WIRE

★ NBC-Music Guild: WCFL WIBA
News: KWK WTAQ Practical Economics: WLBL WHA

KSD-News; Melodeers WAAF-Man on the Street WBAE-Jimmy Woodruff, guitarist WBOW-Market Reports WCBD-Zion Musicale WDW-Fields & Hall WGN-Painted Dreams, sketch WIA-Practical Economics WHO-Market Report WIND-Musical Mirror WJJD-III. Medical Society WLS-Closing Grain Market WLW-Once Upon a Time

★ WMBD-OFFICIAL DETECTIVE STORIES

WMT-Bill Brown, Movie Man WROK-Josephine Harmon, songs WTAD-Concert Hall

1:45

★ CBS-MYRT & MARGE, sketch (Super Suds); Billy Artz's Orch.: WBBM WCCO WISN WFBM KMOX (sw-15.27)

NBC-Personal Column of the Air: (sw-15.33)
NBC-Annette King, contralto: KSD WBOW WIRE

Judy & Jane: WHO WOC KWK-Norman Paule, songs WAAF-Judy Talbot, the girl about town

WBAE-Markets & Weather WDW-Senator Fishface WGN-Nothing But the Truth WJJD-Fred Beck, organist WKBB-What's New? WLS-Ralph Emerson, organist WLW-Art Appreciation WMAQ-Martha Holmes, home service

WMBD-Trading Post WMT-Variety Prgm.

★ WOWO-QUESTION BOX WROK-Rippling Melodies WSBT-Rhythmic Serenade WTAD-Painted Fantasies WTAQ-House of Peter McGregor WTMJ-Home Harmonizers

2:00

NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD WHO WLW WTMJ (sw-15.33)

CBS-Bill Wright, vice-president; Leith Stevens' Orch.: WKBB WSBT WMBD WOC (sw-15.27)

★ NBC-Marine Band: WMT MBS-Molly of Movies, sketch: WGN KWK

News: WFBM WTAD School of the Air; Heroes of History: WHA WLBL KMOX-Hello, Peggy WAAF-Red Hot & Low Down WBAE-Story Time WBBM-Barnyard Follies WBOW-Teachers' College WCBD-Polish Prgm. WCCO-Mkts.; Police Reports; News

WCFL-Eddy Hanson, organist WDW-Birthday Party WIBA-WPA Orch.

WIND-Continental Orch. WIRE-House of McGregor WISN-Mary Ann Presents WJJD-Ben Kanter, pianist WLS-Homemakers' Prgm. WOWO-Girl in a Million WROK-Matinee Musicale WSUI-Poetic Interlude WTAQ-American

2:15

★ NBC-Oxydol's Own Ma Perkins, sketch. Marjorie Hannon: WMAQ KSD WTMJ WLW WHO (sw-15.33)

CBS-Bill Wright, vice-president: WISN WOWO

NBC-Marine Band: WCFL (sw-15.21)
Market Reports: WBOW WCCO KMOX-Linda's First Love KWK-World Entertains WBAE-Music with the Masters WDW-Man on the Train

WFBM-School Sketches WGN-June Baker, home talk
★ WIBA-BEHIND THE MICROPHONE
WIND-News WIRE-Dramas of Life WJJD-Federal Housing Prgm. WROK-Two Guitars WSUI-Within the Classroom WTAD-Women's Variety Prgm.

2:30

★ NBC-Vic & Sade, sketch: (Crisco); Bernadine Flynn: WHO KSD WMAQ WLW WTMJ (sw-15.33)

CBS-Concert Hall, "Story of the Song." Howard Barlow, cond.: WMBD WKBB WSBT WFBM WOC WOWO WISN (sw-15.27)
This program featuring prominent guest artists in recitals of vocal masterpieces, resumes with an impressive list of guests for the future. The first: Colette D'Arville, soprano, former star of the Paris Opera Comique, is accompanied by Benjamin De Loache, baritone.

NBC-Marine Band: WBOW MBS-Bob McGrew's Orch.: WMT WGN

KMOX-Barnyard Follies KWK-Musical Prgm. WCBD-Scripture Truth Hour WCCO-Stocks

WDX-Decatur on the Air WHA-Organ Melodies WIBA-Bible Hour WIND-Torrid Tunes WIRE-Matinee Varieties; News WJJD-Happy Harmonies WLBL-Our Neighbors on the Air WLS-Homemakers

WROK-Musical Joke Book WTAD-Island Serenaders WTAQ-News; Dr. P. N. Butler

2:45

★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WMAQ KSD WLW WHO WTMJ (sw-15.33)
NBC-"Have You Heard?": WCFL WBOW KWK (sw-15.21)

WBAE-Treasure Chest, P. E. Lull

WCCO-Musical Prgm. WDW-Swing Music WHA-School of the Air; Story Time

WIND-Music & Banter
★ WJBL-BEHIND THE MICROPHONE

WJJD-Karl & Harty, songs WTAD-Bessie Dean Reinert

3:00

NBC-General Fed. of Women's Clubs: WMAQ WIRE (sw-9.53)
CBS-Sing & Swing; Carlton Kelsey's Orch.: WOC WMBD WSBT WFBM WOWO WISN WKBB (sw-15.27)

NBC-Your Health, Dr. Morris Fishbein, speaker: WENR KWK WIBA

Our Speech: WHA WLBL Newscast: WDW WTAD KMOX-Ma Perkins, sketch WAAF-News & Weather WBAE-Jefferson High School Prgm.

WBBM-Meet the Missus WBOW-Afternoon Siesta
★ WCCO-LADIES FIRST

WCFL-Eddy Hanson, organist WGN-Way Down East WHO-Geo. Hall's Orch. WIND-Sports Globe WJBC-Bible Study Hour WJJD-Julane Pelletier, pianist WLW-Carl Freed's Harmonica Lads

WMBI-Gospel Music WMT-Love & Learn WROK-Studio Presentation WSUI-Business Forecasting WTAQ-Classic Hour WTMJ-Tunesmiths

3:15

NBC-Men of the West, quartet: WMAQ WIRE (sw-9.53)
MBS-Life of Mary Sothorn: WGN WLW

KMOX-Kitty Keene, Inc. WAAF-Organ Interlude WBBM-Radio Gossip Club WBOW-Devotional Service WCFL-F. H. A. Speaker WDW-Shut in Prgm. WHAS-Weekday Devotions WHO-League of Women Voters WIND-And What Do You Think? WJJD-News

WMT-Odd Facts; Tonic Tunes WSUI-Afternoon Musicale WTAD-Frances Mourning, pianist WTMJ-U. of Wis. Extension Talk

3:30

★ NBC-FOLLOW THE MOON, drama (Woodbury's Soap) with Elsie Hitz & Nick Dawson: WMAQ WIRE WHO (sw-9.53)
NBC-Happy Jack, songs: WCFL WMT KWK WIBA WBOW

CBS-Pop Concert: WFBM WOC WMBD WISN WKBB WFAM (sw-15.27)
Howard Barlow's orchestra presents: Overture to "Taneris" (Rossini); La Danse (Debussy); Prize Song from "Die Meistersinger" (Wagner); Prelude from "Electra" (Skilton); Intermezzo and Fugue from the "Oratorio" "The Guardian Angel" (Skilton); and War Dance (Skilton).

KMOX-Houseboat Hannah WAAF-Harlem Minstrels WBBM-Art Kahn, pianist WCCO-All Star Varieties WDW-Lieut. Joe Ryan WENR-Music Circle WBAE-Tea Time WGN-Good Health & Training WHA-Moods and Melodies WIND-News & Continental Orch. WJBC-News WJJD-Flannery Sisters, songs WLBL-Our Neighbors on the Air WLW-Betty & Bob, sketch WMBI-I See By the Papers WOWO-Old Time Religion WROK-Musicale WSUI-Club Calendar WTAD-Dance Hour WTMJ-Down a Country Road

3:45

NBC-Young Hickory, sketch: KWK WENR WMT (sw-15.21)
NBC-The Guiding Light, sketch (White Napha): WMAQ KSD WHO WTMJ WLW (sw-9.53)

KMOX-All Star Varieties WBAE-The Apothecary WBBM-Linda's First Love WBOW-Lyrical Quarter Hour WCCO-Hello Peggy WCFL-Nat'l League of American Penwomen

WDX-Home Folks' Hymn Hour WGN-Three Graces & Piano WIBA-Rhythm & Romance WIND-Thru the Hollywood Lens WIRE-Harry Bason WJJD-Fred Beck, organist WSUI-Folk Songs WTAD-Yellow Fang, drama WTAQ-At the Crossroads

4:00

★ NBC-Nellie Revell Interviews Beatrice Lillie: WIRE KSD WBOW WIBA (sw-9.53)
CBS-Tito Guizar, tr.: WFAM (sw-15.27)

★ NBC-Story of Mary Marlin (Ivory Snow): WENR WMT (sw-15.21)
NBC-To be announced: KWK WLW

News: KSD WTAD WOWO WOC Music of the Masters: WHA WLBL

KMOX-Josephine Halpin, commentator WAAF-Jimmie Kozak, pianist WBAE-Practical Speech Problems WBBM-Kitty Keene, Inc. WCCO-North Star School WCFL-Melody Matinee WDW-Ranch Boys WFBM-Tea Time Tunes WGN-Afternoon Serenade WHO-Way Down East WIND-Continental Orch. WISN-German Hour WJBC-Wesleyan Hour WJJD-Doc Hopkins, songs WKBB-Clarke College Hour WMAQ-Tea Time Varieties WMBD-Trinity Tabernacle WMBI-Foreign Language Service WROK-Markets; Birthday Club WSUI-Second-Year Spanish WTAQ-Studio Frolic WTMJ-Rhythm & Rhyme; Movie Letter

4:15

NBC-Grace & Scotty, songs: WENR WIBA WMT KWK
CBS-Science Service Series: WOC WFAM WCCO WOWO (sw-15.27)

NBC-Don Winslow of the Navy, sketch: KSD WBOW (sw-9.53)
KMOX-Hope Alden's Romance WAAF-Organ Melodies WBBM-Hello, Peggy WBBM-Nat'l Emergency Council

★ WCBM-BEHIND THE MICROPHONE
WCFL-John Maxwell, talk WDW-Tuscola H. S. Drama WGN-Len Salvo, organist WHO-Houseboat Hannah WIBA-To be announced WIND-Sketches in Melody WIRE-Fed. Music Project WJJD-Henry King's Orch. WLW-Jack Armstrong, sketch WMBD-Happy Train WROK-Star Dust WTAD-Go Round

4:30

★ NBC-Kellogg's Singing Lady; Irene Wicker: WLW (sw-15.21)

CBS-St. Louis Syncopators: WOWO WISN WFBM WOC WFAM (sw-15.27)
NBC-Jek Armstrong, sketch (Wheaties): (sw-9.53)
NBC-Al Vierra's Hawaiians: KWK WENR
NBC-Doring Sisters: WIRE WMAQ WBOW

Spanish Prgm.: WHA WLBL KMOX-Personal Column KSD-St. Louis Symph. Society Prgm.

WAAF-This Rhythmic Age WBAE-Twilight Musicale WBBM-Women in the Headlines WCFL-Raspberry College WCCO-Schedule; Livestock WDW-Dance Hour WGN-Jess Kirkpatrick, songs WHO-Hello Peggy WIBA-Betty Gray, organist WJBC-News

WJJD-Fred Beck, organist WKBB-Columbia College WMBD-News; Pet Corner WMT-Freshet Thing in Town WROK-Musicale WSUI-Elementary German WTAQ-Children's Prgm. WTMJ-Blue Room Ensemble

4:45

NBC-Clem & Harry, songs: WHO WMAQ WBOW
CBS-Wilderness Road, sketch: WFBM WFAM WISN WCCO WOWO WOC WMBD (sw-15.27)

NBC-Three Rancheros: WIRE WENR KWK
NBC-Little Orphan Annie, sketch (Ovaltine): WLW (sw-9.53)
In Deutscher Sprache: WLBL WHA

KMOX-Lets Compare Notes KSD-Dog Show Talk WAAF-Contrasts WBAE-Radio Travel Review WBBM-Harry Richman WCFL-Book Review WDW-News WGN-Margery Graham, book-a-week

WIBA-The Lone Cowboy WIND-Continental Orch. WJJD-Kinney's Hawaiians WMT-The Day Dreamer WROK-Children's Hour

NIGHT

5:00

NBC-Science in the News: WENR (sw-9.53)
CBS-Del Casino, songs: WFBM WOC WOWO WBBM WFAM WCCO WMBD (sw-15.27)

NBC-Meredith Willson's Orch.: WMT KWK WMAQ
MBS-Johnson Family: WGN WLW

News: WJR WTAD KMOX-Safety Legion KSD-News; Geo. Hall's Orch. WAAF-Cocktail Capers WBOW-Sundown Express WCBD-J. C. O'Hair WCFL-Tea Time WHAS-Under Ether: Mildred Lee WHO-News; Sweet Shop Revue WIBA-Univ. of Wis. Band WIND-Cumberland Ridge Runners WIRE-Cub Reporters WISN-Show Window WJJD-Supper Time Frolic WKBB-Univ. of Dubuque WROK-Lou Blake's Orch. WTAM-Twilight Tunes; Sports WTAQ-Bureau of Public Service WTMJ-Jack Armstrong, sketch

5:15

NBC-N. Y. U. Alumni Glee Club: WCFL KSD (sw-9.53)
"Secret Nook" (Brahms); "Feasting I Watch" (Elgar); "Adoremus Te" (Palestrina); "The Torchbearers" and "The March of the Peers" from "Iolanthe" (Gilbert and Sullivan); "Grim Gray Palisades."

CBS-Alexander Cores, violinist: WKBB WOC (sw-15.27)
KMOX-Miniature Musical Revue KWK-Peggy Duncan, songs WBBM-Howard Neumiller, pianist

WCCO-Front Page Parade WENR-Malcolm Claire, children's stories WFAE-Dan Dunn WFBM-Christian Science WGN-Archival Melodies WHAS-Hank Keene's Gang WHO-Tony Cabooch WIRE-Jimmie Allen, sketch WJR-Melody & Rhythm WLW-Dick Abbott

WMAQ-Don Winslow of the Navy WMBD-Where to Go; Angelus; Piano Fantasy

6:00

NBC-AMOS 'N' ANDY (Peppercorn): WLW KSD WHO WTAM (sw-9.53) (also see 10 p.m.)
CBS-Poetic Melodies (Wrigley's Gum): WJR (sw-11.83) (also see 10 p.m.)

★ NBC-Easy Aces, sketch (Anacin): KWK WENR WMT WIRE WTMJ (sw-11.87)
CBS-Concert Ensemble: WISN Sports Review: WTAD WKBB WOC

News: WHAS WAAF KMOX-Headlines WBBM-Davey Adams WBOW-Home Decorators WCCO-Easy Aces WCFL-Helen & Bob WFAM-Rhythm in Red WFBM-Bohemians WFCM-Chuck Wagon Time WIBA-Dinner Hour Concert WIND-German Prgm. WJJD-Supper Time Frolic WMAQ-Donald McGibney, comm. WMBD-Pekin Salute WROK-News; Dinner Music WSUI-Dinner Hour Prgm. WTAQ-String Ensemble

6:15

NBC-Vocal Varieties (Tums); Smoothies; DeVore Sisters; Wm. Stoess' Orch.: WHO KSD WMAQ WLW WIRE WTAM (sw-9.53)

CBS-Wonders of the Heaven: WISN WBBM WOC
CBS-Ma & Pa, sketch (Atlantic Refining): (sw-11.83)
NBC-Tastyest Jesters: KWK WENR WMT (sw-11.87)

KMOX-France Laux, sports WAAF-The Gaieties WBOW-Si & Ezra WCCO-Musical Prgm. WCFL-Voice of Carelessness WFAM-Sports Review WHAS-Early Evening Revue WIBA-Workers in Industry WJR-To be announced WKBB-Girl Meets Boy

★ WRJN-OFFICIAL DETECTIVE STORIES
WTAD-Adv. of Ace Williams WTMJ-Question Bee WTMJ-Prince & Princess of Song

6:30

★ NBC-HORLICK'S LUM & ABNER, sketch: WENR WLW

Tuesday

April 6

AL PEARCE
"Watch The Fun Go By"
Tues. 8 p.m.

(7:00 p.m. Continued)

WIND-Lithuanian Prgm.
WISN-Down By Hermans
WMBD-Good Neighbor
WOC-Bernice Engdahl
WROK-Lou Blake's Orch.
WSUI-Children's Hour
WTAQ-Twilight Melodies
7:15
WBOW-Spanish Strings
WCFL-Joe Grein, talk
WFAM-Idle Hour
WGN-Rubinoff, violinist
WKBB-Hits & Encores
WOC-Tuesday Presents
WROK-Jerry Evans, trn.
WSUI-Station W9XK; Television Prgm.
WTAQ-Anniversary Club
7:30
★ **CBS-AL JOLSON SHOW;** (Rinso-Lifebuoy); Parkyakarkus, comedian; Martha Raye; Victor Young's Orch.; WBBM WISN WMBD KMOX WFBM WJR WHAS WCCO (sw-11.83) (also see 10:30 p.m.)
★ **NBC-Wayne King's Orch.** (Ladys Esther); WHO WTMJ WMAQ WBA KSD WIRE WTAM (sw-9.53)

★ **NBC-It Can Be Done** (Household Finance); Drama of Success Stories; Edgar A. Guest; Frankie Masters' Orch.; WLW WLS WMT KWK (sw-11.87) WBOW-Announcer's Auditions Contest
WCFL-Tunes on Tap
WFAM-20th Century Serenade
WGN-Listen to This
WIND-Business Today
WKBB-Secrets of Happiness
WOWO-Earl Gardner's Orch.
WROK-Old Folks at Home
WSUI-Iowans in the News
WTAQ-Hayracketeers

7:45
WCFL-Voice of the Air
WFAM-Invitation to the Waltz
WIND-Colonial Room Ensemble
WKBB-Echoes of the Stage
WOC-Boy Scout Prgm.
WOWO-Roadway Alibis
WSUI-Art News

8:00
★ **NBC-Ben Bernie & All the Lads** (Keglined); Frank Parker, guest; WLS WMT WLW WBA WTMJ KWK (sw-11.87)
★ **CBS-"Watch the Fun Go By,"** (Ford) Al Pearce's Gang; Nick Lucas, vocalist; Arlene Harris, human chatterbox; Larry Marsh's Orch.; WJR WOWO WFBM WHAS WISN WBBM WCCO KMOX WOC WKBB WSBT WMBD (sw-11.83) (also see 11 p.m.)

NBC-Vox Pop (Molle Shave), conducted by Wallace Butterworth & Parks Johnson; KSD WHO WIRE WTAM WMAQ (sw-9.53) (also see 11:30 p.m. Monday)
WBOW-Barn Dance
WCFL-Herr Louie & the Weasel
WGN-Clyde Lucas' Orch.
WIND-Racing Returns
WROK-Voices of the Farm
WSUI-Radio Child Study Club
WTAQ-Chats with Your Neighbor

8:15
WCFL-New Songs
WGN-Joe Sanders' Orch.
WROK-Make Believe
WTAQ-Old Town Four, quartet
8:30

HAVE YOU VOTED YET in the big Star of Stars election? If not, do so now by filling out the coupon which appears on Page 2 of this issue.

★ **NBC-PACKARD HOUR;** Fred Astaire; Chas. Butterworth, comedian; Trudy Wood, vocalist; Johnny Green's Orch.; Conrad Thibault, bar.; Franca White, sop.; WIRE WMAQ WBA WTMJ WHO WTAM KSD (sw-9.53)
★ **CBS-Jack Oakie's College** (Camel Cigarettes); George Stoll's & Benny Goodman's Orch.; Judy Garland, vocalist; Guest: WCCO WMBD WFBM WISN KMOX WHAS WOWO WOC WBBM WJR WSBT (sw-11.83)

NBC-To be announced; WENR KWK WMT (sw-11.87)
WCFL-Rosalinda Morini
WGN-Carveth Wells, travel talk
WIND-Drama Recording
WKBB-St. Patrick's Choir
WLW-Melodrama
WROK-Wrestling Matches
WSUI-Evening Musicale
WTAQ-News

8:45
WCFL-Laugh Parade
WGN-News; Quin Ryan, sports
WIND-Low Raderman's Orch.
WKBB-Secrets of Happiness
WSUI-Woodland Rambler
WTAQ-Today's Almanac

9:00
NBC-Army Day Prgm.; WENR WMT KWK (sw-6.14)
KOA-Fred Astaire (NBC)
WGN-International News
WCFL-Social Security, sketch
WGN-Sinfonietta
WIND-Milt Herth, organist
WKBB-Radio, Stage Varieties
WLW-Crosley Follies
WSUI-Guest Artist Prgm.
WTAQ-20th Century Club

9:15
WBOW-Varieties
WCFL-Labor Flashes
WGN-Night Skies & Beyond
WIND-Moonlight Sonata
9:30

NBC-Emergency Peace Campaign; WENR WBOW (sw-6.14)
CBS-Poly Follies (Phillips); KMOX WOC WISN WBBM WCCO WFBM WOWO WSBT WMBD
NBC-Jimmie Fidler's Hollywood Gossip (Drene); KSD WLW KOA WBA WTMJ WMAQ WHO WTAM WIRE (sw-9.53)
CBS-Musical Americana; Freddie Rich's Orch.; WHAS (sw-6.12)
KWK-News; Musical Interlude
WCFL-Barratt O'Hara
WGN-The Northerners
WIND-Rhythm in Red
WJR-Musical Prgm.
WKBB-World Dances
WMT-Band Wagon
WTAQ-St. Norbert College Band
9:45

NBC-Carol Weyman, sop.; WIRE KSD (sw-9.53)
KOA-Meredith Willson's Orch.
KWK-Rubinoff, violinist
WIND-Speakers Bureau
WHO-Donato String Quartet
WBA-Blackfriars; Death Speaks
WIND-News & Sports
WJR-Fredie Rich's Orch. (CBS)
WKB-Bestor Light Opera
WLW-Don Bester's Orch.
WMAQ-Whistler & His Dog
WSUI-Daily Iowan of the Air
WROK-News
WTAM-Reflections
WTMJ-To be announced

10:00
★ **NBC-AMOS 'N' ANDY** (PEP-sodent); WMAQ WIRE KOA (also at 6 p.m.)
CBS-Poetic Melodies (Wrigley's Gum); Franklyn MacCormack; Jack Fulton, trn.; Carlton Kelsey's Orch.; KMOX WHAS WCCO WFBM WBBM (also at 6 p.m.)
NBC-Press Photographers' Confessions; WBOW WCFL (sw-9.53)

CBS-Tommy Dorsey's Orch.; WSBT WOWO
News: WMBD WOC WLW WJR KWK-Range Riders
WENR-Globe Trotter
WGN-Night Skies & Beyond
WHO-Palm Garden of the Air
WBA-Melody Hour
WIND-Franklin Robert's Orch.
WISN-Dance Orch.
WKBB-WPA Prgm.
WMT-Electric Park Band
WROK-Slumber Music
WTAM-Excerpts from "Il Trovatore"
WTAQ-Tonic Tunes
WTMJ-News; Richard Humber's Orch.

10:15
NBC-Martinez Bros. Quartet; WBOW WCFL (sw-9.53)
CBS-Tommy Dorsey's Orch.; WMBD WISN WBBM WKBB WOC
NBC-Rudolf Friml's Orch.; WMT CBS-Pretty Kitty Kelly; KNX (also at 5:54 p.m.)

News: WCCO WFBM WHO WMT KMOX-Johnny Davis' Orch.
KOA-Men of the West
KWK-Covita Bunch
WENR-King's Jesters' Orch.
WGN-Kay Kyser's Orch.
WHAS-Dance Orch.
WBA-Glen Brandy's Orch.
WIND-Speaking of Love
WIRE-Musical Cocktail; News
WJR-Scenes in Harmony
WLW-String Quartet
WMAQ-Lou Breese's Orch.
WROK-Evening Song
WTAQ-Club 41

10:30
NBC-Dreams of Long Ago; WBOW (sw-9.53)
CBS-Anson Weeks' Orch.; WISN WMBD WOC WFBM WHAS WSBT WKBB
NBC-Jimmy Joy's Orch.; WMAQ WBA
CBS-Al Jolson; KNX KSL (also at 7:30 p.m.)
NBC-Johnny Presents; KPO KOA (also at 7 p.m.)
News: WBBM KWK WTAQ KMOX-Headline Highlights

WCCO-Rollie Johnson; Reports
WCFL-Carroll Dickerson's Orch.
WENR-Phil Levant's Orch.
WGN-Fredie Martin's Orch.
WHO-Strange Facts; Dorothy & Harold Norem
WIND-Bob Tinsley's Orch.
WIRE-Basonology; Sketches in Melody
WLW-Dick Jurgens' Orch.
WMT-Dance Orch.
WROK-Lou Blake's Orch.
WTAQ-Radio Night Club
10:45

NBC-Jimmy Joy's Orch.; KWK CBS-Anson Weeks' Orch.; WJR KMOX WBBM
WCCO-Frank Gordon's Orch.
WENR-Happy Jack Turner, songs
WHO-American Legion
WIND-News
WMT-Freddy Martin's Orch.
WTAQ-Home Folks Frolic
WTMJ-Dance Music 'Till 12:30 a.m.

11:00
NBC-Phil Ohman's Orch.; WBA KOA WCFL (sw-6.14)
NBC-Emery Deutsch's Orch.; KSD WIRE WBOW WHO
CBS-Red Nichols' Orch.; WBBM WMBD WISN WOC WKBB
CBS-Watch the Fun Go By KNX (also at 8 p.m.)
MBS-Clyde Lucas' Orch.; WMT WGN
KMOX-Leonard Keller's Orch.
KWK-Barney Rapp's Orch.
WCCO-Johnny Johnson's Orch.
WENR-Henry Busse's Orch.
WFBM-Indiana Roof Orch.
WHAS-News
WIND-Jimmy Noone's Orch.
WJR-Marvin Frederic's Orch.
WLW-Organ & Poems
WMAQ-Bob Crosby's Orch.
KMOX-Dusty Rhoades' Orch.
WSBT-Club Lido
WTAM-Les Brown's Orch.
WTAQ-Varieties
WTMJ-Dance Music
11:30
CBS-Alexander Woolcott; KNX KSL (also at 6:30 p.m.)
End of Tuesday Programs

Wednesday

April 7

Wednesday

MORNING

7:00 a.m. CST
NBC-Morning Devotions: Soloists & Organist; WBA KWK
CBS-Morning Almanac; (sw-21.52)
Musical Clock: WIRE WOC WBBM WROK WBOW
News: WMT WTAD
KMOX-Sing, Neighbor, Sing
7:15
NBC-Island Serenaders; WCFL
NBC-Good Morning Melodies; WBOW
Musical Clock: WMT WTAD
KMOX-Rise & Shine
KWK-Grady Cantrell
WAAF-Just About Time
WCCO-Jr. Broadcasters Club
WGN-Wake Up & Sing
7:30
NBC-Cheerio; WLW
Musical Clock: WKBB WMBD
News: WTMJ WBA WFAM
KMOX-Clock of the Air
KWK-Pop-Up Parade
WAAF-Breakfast Express
WBOW-Chanticleer Club
WCBD-Gospel Tabernacle
WCCO-Musical Chimes
WCFL-Ballads of the Breakfast Table
WFAM-Pacific Paradise
WGN-Golden Hour
WHO-Musical Fashion Notes
WJJD-Christian Science Prgm
WLS-Pokey & Arkie
7:45
NBC-Martinez Bros.; WCFL
KMOX-WPA Prgm.
WBA-Musical Clock
WJJD-Kinney's Hawaiians
WLS-Jolly Joe
WMBD-Police Flashes
WOC-Breakfast Club
WTAD-News Chatter
WTMJ-Variety Prgm.
8:00
★ **NBC-Breakfast Club;** News: WCFL (sw-15.21)
CBS-Music in the Air; News: WFAM WFBM (sw-21.52)
NBC-Streamliners; WIRE KSD Gene & Glenn: WOC WHO
Musical Clock: WROK WTAQ
KMOX-Harry W Flannery Views on News

KWK-Tonic Tunes
WBBM-Variety Prgm
WCBD-Sports, Music & Time
WHA-Band Wagon
WIND-Carnival
WJJD-Gene Walsh, songs
WLBL-Market Reports & Agricultural News
WLS-Otto's Novelodeons
WLW-Hymns of All Churches
WMAQ-Fashion Horseshoe; News
WMBD-News
WMT-Tim Brady's Round-Up
WOWO-Radio Bible Class
WTMJ-Revolving Stage

8:15
CBS-Jack & Loretta Clemens (Kirkman's Soap); (sw-21.52)
KMOX-Ozark Varieties
WBOW-Morning Headlines
WFBM-News
WHA-Morning Melodies
WHO-News of Spring
WJJD-Toastmaster
WLBL-Grab Bag
WLS-Julian Bentley, news
WLW-Hope Alden's Romance
WOC-To be announced
★ **WSBC-MOVIE REVUE** (1210 kc.)

8:30
CBS-Allen Prescott, the Wife Saver (Sweetheart Soap); KMOX WCCO (sw-21.52)
MBS-Jacob Tarshish; WGN WLW KSD-Garden Talks
KWK-Texas Buckaroo & Lemoin
WBOW-Sharps & Flats
WCBD-Polish Sunshine Prgm.
WFAM-Serenade; News
WFBM-Sunny Serenade
WHO-Musical Clock
WBA-Breakfast Club (NBC)
WIND-News & Current Hits
WJJD-Melody Kings
WKBB-Musical Breakfast
WLS-Morning Devotions
WMBD-Bandwagon
WMT-Frank Voelker, organist
WOC-Mail Bag Prgm.
WOWO-Richard Trojan
WROK-Morn. Devotions
WTAD-Church Revival
WTAQ-News
WTMJ-Badger Spotlight
8:45
NBC-Adela Rogers St. Johns, current topics; News: WIRE WBOW

CBS-Bachelor's Children, sketch (Old Dutch Cleanser); KMOX (sw-21.52)
Morning Devotions: WFAM WLBL
KSD-Tel-a-Tunes
KWK-German Music
WCCO-Gene & Glenn
WFBM-Apron Strings
WGN-Good Morning
WHO-Melodic Hints
WBA-Society Reporter
WJJD-Tuberculosis Institute
WKBB-Fiddler's Fancy (CBS)
WLS-Hilltoppers
WLW-Kitty Keene, Inc
WMBD-Party Line
WMT-Oddities in the News
WOC-Newspaper of the Air
WOWO-On the Mall
WROK-Organ Reveries
WTAQ-Musical Clock
WTMJ-Basket of Melody

9:00
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax); WMAQ KSD WIRE (sw-15.33)
★ **CBS-Betty & Bob** sketch (Gold Medal); WBBM WFBM KMOX WCCO (sw-21.52)
NBC-Breen & de Rose, songs: WBOW WBA
NBC-Tim Healy (Ivory Soap); (sw-15.21)
MBS-Len Salvo, organist; WGN KWK
News: WMT WROK WTAD
WAAF-Answer Man
WCBD-Italian Prem
WCFL-German Prgm.
WFAM-Dick Cover, organist
WHA-Your Health
WHO-Morning Melodies
WIND-Melody Kings
WISN-Party Line
WJJD-Bosworth Broadcast
WKBB-Chancel Steps
WLBL-Mkt. Repts. & Agri. News
WLS-World of Commerce
WLW-Linda's First Love
WMBD-Messenger; Weather Report

WOC-Musical Clock
WOWO-Magazine of the Air
WSUI-Newslyweds
WTAQ-Women's Hour
WTMJ-What's New in Milwaukee?

9:15
CBS-Modern Cinderella, sketch (Gold Medal); WBBM KMOX WFBM WCCO (sw-21.52)
NBC-John's Other Wife, sketch (Louis Philippe); KSD WMAQ WIRE (sw-15.33)
★ **NBC-Oxydol's Own Ma Perkins,** sketch; WLS (sw-15.21)
NBC-Vaughn de Leath, songs: WBA
MBS-Bachelor's Children; WGN WLW
Hymns of All Churches: WHO WOC
News & Views: WHA WLBL
KWK-Party Line
WAAF-Organ Melodies
WBOW-Mid-Morning Melodies
WFAM-Your Engagement Party
WIND-Good News Tunes
WISN-On the Nine-Fifteen
WKBB-World News
WMBD-Republican Central Committee
WMT-Scotty Views the News
WROK-On the Mall
WSUI-Musical Favorites
WTAD-Morning Matinee
WTMJ-Belle & Martha

9:30
NBC-Pepper Young's Family, sketch (Camay); WLS WMT KWK (sw-15.21)
CBS-Betty Crocker, Hymns of All Churches, John K. Watkins, news (Gold Medal); WBBM WFBM KMOX WCCO (sw-21.52)
NBC-Just Plain Bill, sketch (Anacin); WMAQ WIRE (sw-15.33)
Betty & Bob, sketch: WHO WOC
School of the Air; Nature Tales: WHA WLBL
WAAF-Adult Education Council Talk
WBOW-Market Reports
WCBD-German Musicale
WCFL-Under City Skies
WFAM-Fashion Pointers
WGN-Harold Turner, pianist
WBA-Josh Higgins, sketch
WIND-Party Line
WISN-Ann Leslie's Scrapbook
WJJD-Piano Duo
WKBB-Home Forum
WLW-We Live Again
WMBD-News

WOWO-Morning Dance Hour
WROK-Intimate Review
WSUI-Book Shelf
WTAD-Popular Dance Revue
WTMJ-Variety Prgm.
9:45
NBC-Viennese Sextet; WCFL WBOW
NBC-Edward MacHugh, the Gospel Singer (Ivory Soap) WLW
★ **NBC-Today's Children,** sketch (Pillsbury); WMAQ KSD WHO WTMJ WIRE (sw-15.33)
NBC-Kitchen Cavalcade (C. F. Mueller Co.); (sw-15.21)
Party Line: WOC WTAD
KWK-News
WAAF-Estelle Barnes, pianist
WCBD-Hit Tunes
WFAM-Harmony Hall
WGN-Radio Cooking School
WBA-Hollywood on Parade
WIND-The Bandbox
WISN-Miniature Music Hall
WJJD-Dude Martin
WKBB-Tonic Tunes
WLS-News; Markets
WMBD-Window Shopper
WMT-Magic Kitchen
WOWO-American Home

10:00
★ **NBC-THE O'NEILLS, SKETCH** (Ivory Flakes); WLS (sw-15.21)
NBC-David Harum, sketch (Bab-O); Peggy Allenby; KSD WMAQ WHO WIRE (sw-15.33)
★ **CBS-Heinz Magazine of the Air;** "Trouble House" sketch; B. A. Rolfe's Orch.; Reed Kennedy, bar.; Ruth Cross, novelist, guest; WOC WCCO WISN WFBM WBBM KMOX (sw-21.52)
NBC-Vagabonds; WBA News: WTAD WTAQ WIND WKBB
KWK-World Entertains
WAAF-Woman's Hour
WBOW-Looking Around
WCBD-Prophetic News
WCFL-Melody Echoes
WDL-Piano Prattle
WFAM-P.T.A. Prgm.
WGN-Get Thin to Music, exercises
WHA-Homemakers
★ **WIBU-AID PARADE** (1210 kc.)

WJBC-Farm Hour
WJJD-Mid-morning Jamboree
WLBL-Markets; & Agri. News
WLW-Live Stock Reports; News
WMBD-Rainbow Girl; Popular Melody
WMT-Pine Ridge Mountaineers
WOWO-Souvenirs
WROK-Mkts.; Police Court News
WSUI-Within the Classroom
WTMJ-Household Hints
10:15
★ **NBC-Backstage Wife,** sketch (Dr. Lyons); WMAQ WTMJ KSD WHO (sw-15.33)
NBC-Personal Column of the Air (Chipso); WLW WLS (sw-15.21)
KWK-Range Riders
WAAF-Variety Prgm.
WBOW-Robert Gately, bar. (NBC)
★ **WCAZ-MOVIE GOSSIP** (1070 kc.)
WCFL-Red Hot & Blue
WDZ-Robyn Weaver, songs
WBA-Today's Almanac
WIND-Morning Melodies
WIRE-Health Talk; Bits of Life
WJBC-Request Prgm.
WJJD-Strollin' Tom
WKBB-Musical Almanac
WLBL-Homemakers
WMBD-Toastmaster Bakers
WMT-Music Memory Melodies
WIND-Morning Melodies
WOWO-Tri Topics
WROK-Woman's Forum
WTAD-Morning Varieties
10:30
★ **CBS-BIG SISTER, SKETCH** (Rinso); WBBM WISN WCCO WMBD KMOX (sw-21.52)
NBC-How to be Charming, sketch (Phillips); WMAQ KSD WTMJ (sw-15.33)
★ **NBC-Vic & Sade,** sketch (Crisco); WLS KWK WMT (sw-15.21)
News: WBOW WDZ
WCFL-Harmony Hi-Spots
WFAM-Shilder Serenade
WFBM-Kitchen Clinic
WGN-Cactus Kate
WHO-Party Line
WBA-Your Home
WIND-Fashion Flashes

MARGE DAMAREL
"Myrt & Marge"
Wed. 1:45 p.m.

WIRE-For Women Only
WJBC-News; Dollar Daze
WJJD-Women's Exchange Prgm.
WKBB-Mail Bag Requests
WLW-Gloria Dale
WMBI-Shut-in Request Prgm.
WOC-Organ Melodies
WOWO-Linda's First Love
WTAD-Ma Perkins
WTAQ-Masters of Swing

10:45

NBC-Voice of Experience (Wasey Products): WMAQ WHO KSD
WLW WIBA WTMJ (sw-15.33)
★ **CBS-Dr. Allan Roy Dafeo** (Lysol): WBBM WCCO KMOX WOWO (sw-21.52)
★ **NBC-Edward MacHugh**, the Gospel Singer (Ivory Soap): WLS WMT KWK (sw-15.21)
Operetta Favorites: WLBL WHA Party Line: WIRE WJJD WAAF-Foolish Questions WBOW-Waltz Time WCFL-Voice of Cookery WDJZ-Gene McCormick's Band WFAM-In Movieland WGN-Don Pedro, songs WIND-Markets & News WISN-Walter Preston WJBC-Payne Pioneers WMBD-Linda's First Love WROK-Amer. Family Robinson WSUI-Program Calendar WTAD-Movie Chatter WTAQ-Home Problems

11:00

NBC-Honeyboy & Sassafras: WCFL
CBS-The Gumps, sketch (Pebe-co): WFBM WBBM WCCO KMOX (sw-17.76)
★ **NBC-Girl Alone**, sketch (Kellogg): WMAQ WLW (sw-15.33)
News: WISN WTAD KSD-News; Variety Features KWK-Peggy Tudor WAAF-Helen & Bob WBAA-American Institutions WBOW-Valley Hour WDJZ-Hawaiian Paradise WFAM-Shoppers Guide WGN-Len Salvo, organist WHA-Talking Book WHO-Kitty Keene, Inc. WIBA-Linda's First Love WIRE-Mary Baker WIND-Musical Comedy Memories WJBC-Homemaker's Pay Day WJJD-Bureau of Missing Persons WLBL-Markets & Agri. News WLS-Morning Homemakers WMBD-Message; Police Bulletins WMT-All-Star Revue WOC-Morning Parade WOWO-Party Line WROK-Helen Benson, cowgirl WSUI-Within the Classroom WTMJ-Hymns of all Churches

11:15

★ **NBC-Story of Mary Marlin** (Ivory Soap): WMAQ KSD WIRE WHO (sw-15.33)
★ **CBS-YOUR NEWS PARADE** (Lucky Strike Cigarettes); Edwin C. Hill, commentator: WBBM WFBM WISN WMBD WOC WCCO KMOX (sw-17.76)
NBC-Homespun: WCFL
MBS-Tom, Dick & Harry: WGN WLW
KWK-Rapid Service WAAF-Swingtime WDJZ-News of Your Neighbor WFBM-Hope Alden's Romance WIBA-Δ Lutheran Devotions WIND-Rhythm for Two WJBC-Doughboys WJJD-Criminal Court Interviews
★ **WLBL-OFFICIAL DETECTIVE STORIES**
WMT-Lou Webb, organist
WOWO-Melody Book
WROK-Among My Souvenirs
★ **WTAQ-HOLLYWOOD ON PARADE**
WTMJ-Betty & Bob, sketch

11:30

NBC-Gene Arnold & Cadets: WCFL
★ **NBC-Nat'l Farm & Home Hr.**: WMAQ WIBA WHO KWK (sw-15.21)
CBS-Romance of Helen Trent (Edna Wallace Hopper): WBBM KMOX WFBM (sw-17.76)
Organ Gems: WHA WLBL KSD-The Refreshment Club WAAF-Myrna Dee Sergeant WBOW-Market Reports WCCO-Ma Perkins WDJZ-Sons of Pioneers WFAM-Rhythmic Age WGN-Man on State Street WIND-H. Zimmerman, organist WIRE-Linda's First Love WISN-Even As You & I WJBC-News & Interviews WJJD-Safety Court

WKBB-Farm Flashes
WJBC-Markets; Spray Service
WMBD-Miniature Musical
WMT-German Band
WOC-Inquiring Mike
WOWO-Home Folks Frolic
WROK-Helene Kimberly, songs
WTAD-Police News
WTMJ-Black & Gold Ensemble

11:45

CBS-Our Gal, Sunday, sketch (Anacin): WFBM WBBM KMOX (sw-17.76)
News: WBAA WMT WAAF-Novelettes WBOW-County Agr. Agent WOC-Kitty Keene WCFL-Fashions on Parade WDJZ-Trading Post WFAM-Dick Cover, organist WGN-We Are Four WIND-Eb & Zeb, sketch WIRE-Farm Hour WISN-Organ Melodies WJBC-Reid & Vin WLS-Markets & News WLW-Nat'l Farm & Home Hour (NBC)
WMBD-His Majesty, the Baby
WOC-Sons of the Pioneers
WOWO-Farm Service
WROK-Round the Town
WSUI-Farm Flashes
WTAD-Organ Music
WTAQ-Mail Man
WTMJ-News; Heinie's Grenadiers

AFTERNOON

12:00

NBC-Dick Fidler's Orch.: WCFL (sw-15.33)
CBS-Five Star Revue (Karo & Linit); Morton Bowe, tr.; Meri Bell, songs; Ray Sinatra's Orch.: Bill Johnstone, Hollywood reporter: WBBM KMOX WCCO WOWO (sw-15.27)
Man on the Street: WBOW WDJZ
News: WMBD WJJD WTAD WOC WJBC
KSD-News; Markets
WAAF-Symphonic Hour
WBAA-Farm Facts for Farm Folk
WFBM-Way Down East
WGN-Music from Texas
WHA-Noon Musicale
WIND-Dance Orch.
WIRE-Market Reports; News
WISN-Heat Wave
WKBB-Dance Time
WLBL-Markets & Agri. News
WLS-Dinnerbell Prgm.
WMBI-Δ Midday Gospel Hour
WMT-Cedar Valley Hillbillies
WBSB-News; Stork Reports
WTAQ-Farm Hands

12:15

NBC-Dan Harding's Wife, sketch: (sw-15.33)
CBS-Senate Judiciary Committee Hearing Report: WSBT WOC (sw-15.27)
News: WKBB WOWO KMOX-Magic Kitchen
WBAA-Bud Bryant's Orch.
WBBM-Milton Charles, organist
WBOW-Wranglers
WCCO-Chili Beans
WCFL-Noon Day Concert
WFBM-Farm Bureau Prgm
WGN-Wife vs. Secretary
WIND-Milt Herth, organist
WJBC-Dance Music
WJJD-Δ Noon Day Service
WMBD-Town Crier; Farm Mkts.
WMT-Question Man; Voice of Iowa
WROK-Column Left, news
WTAD-Barney Thompson

12:30

NBC-Words & Music: (sw-15.33)
CBS-George Rector, Food Talks (Phillips Soups): (sw-15.27)
NBC-Love & Learn, sketch: WCFL
Man on the Street: WOWO WROK WKBB
Farm Prgm.: WHA WLBL
News: WBOW WIBA
Variety Prgm.: KWK WHO
WBAA-Vocational Guidance
WBBM-Truman Bradley
WCCO-Hope Alden's Romance
WDZ-Lazy Jim Sings the News
WFBM-Hoosier Farm Circle
WGN-Δ Mid-Day Service
WIND-One Night Band Stand
WIRE-Reporter
WLW-Charles Dameron Presents
WMAQ-Dan Harding's Wife, sketch
WMBD-Farm News
WMT-Markets; Hillbillies
WOC-This & That
WSBT-Farm Flashes
WTAD-Farm & Neighborhood Prgm.
WTMJ-Rhythm Rascals

12:45
CBS-Aunt Jenny's Real Life Stories (Spry): WMBD KMOX WBBM WFBM WCCO WISN (sw-15.27)

Livestock Markets: WLS WIBA
News: WHO WDJZ
KSD-Follow the Moon, sketch
WBAA-Noon Musicale
WBOW-Magic Musical Revue
WCFL-For Women Only
WIND-News; Livestock Markets
WIRE-Words & Music (NBC)
WKBB-Song Hit; Social Calendar
WLW-Don Bestor's Orch.
WMAQ-Matinee Greetings
WMT-Joe Doakes; Aunt Fanny
WOC-Swingators
WOWO-Earl Gardner's Orch.
WROK-Service Sam; Leonard Condon, seeds; Home Folks Hour
WSBT-Man-on-the-Street
WTMJ-Sidewalk Reporter

1:00

★ **CBS-BIG SISTER, SKETCH** (Rinso): WFBM
NBC-Savitt Serenade: WIRE WMAQ (sw-15.33)
CBS-News Through a Woman's Eyes (Pontiac): WBBM WISN WKBB WCCO KMOX (sw-15.27)
NBC-George Hessberger's Orch.: WCFL
MBS-Concert Orch.: WGN KWK
State Capitol Prgm.: WLBL WHA
Man on the Street: WMBD WTAQ
KSD-Charm Sisters, trio
WAAF-Hoosier Philosopher
WBAA-Principles of Leadership
WBOW-Δ Rev. Archie Brown
WCBD-J. C. O'Hair
WDZ-Chick Martin
WHO-Open House
WIBA-Melody Moments
WIND-Civic Repertoire Theater
WJJD-Mid-day Roundup
WLS-Variety Prgm.
WLW-Romantic Plays by Shakespeare

1:15

★ **CBS-American School of the Air**; Geography, "An Oklahoma Oil Field": WISN WSBT KMOX WOWO WCCO WKBB WMBD WBBM WOC WFBM (sw-15.27)
KSD-Educational Series
KWK-This Woman's World
WAAF-Waltztime
WDZ-Markets Close
WGN-Lawrence Salerno; Pianist
WHO-Light Opera Favorites
WIBA-Man on the Street
WIND-Let's Dance
WLS-Virginia Lee & Sunbeam
WMAQ-Income Tax Speaker
WMT-To be announced
WTAD-Pet Exchange
WTAQ-Tunes of the Day; Rhythm & Romance
WTMJ-Jr. Chamber of Commerce

1:30

NBC-Airbreaks: WCFL
NBC-Choir Symphonette: WMAQ WIRE (sw-15.33)
Air-Lanes to Homemaking: WHA WLBL
Market Report: WLS WHO
News: KWK WTAQ
WAAF-Man on the Street
WBOW-Market Reports
WCBD-Hit Tunes
WDZ-Fields & Hall
WGN-Painted Dreams, sketch
WIBA-Farm Hour
WIND-Italian Hour
WJJD-Your Money Talks
WLW-Story Plays & Rhythms
WMT-Bill Brown, Movie Man
WROK-Pippling Melodies
WTAD-Rubinoft, violinist

1:45

NBC-Personal Column of the Air (sw-15.33)
★ **CBS-MYRT & MARGE** sketch (Super Suds); Marge Damarel; Billy Artzi's Orch.: WBBM WCCO WISN KMOX WFBM (sw-15.27)
NBC-Helen Jane Behlke, songs: WIBA WIRE
NBC-Do You Want to Write?; Margaret Diddemere: WCFL WIBA
Judy & Jane: WHO WOC
KWK-Coyita Bunch
WAAF-Gypsy Fortunes
WBAA-Markets & Weather
WBOW-Δ Christian Science
WCBD-Information Bureau
WDZ-The Buccaneers

WGN-Marriage License Bureau
WJJD-Fred Beck, organist
WKBB-What's New?
WLS-Priscilla Pride
WLW-Dramatic Rise of Northwest Territory
WMAQ-Martha Holmes, home service
WMBD-Trading Post
WMT-Variety Prgm
★ **WOWO-QUESTION BOX**
WROK-Wiki Bird & Singing Cy
WSBT-Rhythmic Serenade
WTAD-Miniature Musical Revue
WTAQ-House of Peter McGregor
WTMJ-Home Harmonizers

2:00

CBS-Manhattan Matinee: WOC WSBT WMBD WKBB (sw-15.27)
NBC-Pepper Young's Family, sketch (Camay): KSD WHO WMAQ WLW WTMJ (sw-15.33)
★ **NBC-Rochester Civic Orch.**; Guy Fraser Harrison, cond.: WBOW
MBS-Molly of the Movies, sketch: WGN KWK
News: WFBM WTAD
School of the Air; Journeys in Music Land: WHA WLBL
KMOX-Inquiring Reporter
WAAF-Red Hot & Low Down
WBAA-Cathedral Echoes
WBBM-Barnyard Follies
WCBD-Polish Prgm.
WCCO-Markets; Police Reports; News
WCFL-Eddy Hanson, organist
WDZ-Birthday Party
WIBA-Success Story
WIND-Continental Orch.
WIRE-House of McGregor
WISN-Mary Ann Presents
WJJD-Ben Kanter, pianist
WLS-Homemakers' Prgm.
WMT-Izzy on the Air; Swing Time
WOWO-Girl in a Million
WROK-Matinee Musicale
WTAQ-Fine Arts Trio

2:15

★ **NBC-Oxydol's Own Ma Perkins**, sketch with Margery Hannon, Willard Farnum & Virginia Payne: WMAQ WTMJ WLW WHO KSD (sw-15.33)
NBC-Rochester Civic Orch.: WCFL
CBS-Manhattan Matinee: WFBM WOWO WISN
KMOX-Linda's First Love
WBAA-Booknotes from the Browsing Room
WCCO-Meet the Missus
WDZ-Man on the Train
WGN-June Baker, home talk
WIBA-Memoirs of a Concert Master
WIND-News
WIRE-Books & Natural Science
WJJD-These Valiant, drama
WTAD-Women's Variety Prgm.

2:30

★ **NBC-Vic & Sade**, sketch (Crisco). Bernadine Flynn & Art Van Harvey: WHO WMAQ WLW KSD WTMJ (sw-15.33)
CBS-Current Questions Before The House: WOWO WSBT WMBD WISN WKBB WOC (sw-15.27)
KMOX-Barnyard Follies
WBAA-Art. Musicale
WCBD-Δ Lutheran Gospel
WCCO-Stocks
WDZ-Decatur on the Air
WFBM-Charity Couch
WHA-Organ Melodies

WIND-Torrid Tunes
WIRE-Matinee Varieties; News
WJJD-Happy Harmonies
WLBL-Our Neighbors on the Air
WLS-Homemakers
WMT-Court Hussey's Orch.
WROK-Musical Joke Book
WTAD-Island Serenaders
WTAQ-News; Afternoon Musicale

2:45

★ **NBC-THE O'NEILLS, SKETCH** (Ivory Flakes): WLW WHO WMAQ WTMJ KSD (sw-15.33)
CBS-Jimmie Brierly, tr.; Leon Goldman's Orch.: WKBB WOC WFBM WMBD WISN WCCO WOWO WSBT (sw-15.27)
WBAA-Melody Time
WDZ-Swing Music
WGN-Concert Orch.
WHA-School of the Air; Let's Draw
WIBA-Mrs. Genschaw, pianist
WIND-Music & Banter
WJJD-Karl & Harty, songs
WTAD-Frances Mourning, pianist

3:00

★ **NBC-Henry Busse's Orch.**: (Mar-Oil): WMAQ WHO (sw-9.53)
CBS-Curtis Institute of Music: WFBM WMBD WISN WOWO WSBT WKBB WOC (sw-15.27)
NBC-Nat'l Congress of Parents & Teachers Ass'n, Mrs. Benjamin F. Langworthy, president of ass'n, cond.: WENR WIBA WIRE
Applied Psychology: WLBL WHA News: WDJZ WTAD
KMOX-Ma Perkins, sketch
KWK-Musical Prgm.
WAAF-News & Weather
WBAA-Principles of Speech
WBBM-Meet the Missus
WBOW-Luboschutz & Neminoff
★ **WCCO-LADIES FIRST**
WCFL-Eddy Hanson, organist
WGN-Way Down East
WIND-Sports Globe
WJBC-Christian Story Hour
WJJD-Juliane Pelletier, pianist
WLW-Harry Richman; Freddie Rich's Orch.
WMBI-Δ Sunday School Lesson
WMT-Love & Learn
WROK-Studio Presentation
WSUI-Amer. Legion Auxiliary
WTAQ-Classical Hour
WTMJ-Tunesmiths

3:15

NBC-Collegians: WMAQ (sw-9.53)
MBS-Life of Mary Sothorn: WGN WLW
KWK-Mo. Fed. Women's Clubs; Speaker
WAAF-Dick Merrill, flyer
WBBM-Radio Gossip Club
WBOW-Δ Devotional
WCFL-III. Fed. of Women's Clubs
WDZ-Christian Science Lecture
WHO-Talks to Teachers
WIND-Stars over Manhattan
WJJD-News
WMT-Odd Facts; Tonic Tunes
WTAD-Lawrence Glossmeyer
WTMJ-Fed. of Women's Clubs

3:30

★ **NBC-FOLLOW THE MOON**, drama (Woodbury's) with Elsie Hitz & Nick Dawson: WMAQ WIRE WHO (sw-9.53)

NBC-Bailey Axton, tr.: KWK WBOW WCFL WIBA (sw-15.21)

Musical: WCCO WORK
KMOX-Houseboat Hannah
WAAF-Petite Musicale
WBBM-Art Kahn, pianist
WDZ-Sons of Pioneers
WENR Music Circle
WFAM-Curtis Institute of Music (CBS)
WGN-Good Health & Training
WHA-Prgm. Plannig Helps
WHO-Way Down East
WIND-Current News; WPA Pro.
WISN-News; Afternoon Musicale
WJBC-News
WJJD-Flannery Sisters
WLBL-Our Neighbors on the Air
WLW-Betty & Bob, sketch
WMBI-Question Hour
WMT-Parent Teachers' Council
WOWO-Δ Old Time Religion
WROK-Alice Blue, songs
WSUI-Musical Chats
WTAD-Dance Hour
WTMJ-Down a Country Road

3:45

NBC-Young Hickory, sketch: WENR WMT KWK (sw-15.21)
CBS-Academy of Medicine: WISN WFBM WCCO WFAM WKBB (sw-15.27)
NBC-The Guiding Light, sketch (White Naphtha): WMAQ WHO KSD WLW WTMJ (sw-9.53)
KMOX-Joe Karnes, pianist
WAAF-Salon Interlude
WBAA-March Time
WBBM-Linda's First Love
WBOW-Lyrical Quarter Hour
WCFL-Soloist
WDZ-Home Folks' Hymn Hour
WGN-Garden Club Speaker
WIBA-Rhythm & Romance
WIND-Thru the Hollywood Lens
WIRE-Harry Bason
WJJD-Fred Beck, organist
WMBD-Nat'l League of Women Voters
WOC-Pat at the Piano
WROK-Musicale
WTAD-Yellow Fang, drama
WTAQ-At the Crossroads

4:06

NBC-Adventures of Dari Dan (Dari Rich): WIRE (sw-9.53)
CBS-Sunbride Jr Nurse Corps: (sw-15.27)
NBC-Marlowe & Lyon, pianists: WBOW
CBS-Al Trace's Orch.: WKBB
NBC-Story of Mary Marlin (Ivory Snow): WENR WMT (sw-15.21)

(Continued on Next Page)

Honeymoon Days Again

ALL-VEGETABLE CORRECTIVE Makes Them Feel So Alive

FOLKS just can't believe what an amazing difference there is in the way they feel after using a natural, all-vegetable laxative that really cleanses their system the way nature intended. But all around you people, millions of them, know how Nature's Remedy (NR Tablets) rids them of drabby headaches, colds, upset stomach, when caused by sluggish bowels. See for yourself. Know what it means to use a purely vegetable laxative. See how gently and naturally it works, leaving you feeling refreshed and alive. Get a box of NRs—25 tablets only 25 cents at any drugstore.

NR TO-NIGHT TOMORROW ALRIGHT

FREE: Beautiful Six-color 1937 Calendar-Thermometer. Also samples of NR and Tums. Send stamp for packing and postage to A. H. Lewis Co., Desk R2D16, St. Louis, Mo.

HAIR GOING?

Glover's System of Hair Culture is based on scientific findings KNOWN to be favorable to hair growth. It consists of Glover's Mange Medicine and Massage. For the Shampoo use Glover's Medicated Soap. Your Druggist sells Glover's Mange Medicine and Glover's Medicated Soap. Or have your Barber give you Glover's.

GLOVER'S MANGE MEDICINE

There Is An Edition of Radio Guide for Every Section of North America

Wednesday April 7

IREENE WICKER
"The Singing Lady"
Wed. 4:30 p.m.

(4 p.m. Continued)

NBC-Grace & Scotty, songs:
WIRE WIBA KWK
Music of the Masters: WLBL
WHA
News: WOC WTAD WOWO
KMOX-Josephine Halpin, com-
mentator
WAAF-Jimmie Kozak, pianist
WBAA-Fayette PTA Prgm.
WBBM-Kitty Keene, Inc.
WCCO-Congress of PTA
WCFL-Strolling Singers
WDZ-Ranch Boys
WFAM-On Wings of Tomorrow
WFBM-Tea Time Tunes
WGN-Dance Orch.
WIO-Way Down East
WIND-Continental Orch
WISN-Panhandle Panharmonics
WJBC-Wesleyan Hour
WJJD-Doc Hopkins, songs
WLW-Toy Band
WMAQ-Tea Time Varieties
WMBD-Δ Trinity Tabernacle
WMBI-Hymns You Love to Sing
WROK-Markets; WPA Orch.
WSUI-History in Review
WTAQ-Studio Frolic
WTMJ-The Swingers
4:15
CBS-Dorothy Gordon's Children's
Corner: WISN WCCO WFAM
WKBB WOC WOWO (sw-
15.27)
NBC-Jean Dickinson, sop.: WMT
WENR KWK WIRE WIBA
NBC-Don Winslow of the Navy,
sketch: WIRE KSD WBOW
(sw-9.53)
KMOX-Hope Alden's Romance
WAAF-Organ Melodies
WBAA-Safety Musketeers
WBBM-Al Trace's Orch.
WCFL-Lupi Italian Prgm.
WDZ-Organ Reveries
WGN-Bible Stories with Music
WIO-Houseboat Hannah
WIND-Sketches in Melody
WJJD-Henry King's Orch.
WLW-Jack Armstrong, sketch
WMBD-Happy Train
WTAD-Go Round
4:30
NBC-Jack Armstrong, sketch:
(Wheaties): (sw-9.53)
CBS-Four Stars, quartet: WISN
WFAM WOC (sw-15.27)
NBC-Dorling Sisters: WIRE KSD
WMAQ WBOW
★ NBC-Kellogg's Singing Lady,
Irene Wicker: WLW (sw-
15.21)
CBS-News Through a Woman's
Eyes (Pontiac): WFBM
NBC-Al Vierra's Hawaiians:
WENR KWK
Die Deutsche Musik Stunde:
WHA WLBL
KMOX-Personal Column
WAAF-Happy Jack & Handy
Andy
WBAA-Twilight Musicale
WBBM-Train Time, interviews
WCCO-Schedule; Livestock
WDZ-Organettes
WGN-Three Graces & Piano
WIO-Gene & Glenn
WIBA-Betty Gray, organist
WIND-News; The Serenader
WJBC-News; League of Voters
WJJD-Fred Beck, organist
WKBB-Columbia College
WMBD-News; Pet Corner
WMT-Freshest Thing in Town
WOWO-Ace Williams
★ WRJN-BEHIND THE MICRO-
PHONE (1370 kc)
WROK-Tea on the Terrace
★ WTAD-OFFICIAL DETECTIVE
STORIES
WTMJ-Carla Pestalozzi
4:45
NBC-Little Orphan Annie, sketch
(Ovaltime): WLW (sw-9.53)
CBS-Wilderness Road, sketch:
WFBM WISN WOC WFAM
WMBD WOWO WCCO (sw-
15.27)

NBC-Adventures of Dari Dan
(Dari Rich): KSD WMAQ
WHO
NBC-Old Homestead, sketch:
WBOW WIRE KWK WENR
WMT
KMOX-Let's Compare Notes
WAAF-Contrasts
WBAA-Δ Rev. Gleason
WBBM-My Diary
WCFL-Eddy Hanson, organist
WDZ-News
WGN-Margery Graham, book-a-
week
WIBA-Lone Cowboy
WIND-Continental Orch
WJJD-Kinney's Hawaiians
WMT-Day Dreamer
WROK-In Old Mexico
WTMJ-Victorians

NIGHT

5:00
NBC-Sair Lee, contr.; Harry
Kogen's Orch.: WMT
CBS-Del Casino, songs: WOWO
(sw-15.27)
NBC-Our American Schools:
WENR (sw-9.53)
CBS-Sunbrite Jr. Nurse Corps:
WCCO KMOX WBBM WHAS
MBS-Johnson Family: WGN
WLW
News: WJR WTAD
Hawk's Trail: WOC WFAM
KSD-News; Harry Reser's Orch.
KWK-Musical Prgm.
WAAF-Cocktail Capers
WBOW-Sundown Express
WCFL-Tea Time
WFBM-College Prgm.
WIO-News; Sweet Shop Revue
WIBA-D.A.R. Prgm.
WIND-Cumberland Ridge Runners
WIRE-Cub Reporters
WISN-Show Window
WJJD-Supper Time Frolic
WKBB-Univ. of Dubuque Prgm.
WMAQ-Adventures of Big Bill
Baker
WMBD-Buck Jones
WROK-Dance Orch.
WTAM-Twilight Tunes
WTAQ-Bureau of Public Service
WTMJ-Jack Armstrong, sketch
5:15
NBC-Carol Deis, sop.: WCFL
KSD (sw-9.53)
CBS-Geo. Hall's Orch.: WBBM
KMOX WKBB WHAS WOC
(sw-15.27)
Rubinoff, violinist: WJR WTAM
WCCO-Front Page Parade
KWK-Peggy Duncan, songs
WENR-Malcolm Claire, children's
stories
WFAM-Dan Dunn
WFBM-Δ Wheeler Mission
WGN-Buddy & Ginger
WIO-Jr. Nurse Corp.
WIRE-Jimmie Allen, sketch
WJJD-Kinney's Hawaiians
WLW-Tommy & Betty
WMAQ-Don Winslow of the Navy
WCFL-Helen & Bob
WMBD-Where to Go; The Ange-
lus; Auction of the Air
WOWO-Adventures of a Lone
Ranger
WROK-WPA Orch.
WTAD-Dance Parade
WTAQ-Guy Watts, pianist
WTMJ-News
5:30
NBC-News; Alice Remsen, con-
tralto: (sw-9.53)
CBS-Dr. Esmond R. Long,
"Stopping Tuberculosis At Its
Source": WBSB WHAS WKBB
WOWO (sw-15.27)
★ NBC-Kellogg's Singing Lady,
Irene Wicker: WGN
Hawk's Trail: WMBD WTAQ
Jack Armstrong, sketch: KMOX
WCCO WHO WOC WMAQ
News: WTAD WBOW WIND
WJBC WBBM WENR
KSD-Terry & Ted
KWK-Magic Island
WAAF-Sport Shorts
WCFL-Musicale
WFAM-News; Crimecasts
WIBA-News; Real-Life Story; In-
terlude
WIRE-News; Little Theatre
WISN-Sports Parade
WJR-Melody & Rhythm
WLW-Bob Newhall, sports
WMT-Frank Voelker, organist
WROK-Sport Review
WMAQ-News; Leisy Sportsman
WTMJ-Heinie's Grenadiers
5:45
★ NBC-Lowell Thomas, news
(Sun Oil): WLW WTAM (sw-
15.21)

★ CBS-PRETTY KITTY KELLY
(Wonder Bread): WOC KMOX
WFBM WBBM WCCO WISN
WJR (also see 10:15 p.m.)
NBC-Little Orphan Annie (Oval-
time): KSD WGN
NBC-Flying Time, sketch: WENR
(sw-9.53)
NBC-Escorts & Betty: KWK
Sports: WMBD WIBA WIRE
WAAF-Tower Tunes
WBOW-Sundown Express
WFAM-Mailbag
WCFL-Grace Wilson, songs
WHAS-Early Evening Revue
WIO-Four Dons
WIND-Invitation to the Waltzes
WKBB-Swing Band
WMAQ-Dick Steele, boy reporter
WMT-Little Orphan Annie, sketch
WOWO-To be announced
WROK-Don & Sleep, songs
WTAD-Twilight Hour
WTAQ-Choirs of the World
6:00
★ NBC-AMOS 'N' ANDY (PEP-
sodent): WHO WLW KSD
WTAM (sw-9.53) (also see 10
p.m.)
CBS-Poetic Melodies (Wrigley's
Gum): WJR (sw-11.83) (also
see 10 p.m.)
★ NBC-Easy Aces, sketch (Anac-
in): WENR WMT KWK
WIRE WTAM (sw-11.87)
Sports Review: WTAD WOC
WKBB
KMOX-Headline Highlights
WAAF-News Previews
WBBM-Davey Adams
WBOW-Home Decorators
WCCO-Easy Aces
WFAM-Evening at the Country
Club
WFBM-Bohemians
WGN-Chuck Wagon Time
WHAS-News
WIBA-Dinner Hour Concert
WIND-German Prgm.
WISN-Harry Cool & Howard
Neumiller (CBS)
WJJD-Supper Time Frolic
WMAQ-Donald McGibeny, comm.
WMBD-Honor the Law
WROK-News; Dinner Music
WSUI-Dinner Hour Prgm.
WTAQ-String Ensemble
6:15
★ NBC-UNCLE EZRA'S RADIO
station (Alka-Seltzer): WMAQ
WIRE WHO WTMJ WIBA
WTAM (sw-9.53) (also see
10:15 p.m.)
CBS-Concert Ensemble: WKBB
WCCO WISN WOC WBBM
NBC-Doris Hare, comedienne:
KWK WMT WENR
CBS-Ma & Pa, sketch (Atlantic
Refining): (sw-11.83)
KMOX-France Laux, sports
KSD-Rubinoff, violinist
WAAF-Eventide Echoes
WBOW-Si & Ezra
WCFL-Voice of Carelessness
WFAM-Sports Review
WHAS-Paul Sutton, songs
WJR-Jerry Cooper, songs
WLW-Musical Salute
WMBD-Dr. Horn's Dog of the
Week
WTAD-Advs. of Ace Williams
6:30
★ NBC-HORLICK'S LUM & AB-
ner, sketch: WENR WLW
CBS-Buddy Clark, songs: WISN
WHAS WFBM (sw-11.83)
News: WHO WIBA WMBD WMT
WTAQ
Rubinoff, violinist: WCCO WOC
KMOX-Tom Baker, tr.
KWK-Sport Review; News
WBBM-Milton Charles, organist
WBOW-Hit Tunes
WCFL-Songs in the Spotlight
WFAM-George Ramsby
WGN-Concert Orch.
WIRE-Terry & Ted
WJR-The Allen Family
WKBB-Sweetheart Serenade
WMAQ-Totten on Sports
WROK-Homespun Hour
WTAD-Dinner Hour
WTAM-Jack Dempsey Fights
WTMJ-To be announced
6:45
★ CBS-Boake Carter (Philco),
commentator: WCCO WBBM
WJR WHAS KMOX (sw-
11.83)
NBC-Vic & Sade, sketch (Ivory
Snow): WMAQ
NBC-Mario Cozzi, bar.: WENR
WMT (sw-11.87)
News: WOC WFBM WIND
Rubinoff, violinist: WHO WIBA
WISN
KSD-Remmers for Mayor, talk;
Musical Cocktail
KWK-Musical Interlude
WBOW-Sports Parade
WCFL-Robert Harmon
WFAM-Dixieland Band

WGN-Sports Review
WKBB-Demi-Tasse
WLW-Songs You Love
WMBD-Value Hints
WROK-Home Folks Frolic
WTAQ-Keep the Forest Spirit
WTMJ-Dance Orch.
7:00
★ NBC-ONE MAN'S FAMILY
(Tenderleaf Tea): Anthony
Smythe & Kathleen Wilson:
WMAQ WIBA WHO WLW
WTMJ KSD WTAM (also see
11:30 p.m. Sunday)
★ CBS-Cavalcade of America
(Du Pont) drama with music;
Don Voorhees' Orch.: WHAS
KMOX WFBM WBBM WCCO
WJR (sw-11.83) (also see
10:30 p.m. Thursday)
NBC-Broadway Merry-Go-Round
(Dr. Lyons); Beatrice Lillie,
comedienne; Al Rickey's Orch.:
WLS WMT KWK WIRE (sw-
11.87)
News: WBOW WKBB WCFL
WFAM-Notre Dame Prgm.
WGN-Lone Ranger, drama
WIND-Lithuanian Prgm.
WISN-Down By Hermans
WMBD-Jack (Baron) Pearl
WOC-German Band
WOWO-Earl Gardner's Orch.
WROK-Lou Blake's Orch.
WSUI-Children's Hour
WTAQ-Clara Dawes
7:15
WBOW-Rubinoff, violinist
WCFL-Stars of Tomorrow
WFAM-Merle Witham
WKBB-Hits & Encores
WOWO-Golden Dragon
WROK-Fred Searle, tr.
WTAQ-Anniversary Club
7:30
★ NBC-ETHEL BARRYMORE
(Bayer's Aspirin): WLS WMT
KWK (sw-11.87)
★ CBS-Ken Murray's Show
(Campbell's Tomato Juice);
Oswald; Shirley Ross, vocalist;
Marlyn Stuart; Lud Gluskin's
Orch.: WBBM WJR WMBD
WFBM KMOX WHAS WOWO
WCCO (sw-11.83) (also see
10:30 p.m.)
★ NBC-Wayne King's Orch.
(Lady Esther): WMAQ WTMJ
WHO WIBA WIRE WTAM
KSD
MBS-Music for the Family: WLW
WGN
WBOW-Diamond City News
WCFL-Tunes on Tap
WFAM-Whats' the Answer?; Un-
der the Capitol Dome
WIND-Physiologically Speaking
WISN-Salon Ensemble
WKBB-Rhythm & Romance
WOC-Ave Maria Hour
WROK-Rockford Public Schools
Musical Half-hour
WSUI-Significant Anniversaries
WTAQ-Hayracketeers
7:45
WBOW-Spanish Strings
WCFL-Talk of the Town
WFAM-Moonlight Sonata; News
WIND-Colonial Room Ensemble
WISN-Sheridan for Judge Club
WKBB-Book Corner
WSUI-Sports Review
8:00
★ NBC-FRED ALLEN'S TOWN
Hall Tonight (Sal Hepatica);
Portland Hoffa; Peter Van
Steeden's Orch.: WIBA WTAM
WLW WHO WMAQ WTMJ
KSD (sw-9.53) (also see 11
p.m.)
★ CBS-CHESTERFIELD PRGM.;
Nino Martini, tr.; Andre Kos-
telanetz' Orch.: David Ross
announcer: WBBM WCCO
WFBM WHAS WISN WMBD
WOWO KMOX WOC WJR
WKBB (sw-11.83)
Nino Martini will sing: La-
mente Gitane (Grever); The
World Is Mine (Pasford);
Cielito Lindo (Mexican Folk
Song); and Prize Song from
"Die Meistersinger" (Wae-
ner). Orchestra and chorus
will present: Swing High,
Swing Low; Summer Night;
Two Hearts in Swing Time
from "Henris and "Flow-
ers"; and In a Little Hula
Heaven, Sweet Lilihi, and
Sweet is the Word for You
from "Waikiki Wedding."
NBC-String Symphony; Frank
Black, cond.: WIRE WMT
WBOW (sw-11.87)
KWK-Dickmann for Mayor; spkr.
WCFL-Herr Louie & the Weasel
WGN-Gabriel Heatter, news
WIND-Racing Returns
WLS-Judge Round Table
WROK-Voices of the Farm
WSBT-Down the Mississippi
WSUI-Madrigal Singers
WTAQ-Chats with Your Neighbor
8:15
KWK-Three Score & Ten Club

WCFL-Airmasters
WGN-Diamond City News
WROK-Two Little Girls in Blue,
with Helene Kimberley
WSUI-Nat'l Park Talk
WTAQ-Sam Deisgne, vocalist
8:30
★ CBS-PALMOLIVE BEAUTY
Box Theater starring Jessica
Dragonette, sop.; Al Good-
man's Orch.: WCCO WHAS
KMOX WMBD WOWO WISN
WJR WFBM WBBM (sw-
11.83)
KWK-Jazz Nocturne
WCFL-Russ Perkins, tr.
WENR-String Symp. (NBC)
WGN-Joe Sanders' Orch.
WIND-Dixie Land Band
WKBB-Human Side of Music
WOC-Vivian Benshoff, songs
WROK-Talk
WSBT-Stars over Manhattan
WSUI-Album of Artists
WTAQ-News
8:45
Rubinoff, violinist: WIND WROK
WCFL-Peacock Kelly's Orch.
WGN-News; Sports
WOC-Rhythm & Romance
WSUI-With the Authors
WTAQ-Today's Almanac
9:00
★ NBC-LUCKY STRIKE HIT
Parade & Sweepstakes; Ezio
Pinza, guest; Abe Lyman's
Orch.; Buddy Clark & Edith
Dick, vocalists; Songsmiths
Quartet: WMAQ WHO WIBA
WLW KSD WTMJ KOA
WIRE WTAM (sw-9.53)
★ CBS-Gang Busters (Palmolive
Shave Cream); Phillips Lord,
dir.; True Crime drama:
WBBM WFBM WHAS WJR
WOWO KMOX WCCO WISN
(sw-6.12)
NBC-Vic & Sade, sketch (Ivory
Snow): WENR KWK WMT
(sw-6.14)
WBOW-News
WCFL-Edna Means
WGN-Romance & Roses
WIND-Milt Herth, organist
WKBB-Rubinoff, violinist
WMBD-Little Bits from Life
WOC-Wednesday Presents
WROK-Δ Gospel Hour
WSBT-Leaders in Dance Time
WSUI-Musical Frolic
WTAQ-20th Century Club
9:15
NBC-Harpsichord Ens.: WENR
KWK-Romance & Roses
WBOW-Varieties
WCFL-Labor Flashes
WIND-Dude Ranch Night
WKBB-Hollywood on Parade
WMT-Bandwagon
WTAQ-Club 41
9:30
NBC-Frank O. Lowden, "Supreme
Court Proposal," speech: WMT
WENR WBOW
CBS-To be announced: WBBM
WOC WKBB (sw-6.12)
Musical Prgm.: WJR WROK
Rubinoff, violinist: WSBT
WMBD WHAS
KMOX-Dickman for Mayor, spkr.
KWK-News; Sport Spotlight
WCCO-Golden Dragon
WCFL-Barratt O'Hara, talk
WFBM-Social Security Talk
WGN-Fireside Theater
WIND-Evening at the Country
Club
WISN-Unbelievable Prgm.
WOWO-Thank You, Stusia
WSUI-Memory Lane
WTAQ-20th Century Club
9:45
CBS-Patti Chapin, songs: WJR
WOC WCCO WKBB WSBT
WMBD (sw-6.12)
NBC-To be announced: WMAQ
WTMJ WLW WIRE WIBA
KOA KSD WHO (sw-9.53)
KMOX-Thank You Stusia
KWK-Armand Tokatyan, tr.
WBBM-Sports Huddle
WCFL-Union Label League
WFBM-Rubinoff, violinist
WIND-News & Sports
WISN-Open Door
WOWO-Diamond City News
WROK-News
WSUI-Daily Iowan of the Air
WTAM-Walter Logan's Concert
WTAQ-Varieties
10:00
★ NBC-AMOS 'N' ANDY (PEP-
sodent): WMAQ WIRE KOA
(also see 6 p.m.)
CBS-Poetic Melodies (Wrigley's
Gum); Franklyn McCormick;
Jack Fulton, tr.; Carlton Kel-
sey's Orch.: WCCO WFBM
WBBM KMOX WHAS (also
see 6 p.m.)
NBC-Vincent Travers' Orch.:
WBOW (sw-9.53)

CBS-Benny Goodman's Orch.:
WSBT
News: WMBD WOC WLW WJR
KWK-Range Riders
WCFL-Monte Randall, commen-
tator
★ WEDC-MOVIE QUESTION-
AIRE (1210 kc.)
WENR-Globe Trotter
WGN-George Hamilton's Orch.
WHO-Virginia Dare
WIBA-Melody Hour
WIND-Franklin Roberts' Orch.
WISN-Vocal Varieties
WKBB-Witching Hour
WMT-Dream Songs
WOWO-Rubinoff, violinist
WROK-Slumber Music
WTAM-Dramatic Players
WTAQ-Tonic Tunes
WTMJ-News; Variety Prgm.
10:15
★ NBC-UNCLE EZRA'S RADIO
Station (Alka-Seltzer): KOA
KPO (also at 6 p.m.)
NBC-King's Jesters: WBOW
WENR (sw-9.53)
CBS-Benny Goodman's Orch.:
WKBB WOWO WOC WISN
CBS-Pretty Kitty Kelly: KNX
(also at 5:45 p.m.)
NBC-Emil Coleman's Orch.:
KWK
News: WFBM WHO WCCO
WMT
Rubinoff, violinist: KMOX
WBBM
KWK-Norman Paule, songs
WCFL-WPA Artists
WGN-Freddie Martin's Orch.
WHAS-Dance Orch.
WIBA-Glen Brandy's Orch.
WIRE-Musical Cocktail; News
WIND-Eric Baux, tr.
WJR-Gens & Jams
WLW-Mary Paxton & Orch.
WMAQ-Lou Breese's Orch.
WMBD-Variety Prgm.
WROK-Evening Song
WTAQ-Club 41
WTMJ-Dance Music 'Till 11:30
a.m.
10:30
NBC-Meetin' House, drama:
WCFL WBOW WIBA (sw-
9.53)
CBS-Red Nichols' Orch.: WFBM
WHAS WKBB WSBT WOWO
WOC WMBD WISN
CBS-Ken Murray's Show: KNX
KSL (also at 7:30 p.m.)
News: WBBM KWK WTAQ
KMOX-Headline Highlights
KOALight on the West
WCCO-Rollie Johnson, Reports
WENR-Phil Levant's Orch.
WGN-Kay Kyser's Orch.
WHO-Strange Facts; Dick Lei-
bert, organist
WIND-Bob Tinsley's Orch.
WIRE-Basonology; Sketches in
Melody
WLW-Don Bestor's Orch.
WMAQ-Jimmy Joy's Orch.
WMT-Dance Orch.
WOWO-Slumber Hour
WROK-Lou Blake's Orch.
WTAM-Otto Thurn's Orch.
10:45
CBS-Red Nichols' Orch.: WJR
WOWO WBBM
Kay Kyser's Orch.: KWK WMT
KMOX-Dunstedter's Swing Band
WCCO-Cecil Hurst's Orch.
WENR-Happy Jack Turner, songs
WHO-Veterans' Forum
WIND-News
WLW-Larry Funk's Orch.
WTAM-Blue Barron's Orch.
WTAQ-Home Folks' Frolic
11:00
NBC-Henry Busse's Orch.: KSD
WIRE WENR WBOW
CBS-Anson Weeks' Orch.: WOC
WMBD WBBM WKBB
NBC-Bob Crosby's Orch.: WMAQ
WIBA (sw-6.14)
CBS-Tommy Dorsey's Orch.:
WOWO
★ NBC-Fred Allen: KPO KOA
(also see 8 p.m.)
MBS-Eddy Duchin's Orch.: WGN
WMT
Dance Orch.: WFBM WTMJ
KMOX-Leonard Keller's Orch.
KWK-Barney Rapp's Orch.
WCCO-Johnny Johnson's Orch.
WCFL-Eddy Hanson, organist
WIND-Jimmy Noone's Orch.
WISN-Smalley's Prgm.
WJR-Marvin Frederic's Orch.
WLW-Organ & Poems
WSBT-Club Lido
WTAM-Pinky Hunter's Orch.
WTAQ-Varieties
11:30
NBC-Lights Out, "Ivan the Ter-
rible," experimental drama
series: WHO KSD WBOW
WIBA WTAM WMAQ WIRE
WTMJ
End of Wednesday Programs

MORNING

7:00 a.m. CST
NBC Morn. Devotions, soloists & Organist: WIBA KWK
CBS-Morning Almanac: (sw-21.52)
Musical Clock: WIRE WOC
WBOW WBBM WROK
News: WMT WTAD
7:15
NBC-Island Serenaders: WCFL
NBC Good Morning Melodies: WBOW
Musical Clock: WMT WTAD
7:30
NBC-Cheero: WLW
Musical Clock: WKBB WMBD
News: WFAM WIBA WTMJ
7:45
NBC-David & Goliath, comedy: WCFL
8:00
CBS-Greenfield Village Chapel: WFBM WFAM (sw-21.52)
★ NBC-Breakfast Club: News: WCFL
NBC-Streamliners: WIRE KSD
Gene & Glenn: WHO WOC
Musical Clock: WTAQ WROK
8:15
CBS-As You Like It: WFAM
CBS-Jack & Loretta Clemons (Kirkman's Soap) (sw-21.52)
8:30
CBS-As You Like It: News: WFAM WOWO (sw-21.52)
News: WCCO WTAQ
△Morning Devotions: WLS WROK
8:45
NBC-Adela Rogers St. Johns current topics, News: WIRE WBOW
CBS Bachelor's Children, sketch (Old Dutch Cleanser): KMOX (sw-21.52)
△Morning Devotions: WFAM WLBL
KSD Tel-a-Tunes; News
KWK-German Music
WCCO-Gene & Glenn
WFBM-Apron Strings
WHO Melodic Hints
WIBA Society Reporter
WJJD-III. Fed. of Women's Clubs
WKBB-Song Stylists (CBS)
WLS-Morning Minstrels
WLW-Kitty Keene
WMBD-Party Line
9:00
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ KSD WIRE (sw-15.33)
★ CBS-Betty & Bob, sketch (Gold Medal): WBBM WFBM KMOX WCCO (sw-21.52)
NBC-Charles Harrison, tnr.: WBOW WIBA
NBC-Tim Healy (Ivory Soap): (sw-15.21)
MBS-Len Salvo, organist: WGN KWK
News: WMT WROK WTAD
WAAF-Miniature Concert
WCB-D-Italian Prgm.
WCFL-German Prgm.
WFAM-Dick Cover, organist
WHA-Your Health
WHO-Morning Melodies
WIND-Melody Kings
WISN-Party Line
WJJD-Bosworth Broadcast
WKBB-Chancel Steps
WLBL-Mkt. Repts. & Agri. News
WLS-Practical Geography
WLW-Linda's First Love
WMBD-Messenger; Weather Report
WOC-Musical Clock
WOWO-Bill Board
WTAQ-Women's Hour
WTMJ-What's New in Milwaukee?
9:15
★ NBC-Oxydol's Own Ma Perkins, sketch: WLS (sw-15.21)
CBS-Modern Cinderella, sketch, (Gold Medal): WBBM WFBM KMOX WCCO (sw-21.52)
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ KSD WIRE (sw-15.33)
MBS Bachelor's Children: WGN WLW
Keeping Up with Science: WHA WLBL
Hymns of All Churches: WHO WOC
KWK-Party Line
WBOW-Mid-Morning Musicale
WFAM-Your Engagement Party
WIBA-Vaughn de Leath, songs
WIND-Good News Tunes

WISN-On the Nine-Fifteen
WKBB-News
WMBD-Shut-In Prgm.
WMT-Louise Highway
WROK-On the Mall
WTAD-Lem & Luther, Old Songs
WTMJ-News; Belle & Martha
9:30
NBC-Just Plain Bill, sketch (Anacin): WMAQ WIRE (sw-15.33)
CBS-Betty Crocker, Hymns of All Churches; John K. Watkins, news (Gold Medal): WCCO WBBM KMOX WFBM (sw-21.52)
NBC-Pepper Young's Family, sketch (Camay): WLS WMT KWK (sw-15.21)
Art Appreciation: WHA WLBL
Betty & Bob: WHO WOC
WAAF-Happiness Time
WBOW-Market Reports
WCB-D-German Musicale
WCFL-World Tour
WFAM-Rhythmic Age
WGN-Beauty Forum
WIBA-Josh Higgins, sketch
WIND-Party Line
WISN-Ann Leslie's Scrapbook
WJJD-Piano Duo
WKBB-Home Forum
WLW-We Live Again
WMBD-News
WOWO-Literary Revue
WROK-Intimate Review
WTAD-Popular Dance Revue
WTMJ-One Girl in a Million
9:45
★ NBC-Today's Children, sketch: (Pillsbury): WMAQ KSD WHO WTMJ WIRE (sw-15.33)
NBC-Viennese Sextet: WCFL WBOW
NBC-Kitchen Cavalcade (C. F. Mueller Co.): (sw-15.21)
Party Line: WOC WTAD
KWK-News
WAAF-Rhythm Revue
WCB-D-Music & Poetry
WFAM-Harlan Hogan
WGN-Radio Cooking School
WIBA-WPA Orch.
WIND-One Girl in a Million
WISN-Concert Contrasts
WJJD-Dude Martin
WKBB-Tonic Tunes
WLS-News, Markets
WLW-Wife Saver
WMBD-Window Shopper
WMT-Magic Kitchen
WOWO-American Home
10:00
★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WLS (sw-15.21)
NBC-David Harum, sketch (Baby-O): KSD WIRE WMAQ WHO (sw-15.33)
CBS-Mary Lee Taylor, (Pet Milk) WBBM WMBD WFBM WOC KMOX
NBC-Vagabonds: WIBA WBOW
CBS-Captivators: (sw-21.52)
News: WIND WTAD WKBB KWK-Organ Recital
WAAF-Woman's Hour
WCB-D-Prophetic News
WCCO-Organ Melodies
WCFL-Melody Echoes
WDZ-We Heard
WFAM-Mishwaka Hour
WGN-Get Thin to Music, exercises
WHA-Homemakers
★ WIBU-AID PARADE (1210 kc)
WISN-Notes & Footnotes
WJBC-Farm Hour
WJJD-Mid-morning Jamboree
WLBL-Markets & Agri. News
WLW-Betty Moore
WMT-Pine Ridge Music Makers
WOWO-Souvenirs
WROK-Markets; Prevue
WTAQ-Lyman Nellis, organist
WTMJ-4th & 5th Districts P.T.A.
10:15
NBC Personal Column of the Air, (Chipso): WLW WLS (sw-15.21)
CBS-Quality Twins; Ed East & Ralph Dumke; Helen Carroll, vocalist (Knox Gelatine): WBBM KMOX WFBM (sw-21.52)
★ NBC-Backstage Wife, sketch, (Dr. Lyons): WTMJ KSD WMAQ WHO (sw-15.33)
CBS-Cheri McKay & the Three Notes: WISN WOC
KWK-Range Riders
WAAF-Georgia Erwin, contralto
WBOW-Melody on Parade
WCCO-Hugh Aspinwall
WCFL-Red Hot & Blue
WDZ-Robyn Weaver, songs

WIBA Today's Almanac
WIND-Morning Melodies
WIRE-Health Talk; Rose Room Melody
WJBC-Request Prgm.
WJJD-The Gossiper
WKBB-Musical Almanac
WLBL-Homemakers
WMBD-Garland of Roses
WMT-A Word to the Wives
WOWO-Tri Topics
WROK-Woman's Forum
WTAD-Morning Varieties
10:30
★ CBS-BIG SISTER SKETCH: (Rinso): WCCO WBBM WISN WMBD KMOX (sw-21.52)
NBC-Betty Moore; Lew White, organist (Benjamin Moore & Co.): WMAQ WTMJ (sw-15.33)
★ NBC-Vic & Sade, sketch, (Crisco): WLS KWK WMT (sw-15.21)
News: WBOW WJBC WOC
Organ Music: WJBC WOC
KSD-George Hall's Orch.
WAAF-Variety Prgm.
WCFL-Harmony Hi-Spots
WFAM-Two-Way Harmonies
WFBM-Kitchen Clinic
WGN-Cactus Kate
WHO-Party Line
WIBA-Salvation Army
WIND-Kichenette
WIRE-For Women Only
WJBC-News; Organ Music
WJJD-Eleanor Howe's Homemakers
WKBB-Mail Bag Requests
WLW-Gloria Dale
WMBI-△Missionary Hour
WOWO-Linda's First Love
WTAD-Ma Perkins
WTAQ-Masters of Swing
10:45
★ NBC-Allen Prescott, the Wife Saver, (Manhattan Soap): WMAQ (sw-15.33)
CBS-Eleanor Howe's Homemakers Exchange (Ice Industry): WBBM WOWO KMOX WCCO WISN (sw-21.52)
★ NBC-Edward MacHugh, The Gospel Singer, (Ivory Soap): WLS WLW WMT KWK (sw-15.21)
NBC-AL Short's Orch.: WIBA KSD WBOW
Party Line: WIRE WJJD
Piano Genis: WHA WLBL
WAAF-Foolish Questions
WCFL-Voice of Cookery
WDZ-Xavier Cugat's Orch.
WFAM-In Movieland
WGN-Petticoat Philosophy
WHO-Betty Moore Triangle Club
WIND-Markets & News
WJBC-Payne Pioneers
WMBD-Linda's First Love
WOC-Tingling Tunes
WROK-Musicale
WTAD-Movie Chatter
WTAQ-Hawaiian Melodeers
WTMJ-Radio Forum
11:00
★ NBC-Girl Alone, sketch (Kelllogg), Betty Winkler: WMAQ WLW (sw-15.33)
CBS-The Gumps, sketch (Pebe-co) WBBM WFBM KMOX WCCO (sw-17.76)
NBC-Honeyboy & Sassafras
WCFL KWK
News: WTAD WISN
KSD-Rhythm Makers
WAAF-Helen & Bob
WBAA-Charlotte F. Stewart, sop.
WBOW-Farm Folks
WDZ-Hawaiian Paradise
WFAM-Blue Streaks
WGN-Len Salvo, organist
WHA Music Appreciation Course
WHO-Kitty Keene, Inc.
WIBA-Linda's First Love
WIND-Concert Varieties
WIRE-Mary Baker
WJBC-Homemakers' Pay Day
WJJD-Bureau of Missing Persons
WLBL-Markets & Agri. News
WLS-Morning Homemakers
WMBD-Actual Case Records; Police Bulletins
WMT-The Marriage Clinic
WOC-Morning Parade
WOWO-Party Line
WROK-△Tabernacle Hour
WSUI-Musical Favorites
WTAQ-Lyman Nellis, organist
WTMJ-Hymns of All Churches
11:15
★ CBS-YOUR NEWS PARADE: (Lucky Strike Cigarettes); Edwin C. Hill, commentator: WBBM WFAM WISN WMBD WOC KMOX WCCO (sw-17.76)

★ NBC-Story of Mary Marlin, (Ivory Soap): WMAQ WIRE WHO KSD (sw-15.33)
KWK-Rapid Service
WAAF-Hawaiian Echoes
WBAA-Mid-day Melodies
WCFL-Timely Tunes
WDZ-News of Your Neighbor
WFBM-Hope Alden's Romance
WGN-Mark Love; Piano
WIBA-△Lutheran Devotions
WIND-20th Century Serenade
WJBC Doughboys
WJJD-Criminal Court Interview
WLBL-Music Appreciation Course
WLW-Rubinoff, violinist
WMT-Lou Webb at the Organ
WOWO-Melody Book
WORK-NYA Sketch
WSUI-Better Vision Prgm.
WTAQ-Dramas of Life
WTMJ-Betty & Bob, sketch
11:30
NBC-Gene Arnold & the Cadets: WCFL
CBS-Romance of Helen Trent (Edna Wallace Hopper); Virginia Clark: WBBM KMOX WFBM (sw-17.76)
★ NBC-Nat'l Farm & Home Hr.: WHO WMAQ WIBA KWK WLW (sw-15.21)
KSD-Refreshment Club
WAAF-Myrna Dee Sergeant
WBAA-Principles of Bookkeeping
WBOW-Market Reports
WCCO-Ma Perkins
WDZ-Sons of Pioneers
WFAM-Four-Eleven Alarm
WGN-Man on State Street
WIND-H. Zimmerman, organist
WIRE-Linda's First Love
WISN-Even As You & I
WJBC-News & Interviews
WJJD-Safety Court
WKBB-Farm Flashes
WMBD-Public School Singers
WMBI-Continued Story Reading
WMT-German Band
WOC-Inquiring Mike
WOWO-The Roundlers
WROK-Helene Kimberley, songs
WSUI-Artists Recital Bureau
WTAD-Police News
WTAQ-Steel Almanac
WTMJ-Morning Melodies
11:45
CBS-Our Gal, Sunday, sketch (Old English Floor Wax): WBBM WFBM KMOX (sw-17.76)
Musical Almanac: WJBC WOC

News: WMT WBAA
WAAF-Novelettes
WBOW-County Agr. Agent
WCCO-Kitty Keene
WCFL-Fashions on Parade
WDZ-Crossroads Trading Post
WFAM-Dick Cover, organist
WGN-We Are Four
WIND-Lloyd Cutler, farm talk
WIRE-Farm Hour
WISN-Ivory Interlude
WLS-Markets & News
WMBD-Illis Majesty, the Baby
WOWO-Farm Service
WROK-Round the Town
WSUI-Prgm. Calendar; Farm Flashes
WTAD-Organ Music
WROK-Mail Man
WTMJ-News; Heinie's Grenadiers

RAY SINATRA
"All Star Cycle" Orchestra leader
Thurs. 6:15 p.m.

AFTERNOON
12:00
NBC-Dick Fidler's Orch.: WCFL (sw-15.33)
CBS-Jack Berch & His Boys (Fels Naptha); Mark Warnow's Orch.: WCCO KMOX (sw-15.27)
Man on the Street: WBOW WDZ
News: WMBD WOC WJJD WJBC WTAD
KSD-News; Markets
WAAF-Symphonic Hour
WBAA-Give Us a Song
WBBM-Shopping News
WFBM-Way Down East
WGN-Silver Serenade
WHA Noon Musicale
WIND-Dance Orch.
WIRE-Markets; News
WISN-Heat Wave
WKBB-Dance Time
WLBL-Markets & Agri. News
WLS-Dinnerbell Prgm.
WMBI-△Mid-day Gospel Hour
WMT-Cedar Valley Hillbillies
WOWO-Musical Almanac
WSBT-News; Stork Reports
WSUI-Rhythm Rumbles
WTAQ-Farm Hands
12:15
NBC-Dan Harding's Wife, sketch: (sw-15.33)
CBS-Senate Judiciary Committee Hearing Report: WSBT WCCO WOC (sw-15.27)
KMOX-Magic Kitchen
(Continued on Next Page)

★ WANT \$1900⁰⁰ A YEAR? ★
MANY 1937 APPOINTMENTS
OVER 42,000 APPOINTMENTS LAST GOVERNMENT YEAR
\$1140 TO \$2100 FIRST YEAR
INFLUENCE NOT NEEDED
Most Government examinations include Mental Tests. Try yourself. Answer the following problems and mail at once. Our examiners will correct your work, rate, and return it. The result should tell you the possibility of a high rating on the U. S. Government Examination.
MENTAL TEST
(1) How much is the interest on \$8,700 for half a year at three per cent?
Answer.....
(2) An Implemment is— (1) A false accusation; (2) A reminder; (3) A tool; (4) An increase.
Give number of correct answer.....
(3) If you save 1/10 of your annual salary of \$1,500 and spend \$178 for education, and 20% of it for your share at home, how much would you have left?
Answer.....
(4) Double entry means: (1) A punishable offense; (2) A method of indexing; (3) A system of bookkeeping; (4) A stub record of checks issued.
Answer.....
(5) Technical means— (1) Mysterious; (2) Drawn in ink; (3) Scientific; (4) Clumsy.
Answer.....
(6) If you were a per diem employee earning \$.50 an hour, how much would you receive for 34 days, working 7 hours a day?
Answer.....
(7) Albany is to New York as Augusta is to (a) Georgia; (b) Michigan; (c) Maine; (d) Wisconsin; (e) Illinois.
Answer.....
(8) The statement: "Never cry over spilt milk" means most nearly (a) "Watch your step." (b) "It's an ill wind that brings no good." (c) "Accidents will happen in the best of regulated families." (d) "Waste not, want not." (e) "Tears will not mend broken crocks."
Answer.....
Franklin Institute, Dept. C199, Rochester, N. Y.
I send you my work on Mental Test No. 2. Kindly have your examiners correct this work and return to me with my rating and at no cost to me. Kindly send 32 page book "How to Get a U. S. Government Job" and full information regarding Government Jobs. Send list of Jobs and tell me how to get one.
Name.....
Address.....
Age.....

Thursday

April 8

PEGGY ALLENBY
Susan Price in "David Harum"
Thurs. 10 a.m.

(12:30 p.m. Continued)

WTAD-Farm & Neighborhood Prgm.

WTMJ-All Star Revue 12:45

CBS-Aunt Jenny's Real Life Stories (Spry): WMBD WISN KMOX WCCO WFBM WBBM (sw-15.27)

Livestock Markets: WIBA WLS News: WHO WIND

KSD-Follow the Moon, sketch

WBAA-Home Helps & Happenings

WBOW-Marching Along

WCFL-For Women Only

WDZ-Lazy Jim Day Sings the News

WIRE-Bridge School

WKBB-Song Hit; Social Calendar

WLW-Don Bestor's Orch.

WMAQ-Matinée Greetings

WMT-Joe Doakes, Aunt Fanny

WOC-Swingapators

WOWO-Earl Gardner's Orch.

WROK-Home Folks Hour

WSBT-Man-on-the-Street

WTMJ-Sidewalk Reporter 1:00

★ CBS-BIG SISTER, SKETCH, (Rinso): WFBM

NBC-Men Who Made America; Drama: WLW

CBS-Rambles in Rhythm: (sw-15.27)

★ NBC-Music Guild: WIRE WCFL (sw-9.53)

CBS-Milton Charles, organist: WISN WOC WKBB

Man on the Street: WMBD WTAQ

Stare Capitol Prgm.: WLBL WIA

KMOX-Exchange Club

KSD-Ebony & Ivory Studies

KWK-Musical Interlude

WAAF-Hoosier Philosopher

WBAA-Arsene Summers, contr.

WBBM-Train Time, interviews

WBOW-△ Rev. Archie Brown

WCBD-J. C. O'Hair

WCCO-Calender Notes

WDZ-Chick Martin

WGN-Concert Orch.

WHO-Variety Hour

WIBA-Melody Moments

WIND-Purdue University Prgm.

WJJD-Mid-day Roundup

WLS-Christine, pianist

WMAQ-Musical Varieties

WMT-Iowa Cornhuskers; Many Happy Returns

WOWO-Purdue Agri. Prgm.

WSBT-News; Harlan Hogan

WTAD-News

WTMJ-Markets & News 1:15

★ CBS-American School of the Air; Literature, "Tom Hickathrift the Conqueror"; Music (Intermediate); Int'l Broadcast from Copenhagen: WISN WFBM WBBM WSBT WKBB WOC WOWO KMOX WCCO WMBD (sw-15.27)

KSD-Educational Series

KWK-This Woman's World

WAAF-Interlude

WBAA-Interpretative Reading

WDZ-Market Close

WGN-Sally Jo Nelson, songs

WIBA-Man on the Street

WIND-Let's Dance

WLS-Otto's Novelodeons

WMAQ-Jack Baker, trn.

WMT-German Band

WROK-Melodeers

WTAD-Pet Exchange

WTAQ-Tunes of the Day; Rhythm & Romance

WTMJ-Dance Orch. 1:30

NBC-It's a Woman's World; Claudine Macdonald, dir.: WMAQ WIRE WIBA (sw-9.53)

NBC-General Federation of Women's Clubs: WCFL

Market Reports: WBOW WHO News: KWK WTAQ

Through Travelers' Eyes: WHA WLBL

KSD-News; Rhythm Makers

WAAF-Man on the Street

WBAA-Geography in the News

WCBD-Zion Studio Musicale

WDZ-Fields & Hall

WGN-Painted Dreams, sketch

WIND-An What Do You Think? WJJD-III. Medical Society

WLS-Closing Grain Market

WLW-Story Lady

WMT-Bill Brown, Movie Man

WROK-Rippling Melodies

WTAD-Colonel Lee Francis 1:45

★ CBS-MYRT & MARGE, sketch (Super Suds); Billy Artzt's Orch.: WBBM WCCO WFBM KMOX WISN (sw-15.27)

NBC-Personal Column of the Air: (sw-15.33)

NBC-Annette King, contralto: WIBA WCFL KSD WBOW WIRE

Judy & Jane: WHO WOC

KWK-Norman Paule, songs

WAAF-Dorothy Adams

WBAA-Markets & Weather

WDZ-Joe & Chuck

WGN-Nothing But the Truth

WJJD-Fred Beck, organist

WKBB-What's New?

WLS-Vibrant Strings

WLW-Health & Physical Education

WMAQ-Martha Helmes, home service

WMBD-Trading Post

WMT-Variety Prgm.

★ WOWO-QUESTION BOX

WROK-Vocal Varieties

WSBT-Rhythmic Serenade

WTAD-Painted Fantasies

WTAQ-House of Peter McGregor

WTMJ-Home Harmonizers 2:00

NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD WHO WTMJ WLW (sw-15.33)

CBS-Bill Wright, vice-president; Leith Stevens' Orch.: WKBB WSBT WOC WMBD (sw-15.27)

MBS-Molly of the Movies, sketch: WGN WKB

News: WFBM WTAD

School of the Air; Health Winners: WHA WLBL

KMOX-Hello, Peggy

WAAF-Red Hot & Low Down

WBAA-Aviation Today

WBBM-Barnyard Frolics

WBOW-State Teachers' College

WCBD-Polish Prgm.

WCCO-Markets; Police Reports; News

WDZ-Eddy Hanson, organist

WCF- Birthday Party

WIBA-Echoes of the Stage

WIND-Studio Orch.

WIRE-House of McGregor

WISN-Mary Ann Presents

WJJD-Ben Kanter, pianist

WLS-Homemakers' Prgm.

WMT-Izzy on the Air; Swing Time

WOWO-Girl in a Million

WROK-Matinée Musicale

WTAQ-Echoes of the Stage 2:15

★ NBC-Oxydol's Own Ma Perkins, sketch; Marjorie Hannan; Virginia Payne & Willard Farnum; Charles Egelston: WMAQ WLW WHO WTMJ KSD (sw-15.33)

CBS-Bill Wright, vice-president: WISN WOWO

★ NBC-Eastman School of Music Prgm.: WCFL WMT (sw-15.21)

Time to Relax: KWK WFBM

KMOX-Linda's First Love

WBAA-Songs & Melodies

WBOW-Market Reports

WCCO-Meet the Missus

WCCO-Market Reports

WDZ-Man on the Train

WGN-June Baker, home talk

WIND-News

WIRE-Dramas of Life

WJJD-Federal Housing Prgm

WROK-Two Guitars

WTAD-Women's Variety Prgm. 2:30

★ NBC-Vic & Sade, sketch (Crisco) Bernardine Flynn & Art Van Harvey: KSD WLW WMAQ WHO WTMJ (sw-15.33)

CBS-Do You Remember?; Old Favorite Melodies: WFBM WMBD WISN WOWO WOC WKBB WSBT (sw-15.27)

NBC-Eastman School of Music: WBOW

KMOX-Barnyard Frolics

KWK-Musical Prgm.

WBAA-Wabash Minstrel

WCBD-Hit Tunes

WCCO-Dr. W. A. O'Brien

WDZ-Declarer on the Air

WGN-Time to Relax

WHA-Chansonette, trio

WIBA-Americana

WIND-Torrid Tunes

WIRE-Matinée Varieties; News

WJJD-Happy Harmonies

WLBL-Our Neighbors on the Air

WLS-Homemakers

WROK-Musical Joke Book

WTAD-Island Sereaders

WTAQ-News; Afternoon Musicale 2:45

★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WLW WMAQ

WTMJ WHO KSD (sw-15.33)

WBAA-Treasure Chest

WCOM-To be announced

WCBD-"Dr." Rupolph, pianist

WCCO-Musical

WDZ-Swing Music

WHA-School of the Air; Music for Children

WIND-Music & Banter

WJJD-Karl & Harty, songs

WMT-Afternoon Music

WTAD-Answer Me This 3:00

NBC-To be announced: KSD

WIRE WIBA WMAQ (sw-9.53)

CBS-The Westminster Choir of Princeton: WFBM WISN WOC

WOWO WKBB WMBD WSBT

WFBM (sw-15.27)

NBC-Nadia Boulanger, Lecture

Recital of French Music: WENR KWK (sw-15.21)

Language of Music: WLBL WHA

News: WDT WTAD

KMOX-Ma Perkins, sketch

WAAF-News & Weather

WBAA-We Have Music

WBBM-Meet the Missus

WBOW-Tub. Society Campaign

★ WCCO-LADIES FIRST

WCFL-Organ Prgm.

WGN-Way Down East

WHO-Light Opera Favorites

WIND-The Sport Globe

WJBC-Prophecy Hour

WJJD-Juliane Pelletier, pianist

WLW-Arthur Chandler, Jr., organist

WMBI-Short Stories

WMT-Love & Learn

WROK-Studio Presentation

WSUI-Musical Chats

WTMJ-Tunesmiths

WTAQ-Classic Hour 3:15

MBS-Life of Mary Sothorn: WGN WLW

KMOX-Kitty Keene, Inc.

WAAF-Organ Interlude

WBAA-American Indian

WBBM-Radio Gossip Club

WBOW-△ Devotional Service

WCFL-Child Study & Parent Education

WDZ-Shut-in Prgm.

WHO-Drake Roundtable

WIND-Musical Mirror

WJJD-News

WMT-Odd Facts; Tonic Tunes

WTMJ-A Cappella Choir 3:30

NBC-To be announced: WBOW

WMT KWK WIBA WCFL

★ CBS-Army Band: WOC WFBM

WMBD WFBM WKBB WISN (sw-15.27)

★ NBC-FOLLOW THE MOON, drama (Woodburys); with Elsie Hitz & Nick Dawson: WMAQ WIRE WHO (sw-9.53)

KMOX-Houseboat Hannah

KSD-Melodeers

WAAF-Lutheran Prgm.

WBAA-Melody Review

WBBM-Art Kahn, pianist

WCCO-All Star Varieties

WDZ-Sons of Pioneers

WENR-Music Circle

WGN-Good Health & Training

WHA-Moods & Melodies

WIND-Current News; Studio Orchestra

WJBC-News

WJJD-Flannery Sisters, songs

WLBL-Our Neighbors on the Air

WLW-Betty & Bob, sketch

WMBI-Sacred Music

WOWO-△ Old-Time Religion

WROK-Musicale

WTAD-Dance Hour

WTMJ-Down a Country Road 3:45

NBC-The Guiding Light, sketch (White Naptha): WMAQ KSD WLW WHO WTMJ (sw-9.53)

NBC-Young Hickory, sketch: WENR WMT KWK (sw-15.21)

KMOX-All Star Varieties

WBAA-Education & Society

WBBM-Linda's First Love

WBOW-Lyrical Quarter Hour

WCCO-Hello Peggy

WCFL-Maureen Mae

WDZ-Home Folks' Hymn Hour

WGN-Len Salvo, organist

WHO-Houseboat Hannah

WIBA-Rhythm & Romance

WIND-Thru the Hollywood Lens

WIRE-Harry Bason

WJJD-Fred Beck, organist

WTAQ-Yellow Fang, drama

WTAQ-At the Crossroads 4:00

NBC-Archer Gibson, organist: WIRE WBOW (sw-9.53)

CBS-Current Questions Before The Senate: WISN WFBM WCCO (sw-15.27)

NBC-Story of Mary Marlin (Ivory Snow): WENR WMT (sw-15.21)

Music of the Masters: WHA WLBL

News: WOC WTAD WOWO

KMOX-Josephine Halpin, commentator

WAAF-Jimmie Kozak, pianist

WBAA-Jane Anderson, rambling rhythm

WBBM-Kitty Keene, Inc.

WCFL-Eddy Hanson, organist

WDZ-Joan Johnson, songs

WFBM-Teatime Tunes

WGN-Harold Stokes' Orch.

WHO-Way Down East

WIBA-Dane Coun. Grade Schools

WIND-Orchestra

WJBC-Wesleyan Hour

WJJD-Sterling Young's Orch.

WKBB-Clarke College Hour

WLW-To be announced

WMAQ-Tea Time Varieties

WMBD-△ Trinity Tabernacle

WMBI-Foreign Language Service

WROK-Markets; Birthday Club

WSUI-International Scene

Thursday

April 8

BOB BURNS
"Music Hall" comedian
Thurs. 9 p.m.

★ NBC-RUDY VALLEE'S VARIETY Hour (Royal Gelatin); Edgar Bergen, ventriloquist; Guests: WMAQ WIO WLW WTMJ WIRE WTAM WIBA KSD (sw-9.53)

★ CBS-A & P Bandwagon Starring Kate Smith; Jack Miller's Orch.; KMOX WFBM WHAS WBM WCCO WJR WOC (sw-11.83)

Kate Smith presents Bert Lytell in a scene from "The Valiant." Henry Youngman continues as the comedian.

News: WBOW WKBB
WCFL-Don Norman, news
WFAM-Music of the Masters
WGN Tom, Dick & Harry
WIND-Lithuanian Prgm.
WISN-Down by Hermans
WLS-The Old Judge
WMBD-American Legion Band
WMT Music & You
WROK-Lou Blake's Orch.
WSUI-Children's Hour
WTAQ-Twilight Melodies

7:15
WBOW-Rainbow Trio
WCFL-April, May & June
WFAM-Men of Vision
WGN-Rubinoff, violinist
WKBB-Hits & Encores
WLS-Ralph Emerson, organist
WROK-Love Songs at Twilight
WSUI-Television Prgm.
WTAQ-Anniversary Club

7:30
NBC-To be announced: KWK (sw-11.87)
MBS-Guy Lombardo's Orch.: WGN WMT
WBOW-Announcers' Audition Contest
WCFL-Tunes on Top
WFAM-What's the Answer; Moonlight Sonata
WIND-Spare the Rod
WISN-Military Band
WKBB-Rhythm & Romance
WLS-City Club Forum
WMBD-Brooks Brain Teasers
WROK-Twenty Fingers of Harmony

WSUI-Veterans of Foreign Wars
WTAQ-Hayracketeers 7:45
WCFL-Talk of the Town
WFAM-Your Government; News
WIND-Colonial Room Ensemble
WISN-Tango Time
WKBB-Bertha Lincoln Heustis
WLS-Active Citizen
WROK-Dance Hour
WSUI-Bookworm Turns 8:00

★ NBC-LANNY ROSS' MAX-well House Show Boat; Irene Hubbard; Modern Choir; Margaret McCrae, vocalist; Molasses 'n' January; Al Goodman's Orch.; WIBA WHO KSD WTMJ WLW WMAQ WTAM (sw-9.53) (also see 10.30 p.m.)

★ CBS-Major Bowes' Amateur Hour (Chrysler); Honor City; WHAS KMOX WMBD WJR WOWO WOC WISN WCCO WBBM WFBM (sw-11.83)

NBC-To be announced: WIRE
KWK-Grace Church Choir
WBOW-Spanish Strings
WCFL-Herr Louie & the Weasel
WGN-Joe Sanders' Orch.
WIND-Racing Returns
WKBB-Secrets of Happiness
WLS-Lawyer Lincoln, sketch
WMT-Style Talks; Band Wagon
WROK-Voices of the Farm
WSBT-Hayloft Jamboree
WSUI-Child Study Club
WTAQ-Social Securities 8:15

WBOW-Talk on Int'l Relations
WCFL-Lois Russell
WKBB-John Dietz, accordionist
WMT-Bohemians
WROK-Musicale
WTAQ-June Gross, vocalist 8:30

NBC-America's Town Meeting; WENR WIRE WMT WBOW (sw-11.87)
KWK-Ed Fitzgerald
WCFL-Peacock Kelly's Orch.
WGN-Hugo Mariani's Orch.
WKBB-Memoirs of a Concert Master

WIND-Night Traffic Court
WROK-Hawaiian Duo
WSUI-Evening Musicale
WTAQ-News 8:45

WCFL-Laugh Parade
WGN-News; Quin Ryan, sports
WROK-Tuberculosis Ass'n
WSUI-Academy of Science
WTAQ-Today's Almanac 9:00

★ CBS-YOUR TRUE ADVENTURE with Floyd Gibbons (Colgate); WFBM WCCO KMOX WBBM WHAS WISN WJR (sw-6.12)

★ NBC-Bing Crosby's Music Hall (Kraft) with Bob Burns, comedian; Jimmy Dorsey's Orch.; Kathryn Meisle contr.; guest: WMAQ WTMJ WTAM KOA WHO WIBA WLW KSD (sw-9.53)

NBC-Town Meeting (sw-6.14)
KWK-Cardinal Courtesy Prgm.
WCFL-Seeley Institute
WGN-George Hamilton's Orch.
WIND-Milt Herth, organist
WKBB-World Dances
WMBD-Real Life Dramas
WOC-Rhythm & Romance
WOWO-Little Theater
WROK-Rock River Barn Dance
WSBT-Leaders in Dance Time
WSUI-Community Theater
WTAQ-20th Century Club 9:15

KWK-Piano Portrait
WCFL-Labor Flashes
WGN-Clyde Lucas' Orch.
WIND-Tom Collins' Orch.
WKBB-Hollywood on Parade
WMBD-Elm City Quartet
WOC-Thursday Presents
WTAQ-Dance Music 9:30

NBC-Jamboree; Sylvia Clark; Harry Kogen's Orch.: WENR WIRE WMT
★ CBS-March of Time: KMOX WBBM WCCO WFBM WHAS WSBT WJR (sw-6.12)
KWK-News; Musical Interlude
WBOW-News
WCFL-Barratt O'Hara

WGN-Henry Weber's Revue
WIND-Rhythm in Red
WISN-Helen Wittman, songs
WKBB-Radio Dramatic Club
WMBD-Harry Hill's Orch.
WOC-Spotlight Revue
WOWO-Dance Orch.
WTAQ-Popular Music 9:45

KWK-Rubinoff, violinist
WBOW-Accordionist
WCFL-Fed. Women High School Teachers
WIND-News & Sports
WISN-Dance Orch.
WOWO-Ole Tavern Orch.
WROK-News
WSUI-Daily Iowan of the Air 10:00

★ NBC-AMOS 'N ANDY (PEP sodent); WMAQ WIRE KOA (also at 6 p.m.)
CBS-Poetic Melodies, (Wrigley's Gum); Jack Fulton, tr.; Franklyn MacCormack; Carlton Kelsey's Orch.: KMOX WCCO WBBM WBBM (also at 6 p.m.)

NBC-Don Bestor's Orch.: WCFL
NBC-Pianist; John B. Kennedy, news: WBOW (sw-9.53)
CBS-Happy Felton's Orch.: WSBT
News: WMBD WOC WJR WLW WENR

KWK-Range Riders
WHO-Variety Prgm.
WIBA-Melody Hour
WHAS-Here's to You
WHO-Palm Garden of the Air
WIND-Roumanian Nat'l Prgm
WISN-Art Institute Talk
WMBD-WPA Prgm.
WMT-Electric Park Band
WOWO-Bluffton Choir
WROK-Slumber Music
WTAM-Hal Goodman's Orch.
WTAQ-Tonic Tunes
WTMJ-News; Sports 10:15

NBC-Martinez, Bros., quartet: WBOW (sw-9.53)
CBS-Happy Felton's Orch.: WISN WBBM WOC WMBD WKBB

CBS-Pretty Kitty Kelly: KNX (also at 5:45 p.m.)
Dance Music: WTAQ WTMJ
News: WHO WMT WCCO WFBM
KMOX-Moments You Never Forget
KOA-Thank You Stusia
KWK-Coyita Bunch
WENR-King's Jesters' Orch.
WGN-Freddie Martin's Orch.
WIBA-Glen Brandy's Orch.
WIND-Speaking of Love
WIRE-Musical Cocktail; News
WJR-Mummers, drama
WLW-Los Amigos Prgm.
WMAQ-Golden Dragon
WROK-Evening Song 10:30

NBC-Phil Levant's Orch.: WENR
CBS-Anson Weeks' Orch.: WOC WISN WMBD WKBB
NBC-Northern Lights, drama; Waldo Pooler; Lee Gordon's Orch.: WBOW WIBA WTAM
CBS-Isham Jones' Orch.: WFBM WSBT WHAS

★ NBC-Show Boat: KOA (also at 8 p.m.)
CBS-Cavalcade of America: KNX KSL (also at 7 p.m. Wed.)
MBS-Kay Kyser's Orch.: WMT WGN
News: WBBM KWK WTAQ
WCCO-Rollie Johnson; Reports
WCFL-Carroll Dickerson's Orch.
WHO-Strange Facts; Dorothy & Harold Norem
WIRE-Bob Tinsley's Orch.
WIND-Basonology; Sketches in Melody
WMAQ-Jimmy Joy's Orch.
WROK-Lou Blake's Orch. 10:45

KMOX-Dunstedter's Swing Band
KWK-Kay Kyser's Orch.
WBBM-Anson Weeks' Orch.
WCCO-Frank Gordon's Orch.
WCFL-Herb Buteau's Orch.
WENR-Happy Jack Turner, songs
WHAS-Dance Orch.
WHO-Rhythm Makers
WIND-News
WJR-Isham Jones' Orch. (CBS)
WLW-Larry Funk's Orch.
WTAQ-Home Folks Frolic

11:00
CBS-Red Nichols' Orch.: WOC
WKBB WBBM WISN WMBD
NBC-Henry Busse's Orch.: WENR (sw-6.14)
CBS-Garwood Van's Orch.: WFBM
NBC-Jerry Blaine's Orch.: WHO
KSD WIRE WIBA WBOW
MBS-Benny Goodman's Orch.: WGN WMT
KMOX-Leonard Keller's Orch.
KWK-Barney Rapp's Orch.
WCCO-Johnny Johnson's Orch.
WCFL-Carl Sands' Orch.
WHAS-News
WIND-Jimmy Noone's Orch.
WJR-Marvin Frederic's Orch.
WLW-Organ & Poems
WMAQ-Bob Crosby's Orch.
WSBT-Club Lido
WTAM-Blue Barron's Orch.
WTAQ-Varieties
WTMJ-Dance Orch. 11:30

CBS-Alexander Woolcott: KNX
KSL (also at 6:30 p.m.)
End of Thursday Programs

Friday

April 9

Friday

MORNING

7:00 a.m. CST
NBC-Morning Devotions: KWK WIBA
CBS-Morning Almanac: (sw-21.52)
Musical Clock: WOC WIRE
WROK WBOW WBBM
News: WTAD WMT 7:15

NBC-Island Serenaders: WCFL
NBC-Good Morning Melodies: WBOW
Musical Clock: WTAD WMT 7:30

★ NBC-Cheerio: WLW
Musical Clock: WKBB WMBD
News: WTMJ WIBA WFAM
KMOX-Clock of the Air
KWK-Pep-Up Parade
WAAF-Breakfast Express 7:45

KMOX-Works Progress Admin.
WHAS-Pickard Family
WIBA-Musical Clock
WJJD-Kinney's Hawaiians; News
WLS-Jolly Joe's Pet Pals
WMBD-Police Flashes
WOC-Breakfast Club
WTAD-News Chatter
WTMJ-Variety Prgm. 8:00

★ NBC-Breakfast Club; News: WCFL (sw-15.21)
CBS-Metropolitan Parade; News: WFAM WFBM (sw-21.52)
NBC-Streamliners; Orch.: KSD WIRE

Gene & Glenn: WOC WHO
Musical Clock: WTAQ WROK
KMOX-Harry W. Flannery Views the News
KWK-Tonic Tunes
WCBD-Sports, Music & Time
WHA-Band Wagon
WIND-It Happened This Week, drama
WJJD-Gene Walsh, songs
WLBL-Market Reports & Agricultural News
WLS-Cultural Novelodeons
WLW-Betty Crocker
WMAQ-Fashion Horoscope; News
WMBD-News
WMT-Tim Brady's Roundup
WOWO-△ Radio Bible Class
WTMJ-Revolving Stage

8:15
CBS-Jack & Loretta Clemens (Kirkman's Soap): (sw-21.52)
KMOX-Ozark Varieties
WBOW-Morning Headlines
WFBM-News
WHA-Morning Melodies
WHAS-Breakfast Business
WHO-News of Spring
WIND-Cafe Continental
WJJD-The Toastmaster
WLS-Julian Bentley, news
WLW-Hope Alden's Romance
WOC-Musical Clock 8:30

CBS-Allen Prescott, the Wife Saver (Sweetheart Soap): KMOX WCCO (sw-21.52)
MBS-Jacob Tarshish, speaker: WJJD WLW
KSD-Garden Talk; Tel-a-Tunes
KWK-Texas Buckaroo & Lemoin
WBOW-Sharps & Flats
WCBD-Polish Prgm.
WFAM-Serenade; News
WFBM-Sunny Serenade
WGN-Good Morning Prgm.
WIO-Musical Clock
WIBA-Breakfast Club (NBC)
WIND-News & Current Hits
WKBB-Musical Breakfast
WLS-△ Morning Devotions
WMBD-Bandwagon
WMT-Frank Voelker, organist
WOC-People's Mail Bag
WOWO-Richard Trojan
WROK-△ Morning Devotions
WTAD-△ Church Revival
WTAQ-News
WTMJ-Badger Spotlight 8:45

NBC-Adela Rogers St. Johns, current events; News: WIRE WBOW
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX (sw-21.52)
△ Morning Devotions: WFAM WLBL
KSD-Tel-a-Tunes
KWK-German Music
WCCO-Gene & Glenn
WCFL-Breakfast Club (NBC)
WFBM-Apron Strings
WHO-Melodic Hints
WIBA-Society Reporter
WJJD-Know Your Postal Service
WKBB-Noveltees (CBS)
WLS-To be announced

WLW-Kitty Keene
WMBD-Party Line
WMT-Oddities in the News; Women in the News
WOC-Newspaper of the Air
WOWO-On the Mall
WROK-Organ Reveries
WTAQ-Musical Clock
WTMJ-Basket of Melody 9:00

NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ KSD WIRE (sw-15.33)
NBC-News; Breen & de Rose, songs: WBOW WIBA
★ CBS-Betty & Bob, sketch (Gold Medal): WBBM WFBM KMOX WCCO (sw-21.52)
NBC-Tim Healy: (sw-15.21)
News: WROK WTAD WMT
KWK-Organ Recital
WAAF-The Answer Man
WCBD-Italian Prgm.
WCFL-German Prgm
WFAM-Dick Cover, organist
WGN-Len Salvo, organist
WHA-Dental Health
WHO-Morning Melodies
WIND-Melody Kings
WISN-Party Line
WJJD-Bosworth Broadcast
WKBB-Chance Steps
WLBL-Markets & Agri. News
WLS-Midwest College Speaker
WLW-Linda's First Love
WMBD-B. & M. Messenger
WCC-Musical Clock
WOWO-Magazine of the Air
WTAQ-Women's Hour
WTMJ-What's New in Milwaukee? 9:15

★ NBC-Oxydol's Own M. Perkins, sketch: WLS (sw-15.21)
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ KSD WIRE (sw-15.33)
CBS-Modern Cinderella sketch (Gold Medal): WBBM WFBM KMOX WCCO (sw-21.52)
MBS-Bachelor's Children: WGN WLW
Betty Crocker: WHO WOC
World Peace News: WLBL WHA
KWK-Party Line
WAAF-Hollywood Brevities
WBOW-Mid-Morning Musicale
WFAM-Your Engagement Party

WIBA-Vaughn de Leath, songs
WIND-Good News Tunes
WISN-On the Nine-Fifteen
WKBB-News
WMBD-Shut-in Prgm.
WMT-Scotty Views the News
WROK-On the Mall
WTAD-Morning Matinee
WTMJ-News; Belle & Martha 9:30

NBC-Pepper Young's Family sketch (Camay): WLS WMT KWK (sw-15.21)
CBS-Betty Crocker, cooking talk: (Gold Medal): KMOX WFBM WBBM WCCO (sw-21.52)
NBC-Just Plain Bill, sketch, (Anacin): WMAQ WIRE (sw-15.33)
Betty & Bob: WOC WHO
Musical Varieties: WLBL WHA
WAAF-Harmony Hall
WBOW-Market Reports
WCBD-German Musicale
WCFL-World Tour
WFAM-Fashion Pointers
WGN-Harold Turner, pianist
WIBA-Learn to Dance
WIND-Party Line
WISN-Ann Leslie's Scrapbook
WJJD-Happy Harmonies

WKBB-Home Forum
WLW-We Live Again
WMBD-News
WOWO-Morning Dance Hour
WROK-Intimate Review
WTAD-Human Hiram
WTMJ-Variety Prgm. 9:45

CBS-Musical Interlude; John K. Watkins, news (Gold Medal): WBBM KMOX WFBM WCCO (sw-21.52)
NBC-Viennese Sextet: WCFL WBOW
★ NBC-Today's Children, sketch (Pillsbury): WMAQ WTMJ KSD WHO WIRE (sw-15.33)
NBC-Edward MacLough, the Gospel Singer (Ivory Soap): WLW
NBC-Kitchen Cavalcade (C. F. Mueller Co.): (sw-15.21)
Party Line: WOC WTAD
KWK-News
WAAF-Rhythm Revue
WCBD-Hit Tunes
WFAM-Harlan Hogan
WGN-Radio Cooking School
WIND-The Bandbox
WISN-Miniature Music Hall
WJJD-Dude Martin
WKBB-Tonic Tunes
WLS-News; Markets

WMBD-Window Shopper
WMT-Magic Kitchen
WOWO-American Home 10:00

★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WLS (sw-15.21)
NBC-David Harum, sketch (Bab-O): WIRE WMAQ KSD WHO (sw-15.33)
★ CBS-Heinz Magazine of the Air; "Trouble House," sketch; B. A. Rolfe's Orch.; Reed Kennedy, bar.; Guest: KMOX WCCO WBBM WFBM WISN WOC (sw-21.52)
NBC-Vagabonds: WIBA
News: WKBB WTAD
KWK-Musical Prgm.
WAAF-Woman's Hour
WBOW-Jane Justice
WCBD-Prophetic News
WCFL-Morning Musicale
WJD-Men Behind the Classics
WFAM-Shoppers' Guide
WGN-Get Thin to Music, exercises
WHA-Homemakers
★ WBU-AID PARADE (1210 kc)
(Continued on Next Page)

DISCARD YOUR OLD AERIAL

It Is Most Likely Corroded and Has Poor or Loose Noisy Connections
NO MORE BUZZES, CLICKS and shorts from summer rains and winter snow and sleet when using an F. & H. Capacity Aerial Eliminator. Equals an aerial 75 ft. long, strung 50 ft. high, yet occupies only 1 1/2 inch by 4 inch space behind your radio—guaranteed to give you nationwide reception or your money back.

BETTER TONE AND DISTANCE GUARANTEED
Sensitivity, selectivity, tone and volume improved. No lightning danger or unsightly lead-in and aerial wires. Makes your set complete in itself. Forget aerial wires and troubles—move your set anywhere.

NOT NEW—VALUE ALREADY PROVED
On the market five years, 100,000 satisfied customers in U. S. and foreign countries. In use from the Arctic Region of Norway to the Tropics of Africa. Chosen by Government for use on Naval Hospital bedside radios. Each factory tested on actual long distance reception. Cannot harm set—Easily connected to any radio, including radios having no ground or radios for doublet aerial.

5 DAYS TRIAL Mail coupon at once. Pay postman \$1.00 plus a few pennies postage on delivery. If not entirely satisfied, return within five days and your dollar will be refunded without question.

JUST MAIL THIS COUPON

F. & H. Radio Laboratories, Dept. 93, Fargo, N. Dak.
Send F. & H. Capacity Aerial. Will pay postman \$1 plus few cents postage. If not pleased will return within 5 days for \$1 refund. Check here if sending \$1 with order—thus saving postage cost—same refund guarantee. Check here if interested in dealer's proposition.

NAME: _____
ADDRESS: _____
CITY: _____ STATE: _____

WHAT USERS SAY
San Antonio, Tex. It might interest you to know that with the Capacity Aerial Eliminator I get European stations easily and in the winter get Australia, Russia, Honolulu and many Jap Short Wave Stations. I get all Pacific Coast Stations on the broadcast band. Signed: _____
Davenport, Ia. Received your Radio Aerial Eliminator and it sure works fine. Also works swell on Short Wave band. Wish I had found it long ago. Signed: _____

Friday

April 9

IRENE RICH
Fri. 7 p.m.

(10 a.m. Continued)

WIND-Municipal Court
WJBC-Farm Hour
WJJD-Mid-morning Jamboree
WLBL-Markets & Agri. News
WLW-Live Stock; News
WMBD-Rainbow Girl; Popular Melody
WMT-Pine Ridge Musicians
WOWO-Souvenirs
WROK-Mkts.; Police Court News
WTAQ-News; Lyman Ellis, organist
WTMJ-Household Hints

10:15
★ NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WHO KSD WTMJ (sw-15:33)
NBC-Personal Column of the Air (Chippo): WLW WLS (sw-15:21)
KWK-Range Riders
WAAF-Variety Prgm.
WBOW-Melody on Parade
WCFL-Red Hot & Blue
WDZ-Sheb Marchino, songs
WIBA-Today's Almanac
WIRE-Concert Echoes; Rose Room Melody
WJBC-Request Prgm.
WKBB-Musical Almanac
WLBL-Homemakers
WMBD-Toastmasters Bakers
WMT-Music Memory
WOWO-Tri-Topics
WROK-Woman's Forum
WTAD-Morning Varieties

10:30
★ CBS-BIG SISTER, SKETCH (Rinso): WMBD WISN WCCO KMOX WBBM (sw-21:52)
★ NBC-Vic & Sade, sketch (Crisco): WLS KWK WMT (sw-15:21)
NBC-How to be Charming, sketch (Phillips): WMAQ KSD WTMJ (sw-15:33)
News: WBOW WJJD
WAAF-Estelle Barnes, pianist
WCFL-Harmony Hi-Spots
WFAM-Shidler Serenade
WFBM-Kitchen Clinic
WGN-Cactus Kate
WHO-Party Line
WIBA-Your Home
WIND-Fashion Flashes
WIRE-Cancer Control, talk
WJBC-News; Dollar Daze
WJJD-Women's Exchange Prgm.
WKBB-Mail Bag Requests
WLW-Gloria Dale
WMBI-Δ Radio Bible School
WOC-Organ Melodies
WOWO-Linda's First Love
WTAD-Ma Perkins
WTAQ-Masters of Swing

10:45
NBC-Voice of Experience (Wasley Products): WTMJ WMAQ KSD WHO WIBA WLW (sw-15:33)
★ CBS-Dr. Allan Roy Dafeo (Lysol): WBBM WOWO WCCO KMOX (sw-21:52)
★ NBC-Edward MacHugh, Gospel Singer (Ivory Soap): WLS WMT KWK (sw-15:21)
Party Line: WIRE WJJD
Operetta Favorites: WLBL WHA WAAF-Foolish Questions
WBOW-Waltz Time
WCFL-Voice of Cookery
WDZ-Xavier Cugat's Orch.
WFAM-In Movieland
WGN-Petticoat Philosophy
WIND-News; Markets
WISN-Vocal Varieties
WJBC-Payne Pioneers
WMBD-Linda's First Love
WROK-Bulletin Board
WTAD-Radio Varieties
WTAQ-Varieties

11:00
CBS-The Gumps, sketch (Pebecco): KMOX WBBM WFBM WCCO (sw-17:76)

★ NBC-Girl Alone, sketch (Kellogg): WMAQ WLW (sw-15:33)
NBC-Honeyboy & Sassafras: WCFL
News: WTAD WISN
KSD-News; Variety Prgm.
KWK-Sunshine Special
WAAF-Helen & Bob
WBAA-Principles of Sociology
WBOW-Valley Hour
WDZ-Hawaiian Paradise
WFAM-Harlan Hogan
WGN-Len Salvo, organist
WHA-Talking Book
WHO-Kitty Keene, Inc.
WIBA-Linda's First Love
WIND-Musical Comedy Memories
WIRE-Mary Baker
WJBC-Homemakers
WJJD-Bureau of Missing Persons
WLBL-Markets & Agri. News
WLS-Homemakers' Prgm.
WMBD-Thrift Message; Police Bulletins
WMBI-Gospel Music
WMT-All-Stars
WOC-Front Page Drama
WOWO-Party Line
WROK-Musicale
WSUI-Musical Favorites
WTAQ-Lyman Nellis, organist
WTMJ-Betty Crocker

11:15
★ CBS-YOUR NEWS PARADE (Lucky Strike Cigarettes) Edwin C. Hill, commentator: WBBM WISN WMBD WFAM WOC KMOX WCCO (sw-17:76)
★ NBC-Story of Mary Marlin (Ivory Soap): WHO WMAQ WIRE KSD (sw-15:33)
NBC-Stout Hearted Men, quartet: WCFL
MBS-Tom, Dick & Harry: WGN WLW
KWK-Rapid Service
WAAF-Swingtime
WDZ-News of Your Neighbor
WFBM-Hope Alden's Romance
WIBA-Δ Lutheran Devotions
WIND-20th Century Serenade
WJBC-Dough Boys
WJJD-Criminal Court Interviews
WLBL-Talking Book
WMT-Lou Webb, organist
WOWO-Melody Book
WROK-Among My Souvenirs
WSUI-Radio Kitchen
★ WTAQ-HOLLYWOOD ON PARADE
WTMJ-Betty & Bob, sketch

11:30
CBS-Romance of Helen Trent (Edna Wallace Hopper); Virginia Clark: WFBM WBBM KMOX (sw-17:76)
★ NBC-Nat'l Farm & Home Hour: WMAQ WIBA WHO KWK (sw-15:21)
NBC-Gene Arnold & Cadets: WCFL
Organ Gems: WLBL WHA KSD-Refreshment Club
WAAF-Myrna Dec Sergeant
WBOW-Market Reports
WCCO-Ma Perkins
WDZ-Sons of Pioneers
WFAM-Radder's Review
WGN-Man on State Street
WIND-H. Zimmerman, organist
WIRE-Linda's First Love
WISN-Even As You & I
WJBC-News & Interviews
WJJD-Safety Court
WKBB-Farm Flashes
WLW-Markets; Spray Service
WMBD-Musical Magic Revue
WMBI-Continued Story Reading
WMT-German Band
WOC-Inquiring Mike
WOWO-Home Folk Frolic
WROK-Helene Kimberley, songs
WSUI-Knickerbocker Symp.
WTAD-Police News
WTMJ-Black & Gold Ensemble

11:45
CBS-Our Gal Sunday, sketch (Old English Floor Wax): WBBM WFBM KMOX (sw-17:76)
News: WBAA WMT
WAAF-Novelettes
WBOW-County Agr. Agent
WCCO-Kitty Keene
WCFL-Fashions on Parade
WDZ-Crossroads Trading Post
WFAM-Dick Cover, organist
WGN-We Are Four
WIND-"Eb & Zeb," sketch
WIRE-Farm Hour
WISN-Organ Melodies
WJBC-Reid & Vin
WLS-Markets & News
WLW-Nat'l Farm & Home Hour
WMBD-His Majesty, the Baby
WOC-Sons of the Pioneers
WOWO-Farm Service
WROK-Round the Town
WSUI-Pigm. Calendar; Farm Flashes
WTAD-Organ Music

WTAQ-Mail Man
WTMJ-News; Heinie's Grenadiers

AFTERNOON

12:00
CBS-Five Star Revue (Karo & Linit) Morton Bowe, tr.; Meri Bell, songs; Ray Sinatra's Orch.; Bill Johnstone, Hollywood Reporter. WBBM WCCO WOWO KMOX (sw-15:27)
NBC-Dick Fidler's Orch.: WCFL (sw-15:33)
Man on the Street: WBOW WBZ News: WMBD WJJD WTAD WJBC WOC
KSD-News; Markets
WAAF-Symphonic Hour
WBAA-Agricultural Forum
WFBM-Way Down East
WGN-Music from Texas
WHA-Noon Musicale
WIND-Dance Orch.
WIRE-Markets; News
WISN-Heat Wave
WKBB-Dance Time
WLBL-Markets & Agri. News
WLB-Dinnerbell Prgm.
WMBI-Δ Midday Gospel Hour
WMT-Hillbillies
WSBT-News; Stork Reports
WSUI-Rhythm Rumbles

12:15
NBC-Dan Harding's Wife, sketch: (sw-15:33)
CBS-Senate Judiciary Committee Hearing Report: WSBT WOC WCCO (sw-15:27)
KMOX-Magic Kitchen
WBAA-Bud Bryant's Orch.
WBBM-Milton Charles, organist
WBOW-Wranglers
WCFL-Noonday Concert
WFBM-Farm Bureau Prgm.
WGN-Wife vs. Secretary
WIND-Milt Herth, organist
WJBC-Dance Music
WJJD-Δ Noon day Service
WKBB-News
WMBD-Town Crier; Farm Mkts.
WMT-Question Man; Voice of Iowa
WOWO-Today's News
WROK-Column Left, news
WTAD-Barney Thompson

12:30
NBC-Words & Music: (sw-15:33)
CBS-George Rector, food talks (Phillips Soups): (sw-15:27)
NBC-Love & Learn, sketch: WCFL
Farm Prgm.: WHA WLBL
Man on the Street: WROK WOWO WKBB
Variety Prgm.: WHO KWK
News: WBOW WIBA
WBAA-Athletic Review
WBBM-Truman Bradley
WCCO-Hope Alden's Romance
WDZ-Lazy Jim Sings the News
WIND-Hoosier Farm Circle
WGN-Mkts. Δ Mid-day Service
WIND-One Night Band Stand
WIRE-Reporter
WLW-Charles Dameron Presents
WMAQ-Dan Harding's Wife
WMBD-Farm News
WMT-Markets; Hillbillies
WOC-Civic Hour
WSBT-Farm Flashes
WTAD-Farm & Neighborhood Prgm.
WTMJ-Rhythm Rascals

12:45
CBS-Aunt Jenny's Real Life Stories (Spry): WBBM WCCO KMOX WISN WFBM WMBD (sw-15:27)
Livestock Markets: WLS WIBA
News: WHO WJJD
KSD-Follow the Moon, sketch
WBA-Mrs. P. E. Soneson, pianist
WBOW-Musical Revue
WCFL-For Women Only
WGN-Wife vs. Secretary
WIND-News & Markets
WIRE-Musical Revue
WKBB-Song Hit; Social Calendar
WLW-Tommy & Betty
WMAQ-Matinee Greetings
WMT-Joe Doakes; Aunt Fanny
WOC-Syncopators
WOWO-Earl Gardner's Orch.
WROK-Service Sam; Leonard Condon, seeds
WSBT-Man-on-the-Street
WTMJ-Sidewalk Reporter

1:00
★ CBS-BIG SISTER, SKETCH (Rinso): WFBM
★ NBC-Music Appreciation Hr.; Dr. Walter Damrosch, dir.: WMAQ WCFL WIRE WLW KSD (sw-15:21-15:33)
CBS-News Through a Woman's Eyes (Pontiac): WCCO KMOX WKBB WBBM WISN (sw-15:27)

Man on the Street: WMBD WTAQ
State Capitol Prgm.: WLBL WHA
KWK-Dance Echoes
WAAF-Hoosier Philosopher
WBAA-Chamber of Commerce
WBOW-Δ Rev. Archie Brown
WCBD-J. C. O'Hair
WDZ-Chick Martin
WGN-Concert Orch.
WHO-Open House
WIBA-Melody Moments
WIND-Tuberculosis Inst. Prgm.
WJJD-Mid-day Roundup
WLS-Variety Prgm.
WMT-Iowa Cornhuskers; Many Happy Returns
WOC-Bill Edmonds, songs
WOWO-Sari n' Elmer
WROK-Home Folks Hour
WSBT-News; Harlan Hogan
WTAD-News
WTMJ-Livestock; News; Weather

1:15
★ CBS-American School of the Air; Current Events; Shepard Stone; Vocational Guidance; "Is There Anything More to Learn?": WISN WCCO WMBD WKBB WOC KMOX WOWO WSBT WBBM (sw-15:27)
KWK-This Woman's World
WAAF-Waltztime
WBAA-You & Your Health
WDZ-Markets Close
WGN-Lawrence Salerno, bar.
WHO-Honeymooners
WIBA-Man on the Street
WIND-Let's Dance
WLS-Virginia Lee & Sunbeam
WMT-To be announced
WROK-Melodeers
WTAD-Pet Exchange
WTMJ-Dance Orch.

1:30
Markets: WHO WBOW
News: WTAQ KWK
World Affairs: WLBL WHA
WAAF-Man on the Street
WBAA-Great Inventions
WCBD-Zion Studio Musicale
WDZ-Filed & Hall
WGN-Painted Dreams, sketch
WIBA-Music Appreciation Hour
WIND-Italian Hour
WJJD-P. T. A. Prgm.
WLS-Closing Grain Markets
WMT-Bill Brown, Movie Man
WROK-Rippling Melodies
WTAD-Rubinoff, violinist

1:45
★ CBS-MYRT & MARGE, sketch (Super Suds); Billy Artzt's Orch.: WBBM WFBM WISN WCCO KMOX (sw-15:27)
Judy & Jane: WHO WOC
KWK-Coyita Bunch & Soloists
WAAF-Rus Perkins, bar.
WBAA-Markets & Weather
WBOW-Δ Christian Science
WDZ-Joe Green's Orch.
WGN-Marriage License Bureau
WJJD-The Serenader
WKBB-What's New?
WLS-Priscilla Pride
WMBD-Trading Post
WMT-Variety Prgm.
WOWO-Question Box
WROK-Wiki Bird & Singing Cy
WSBT-Rhythmic Serenade
WTAD-Miniature Musical Revue
WTMJ-Home Harmonizers

2:00
NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD WHO WLW WTMJ (sw-15:33)
★ CBS-Cincinnati Symp. Orch.; Eugene Goossens, dir.; Severin Eisenberger, soloist: WFBM WOC WKBB WMBD WSBT (sw-15:27)
NBC-Bill Krenz' Orch.: WBOW
MBS-Molly of the Movies, sketch: WGN KWK
School of the Air; Rhythm & Games: WHA WLBL
News: WTAD WCFL
KMOX-Inquiring Reporter
WAAF-Red Hot & Low Down
WBAA-Musical Album
WBBM-Barnyard Follies
WCBD-Polish Prgm.
WCCO-Markets; Police Reports; News
WDZ-Birthday Party
WIBA-Success Story
WIND-Continental Orch.
WIRE-House of McGregor
WISN-Mary Ann Presents
WJJD-Juliane Pelletier, pianist
WLS-Homemakers' Prgm.
WMT-Bob McGrew's Orch.
WOWO-Girl in a Million
WROK-Matinee Musicale

2:15
★ NBC-Oxydol's Own Ma Perkins, sketch; Willard Farnum: WMAQ WLW KSD WTMJ WHO (sw-15:33)
CBS-Cincinnati Symp. Orch.: WISN WOWO

NBC-Tune Twisters: WCFL
KWK
KMOX-Linda's First Love
WBAA-Commercial Law
WBOW-Market Reports
WCCO-Meet the Missus
WDZ-Man on the Train
WGN-June Baker, home talk
WIBA-W.C.T.U. Prgm.
WIND-News
WIRE-Hughes Reel
WJJD-Question Box
WMT-Jimmie Smith's Orch.
WTAD-Women's Variety Prgm.

2:30
★ NBC-Vic & Sade, sketch (Crisco); Art Van Harvey: WMAQ WLW WHO WTMJ KSD (sw-15:33)
NBC-Dorothy Dreslin, sop.; Salon Orch., dir. Josef Honti: WBOW WCFL (sw-15:21)
KMOX-Barnyard Follies
KWK-Musical Prgm.
WCBD-Δ Lutheran Prgm.
WCCO-Stock Reports
WDZ-Decatur on the Air
WHA-Organ Melodies
WIBA-WPA Orch.
WIND-Torrid Tunes
WIRE-Matinee Varieties; News
WJJD-Happy Harmonies
WLBL-Our Neighbors on the Air
WLS-Homemakers
WROK-Musical Joke Book
WTAD-Island Serenaders

2:45
★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WHO WLW WMAQ WTMJ KSD (sw-15:33)
KWK-Dorothy Dreslin, sop.
WCCO-Art Institute of the Air
WDZ-Swing Music
WGN-Dance Orch.
WHA-School of the Air; Exploring Our Needs
WIND-Music & Banter
WJJD-Baseball Game; White Sox vs. Cubs
WTAD-Frances Mourning, pianist

3:00
★ NBC-TEA TIME AT MORRIS; Gale Page, contr.; Chas. Sears, tr.; Joseph Gallicchio's Orch.: WMAQ WHO (sw-9:53)
★ NBC-Radio Guild; Drama: KWK WENR
Workers' Changing World: WHA WLW
KMOX-Ma Perkins, sketch
WAAF-News; Weather
WBAA-We Have Music
WBBM-Meet the Missus
WBOW-Afternoon Siesta
★ WCCO-LADIES FIRST
WCFL-Organ Melodies
WDZ-Δ Church of God
WGN-Way Down East
WIBA-To be announced
WIND-Sports Globe
WIRE-Rosario Bourdon's Orch.
WJBC-Sunday School Lesson
WJJD-Juliane Pelletier, pianist
WLW-Harry Richman; Freddie Rich's Orch.
WMBI-Δ Radio Bible School
WMT-Love & Learn
WROK-Studio Presentation
WSUI-Musical Chats
WTAD-News
WTAQ-Classic Hour
WTMJ-Tunesmiths

3:15
MBS-Life of Mary Sothern: WGN WLW
KMOX-Kitty Keene, Inc.
WAAF-Health Talk
WBAA-Aft. Melodies
WBBM-Radio Gossip Club
WBOW-Δ Devotional Service
WCFL-Sons of Amer. Revolution
WIND-Stars Over Manhattan
WJJD-News
WMT-Odd Facts; Tonic Tunes
WTAD-Lawrence Glossmeyer
WTMJ-Mental Hygiene

3:30
★ NBC-FOLLOW THE MOON, drama (Woodbury's) with Elsie Hitz & Nick Dawson: WMAQ WIRE WHO (sw-9:53)
CBS-Among Our Souvenirs: WOC WKBB WISN WFAM WMBD WFBM (sw-15:27)
Voice of Wisconsin: WHA WIBA
KMOX-Houseboat Hannah
WAAF-Int'l Potpourri
WBAA-Little Theater Drama
WBBM-Signor Carmello
WBOW-To be announced
WCFL-Hamiltonians
WDZ-Lets Visit School
WGN-Good Health & Training
WIND-News; Continental Orch.
WJBC-News
WJJD-Baseball Game; White Sox vs. Cubs
WLBL-Our Neighbors on the Air
WLW-Betty & Bob, sketch
WMBI-Gospel Music

WMT-Variety Prgm.
WOWO-Δ Old Time Religion
WROK-Musicale
WTAD-Dance Hour
WTMJ-Down a Country Road

3:45
NBC-The Guiding Light, sketch (White Napha): WMAQ KSD WLW WHO WTMJ (sw-9:53)
CBS-Salvation Army Band: WFBM WOC WMBD WISN WKBB WFAM WCCO (sw-15:27)
KMOX-Joe Karnes, pianist
WBBM-Linda's First Love
WBOW-Lyrical Quarter Hour
WCCO-Musical
WCFL-Soloist
WGN-Arthur Wright & Organ
WIND-Thru the Hollywood Lens
WIRE-Harry Bason
WMBI-The Jew
WTAD-Yellow Fang, drama
WTAQ-At the Crossroads

4:00
NBC-Adventures of Dari Dan (Dari Rich): WIRE (sw-9:53)
CBS-Sunbrite Jr. Nurse Corps: (sw-15:27)
★ NBC-Story of Mary Marlin (Ivory Snow): WMT WENR (sw-15:21)
CBS-Al Trace's Orch.: WMBD WCCO WKBB
NBC-Marlowe & Lyon, pianists: KSD WBOW
News: WTAD WOC WOWO
Music of the Masters: WLBL WHA
KMOX-Josephine Halpin, commentator
KWK-Public Interest Period
WAAF-Jimmie Kozak, pianist
WBAA-Paul Emerson, pianist
WBBM-Kitty Keene, Inc.
WCFL-Strolling Singers
WDZ-Home Folks Hymn Hour
WFAM-Scholastic of the Air
WFBM-Tea Time Tunes
WGN-Concert Orch.
WHO-Way Down East
WIBA-Betty Gray, organist
WIND-Tango Orch.
WISN-Panhandle Panharmonics
WJBC-Wesleyan Hour
WLW-Toy Band
WMAQ-Tea Time Varieties
WMBI-Δ Jewish Sabbath Service
WROK-Markets; Birthday Club
WSUI-Travel's Radio Review
WTAQ-Studio Frolic
WTMJ-Weaver of Dreams

4:15
NBC-Don Winslow of the Navy, sketch: (sw-9:53)
★ NBC-Kellogg's Singing Lady, Irene Wicker Presents Children's Operetta: WMT WTMJ WGN WIBA (sw-15:21)
CBS-Dorothy Gordon's Children's Corner: WISN WOC WCCO WKBB WFAM WOWO (sw-15:27)
KMOX-Hope Alden's Romance
KSD-Bruce Gordon, bar.
WAAF-Front Page, drama
WBAA-Magic Carpet
WBBM-Al Trace's Orch.
WBOW-Purdue Univ. Prgm.
WCFL-Italian Prgm.
WENR-Helen Jane Behlke, songs
WHO-Houseboat Hannah
WIND-Sketches in Melody
WIRE-Fed. Music Project
WLW-Jack Armstrong, sketch
WMBD-Happy Train
WROK-Star Dust
WSUI-Magazine Notes
WTAD-Go Round

4:30
NBC-Jack Armstrong, sketch (Wheaties): (sw-9:53)
CBS-Doris Kerr, songs: WISN WOC (sw-15:27)
NBC-Doring Sisters: WIRE KSD WMAQ WBOW
CBS-News Through a Woman's Eyes (Pontiac): WFBM
Drama Through the Ages: WHA WLBL
KMOX-Personal Column
KWK-Musical Prgm.
WAAF-Happy Jack & Andy
WBAA-Twilight Musicale
WBBM-Train Time, interviews
WCCO-Schedule; Livestock
WDZ-MacWillis' Orch.
WENR-Music Circle
WFAM-Interesting Questions & Answers
WHO-Hello Peggy
WIND-News; Good Will Industries Talk
★ WJBC-BEHIND THE MICROPHONE
WKBB-Voice of Columbia College
WLW-Story Time
WMBD-News; Pet Corner
WOWO-Ace Williams
WROK-Tea on the Terrace
WTAQ-Children's Prgm.

Friday

April 9

CARLETON SMITH
"Chicago Symphonic Hour" com-
mentator
Fri. 10 p.m.

Frequencies

KMOX-1090	WMBI-1080
KOA-830	WMT-600
KSD-550	WOC-1370
KWK-1350	WOWO-1160
WAAF-920	WJRN-1370
WAA-890	WJW-1410
WBB-770	WSET-1360
WBOV-1310	WSUI-880
WBD-1080	WTAD-900
WCCO-810	WTAM-1070
WCFL-970	WTAP-1330
WDZ-1020	WTMJ-620
WENR-870	WISN-1120
WFAM-1200	WJBC-1200
WFBM-1230	WJJD-1130
WGN-720	WJR-750
WHA-940	WKBW-1500
WHAS-820	WLBL-900
WHO-1000	WLS-870
WIBA-1280	WLW-700
WIND-560	WMAQ-670
WIRE-1400	WMBD-1440

News: WBBM KWK WTAQ
KMOX-Headline Highlights
WCCO-Rollie Johnson; Reports
WCFL-Carroll Dickerson's Orch.
WIND-Bob Tinsley's Orch.
WLW-Salute to Madison, Wis.
WMAQ-Dedication of the Illinois
State Police Radio System
WOWO-Slumber Hour
WROK-Lou Blake's Orch.
WTAM-Pinky Hunter's Orch.

10:45
NBC-Elza Schallert Interviews
Billie Burke: WIBA WENR
KWK

CBS-Eddy Duchin's Orch.: WJR
WOWO
NBC-Rudolf Friml's Orch.: WCFL
CBS-Anson Weeks' Orch.: KMOX
WBBM

KMOX-Dunstedter's Swing Band
KWK-Dance Orch.
WCCO-Cecil Hurst's Orch.
WIND-News
WMAQ-Jimmy Joy's Orch.
WTAM-Dick Fidler's Orch.
WTAQ-Home Folks Frolic

11:00
NBC-Bob Crosby's Orch.: WMAQ
WMT
CBS-Guy Lombardo's Orch.:
WOWO

NBC-Emery Deutsch's Orch.:
WHO KOA KSD WIRE WBOW
CBS-Red Nichols' Orch.: WMBD
WBBM WKBW WOC
MBS-Carl Hoff's Orch.: WGN
Dance Orch.: WFBM WTMJ
KMOX-Leonard Keller's Orch.
KWK-Barney Rap's Orch.

WCCO-Johnny Johnson's Orch.
WENR-Henry Busse's Orch.
WHAS-News
WIBA-Glen Brandy's Orch.
WIND-Jimmy Noone's Orch.
WISN-Smalley's Prgm.
WJR-Marvin Frederic's Orch.
WLW-Organ & Poems
WSBT-Club Lido
WTAM-Hal Goodman's Orch.
WTAQ-Varieties

End of Friday Programs

4:45
NBC-Adventures of Dari Dan
(Dari-Rich): KSD WMAQ
WIO
CBS-Wilderness Road, sketch.
WFBM WISN WCCO WOWO
WMBD WFAM WOC (sw-
15.27)
NBC-Little Orphan Annie, sketch
(Ovaltine): WLW (sw-9.53)
NBC-Old Homestead, sketch:
WBOW WIRE WENR WMT
MBS-Margery Graham, Book-a-
Week: KWK WGN
KMOX-Let's Compare Notes
WAAF-Contrasts
WBAA-Melody Moods
WBBM-My Diary
WCFL-Meditation
WDZ-Dick & Cookie
WIO-Sweet Shop Revue
WIBA-The Lone Cowboy
WIND-Continental Orch.
WROK-In Old Mexico
WTMJ-Home Service Prgm.

NIGHT

5:00
NBC-Harry Kogen's Orch.: KWK
WMT
CBS-Sunbrite Jr. Nurse Corps:
KMOX WCCO WBBM WHAS
NBC-Education in the News:
WENR (sw-9.53)
CBS-Buddy Clark, songs: WOWO
(sw-15.27)
MBS-Johnson Family: WGN
WLW

Hawk's Trail: WOC WFAM
Student Forum: WHA WLBL
News: WTAD WJR
KSD-News; Harry Reser's Orch.
WAAF-Harlem Minstrels
WBOW-Sundown Express
WCFL-Tea Time
WFBM-Δ Wheeler Mission
WHO-News; Sweet Shop Revue
WIBA-Saving Lives
WIND-Ridge Runners
WIRE-Cub Reporters
WISN-Show Window
WJJD-Fred Beck, organist
WKBW-Univ. of Dubuque Prgm.
WMAQ-Adventures of Big Bill
Baker

WMBD-Buck Jones
WMT-Cozy Corners
WROK-Dance Orch.
WTAM-Twilight Tunes
WTAQ-Bureau of Public Service
WTMJ-Jack Armstrong, sketch

5:15
CBS-George Hall's Orch.; News:
WOC WKBW WBBM (sw-
15.27)
NBC-Barry McKinley, bar.: KSD
(sw-9.53)

Rubinoff, violinist: WJR WTAM
KMOX-Travelogue
KWK-Peggy Duncan, songs
WCCO-Front Page Parade
WCFL-Mundelein Players
WENR-Malcolm Claire, children's
stories

WFAM-Dan Dunn
WFBM-Butler Univ. Prgm.
WGN-Buddy & Ginger
WHAS-Hank Keene's Gang
WHO-Junior Nurse Corps
WIBA-Variety Prgm.
WIRE-Jimmie Allen, sketch
WLW-Harmonica Lads
WMAQ-Don Winslow of the Navy
WMBD-Where to Go; The Ange-
lus; Prgm. Review

WOWO-Sports
WROK-WPA Band
WTAD-Children's Amateur Hour
WTAQ-Guy Watts, pianist
WTMJ-News

5:30
CBS-George Hall's Orch.; News:
WFBM WOWO
Hawk's Trail: WMBD WTAQ
Jack Armstrong, sketch: KMOX
WMAQ WHO WCCO WOC
News: WJBC WTAD WIND
WBOW WENR WBBM
Sports: WAAF WISN WROK
KSD-Terry & Ted, sketch
KWK-Magic Island
WFAM-News; Crimecasts
WGN-Harold Turner, pianist
WIBA-News; Real Life Story
WIRE-News; Little Theater
WJJD-Supper Time Frolic
WJR-Musical Prgm.
WLW-Bob Newhall, sports
WMT-Frank Voelker, organist
WTAM-News; Leisy Sportsman
WTMJ-Heinie's Grenadiers

5:45
★ CBS-PRETTY KITTY KELLY
(Wonder Bread): KMOX WOC
WFBM WBBM WCCO WISN
WJR (also see 10:15)
★ NBC-Lowell Thomas, news
(Sun Oil): WLW WTAM (sw-
15.21)

NBC-Little Orphan Annie, sketch
(Ovaltine): WGN KSD
NBC-Escorts & Betty: WCFL
KWK
Sports: WMBD WIRE WIBA
WAAF-Tower Tunes
WBOW-Hit Tunes
WDZ-Movie Billboard
WFAM-Mailbag
WENR-Flying Time, sketch
WHAS-Early Evening Revue
WHO-Four Dons
WIND-Training Camp Topics
WKBW-Swing Band
WMAQ-Dick Steele, boy reporter
WMT-Orphan Annie, sketch
WOWO-To be announced
WROK-Don & Sleepy, songs
WSUI-Daily Iowan of the Air
WTAD-Twilight Hour
WTAQ-Choirs of the World

6:00
★ NBS-A MOS 'N' ANDY
(Pepsodent): WHO WLW
CBS-Poetic Melodies (Wrigley's
Gum): WJR (sw-11.83) (also
see 10 p.m.)
(Wrigley's Gum): WJR (sw-
11.83) (also see 10 p.m.)
CBS-Howard Neumiller, pianist:
WCCO

NBC-Uncle Sam at Work, dra-
ma: KWK WENR (sw-11.87)
Sports Review: WOC WTAD
WKBW
KMOX-Headline Highlights
WAAF-News Previews
WBBM-Davey Adams
WBOW-Home Decorators
WCFL-Helen & Bob
WFAM-Eve. at the Country
Club

WFBM-Bohemians
WGN-Chuck Wagon Time
WHAS-News
WIBA-Dinner Hour Concert
WIND-German Hour
WISN-Twenty Fingers of Melody
WIRE-Anything Can Happen
WJJD-Supper Time Frolic
WMAQ-Donald McGibeny, com
WMBD-Honor the Law
WMT-Mile A Minute Revue
WROK-News; Dinner Music
WSUI-Dinner Hour Prgm.
WTMJ-Gypsy Four

6:15
★ NBC-UNCLE EZRA'S RADIO
Station (Alka-Seltzer); Pat
Barett: WMAQ WIRE WHO
WTMJ WIBA WTAM (sw-9.53)
(also see 10:15 p.m.)
NBC-Stainless Show; Ford Bond,
narrator; Mario Cozzi, bar.;
Josef Stopak's Orch.: WENR
KWK WMT (sw-11.87)

CBS-Herbert Foote, organist:
WKBW WBBM WOC
CBS-Ma & Pa, sketch (Atlantic
Refining): (sw-11.83)
KMOX-France Laux, sports
KSD-Rubinoff, violinist
WAAF-The Gaieties
WGN-Sheridan of Judge Club
WJR-Vocal Varieties
WLW-The Last Word
WMBD-Dr. Dorn's Dog of the
Week
WTAD-Dinner Hour

6:30
★ NBC-HORLICK'S LUM & AB-
ner, sketch: Norris (Abner)
Goff: WLW WENR
CBS-Hollis Shaw, songs: WFBM
(sw-11.83)
NBC-Cabelleros: WBOW
News: WHO WIBA WMBD WMT
WTAQ

Rubinoff, violinist: WOC WCCO
KMOX-Show World Broadcast
KSD-Diamond City News
KWK-Sports Review; News
WBBM-Milton Charles, organist
WCFL-Songs in the Spotlight
WFAM-Gately's Gaieties
WGN-Concert Orch.
WHAS-Diamond City News
WIRE-Terry & Ted
WISN-Wm. F. Shaughnessy
WJR-The Allen Family
WKBW-Sweetheart Serenade
WMAQ-Totten on Sports
WROK-Homespun Hour
WTAM-Junior Safety Police Club
WTMJ-To be announced

6:45
NBC-The House That Jacks
Built; Organ Music & Guests
(Duff-Norton Mfg. Co.):
WMAQ (sw-15.21)
NBC-Singin' Sam, The Barbasol
Man: WLW

★ CBS-Boake Carter (Philo)
commentator: WBBM KMOX
WHAS WJR WCCO (sw-11.83)
NBC-Cabelleros; Soloist & Pian-
ist: WIRE (sw-9.53)

NBC-Jean Dickinson, sop.: KWK
WMT
News: WFBM WOC WIND
Rubinoff, violinist: WISN WIBA
WHO
Sports-WBOW WGN
KSD-Drama; Stories from Life
WCFL-Guest Hour
WFAM-Dixieland Band
WENR-Jerry Cooper, songs
WIND-Roller Skating Derby
WKBW-Demi-Tasse
WMBD-Value Hints
WROK-Home Folks Frolic
WTAQ-Ramblin' Trio
WTMJ-Dance Orch.

7:00
★ NBC-IRENE RICH (WELCH
Grape Juice); Drama: WIRE
WMT WLS KWK (sw-11.87)
★ NBC-CITIES SERVICE CON-
cert; Lucille Manners, sop.;
Rosario Bourdon's Orch.; Re-
velers Quartet: WMAQ WTMJ
KSD WHO WIBA WTAM
(sw-9.53)

CBS-Broadway Varieties (Bi-So-
dol); Oscar Shaw, bar. & m.c.;
Carmella Pouselle, sop.; Eliza-
beth Lennox, contr.; Victor
Arden's Orch. WBBM KMOX
WCCO WFBM WHAS WJR
(sw-11.83)

★ MBS-Coffee Club; Richard
Himber's Orch.; Gogo de Lys
& Stuart Allen, vocalists:
WGN

News: WBOW WKBW WCFL
WFAM-Jack Collins
WIND-Lithuanian Prgm.
WISN-Down by Herman's
WLW-Jack Dempsey's Fights
WMBD-Bob Black's Orch.
WOC-German Band
WROK-Lou Blake's Orch.
WSUI-Children's Hour
WTAQ-Jane Young

7:15
NBC-Singin' Sam, the Barbasol
Man: WLS KWK WMT (sw-
11.87)

WBOV-Rubinoff, violinist
WCFL-Stars of Tomorrow
WFAM-Screen & Radio Review
WIRE-Loren Dalton
WKBW-Hits & Encores
WMBD-News
WORK-Lou Lake's Orch.
WROK-Musicale
WTAQ-Anniversary Club

7:30
★ CBS-CHESTERFIELD PRGM.;
Hal Kemp's Orch.; Kay
Thompson; The Rhythm Sing-
ers: WBBM WOC WOWO
WFBM WHAS KMOX WCCO
WISN WJR WMBD WKBW
(sw-11.83) (also see 10:30
p.m.)

NBC-Death Valley Days, drama
(Borax): WLS WLW WMT
KWK (sw-11.87)

WBOV-Diamond City News
WCFL-Tunes on Tap
WFAM-Antes Sisters
WGN-Lone Ranger, drama
WIND-News Behind the News
WIRE-Jack (Baron) Pearl
WROK-Livingston Trio, songs
WSUI-Negro in Literature
WTAQ-Hayracketeers

7:45
WBOW-Rainbow Trio
WCFL-Talk of the Town
WFAM-Invitations to the Waltz;
News
WIND-Colonial Room Ensemble
WROK-Mystery Drama
WSUI-Album of Artists

8:00
★ CBS-Hollywood Hotel (Camp-
bell's Soup); Fred MacMurray,
m.c.; Anne Jamison, sop.; Igor
Gorin, bar.; Frances Langford,
contralto; Raymond Paige's
Orch.; Miriam Hopkins &
Louis Hayward in "Woman I
Love," drama: WHAS WMBD
WCCO KMOX WOWO WFBM
WBBM WJR (sw-11.83)

NBC-Abe Lyman's Waltz Time
(Phillips); Frank Munn, tr.;
Mary Eastman, sop.: WMAQ
KSD WTAM WIRE WHO (sw-
9.53)

NBC-All Colored Revue; Louis
Armstrong's Orch.: KWK WMT
WIBA WTMJ WLW WLS (sw-
11.87)

WBOW-Spanish Strings
WCFL-Herr Louie & The Weasel
WGN-Bob Becker, dog chats
WIND-Racing Results
WISN-Fortune Calls
WKBW-Success Story
WOC-Gems of Melody
WSBT-Down the Mississippi
WSUI-Parade of Events
WTAQ-Safety Council

8:15
WBOW-Jr. Waltonian Prgm.
WCFL-Judy Talbot

WGN-Diamond City News
WISN-Songs You Remember
WKBW-Gibb Forbes, pianist
WROK-Make Believe
WTAQ-Vocalist

8:30
NBC-Coronet on the Air (D. A.
Smart Publisher): WENR
KWK WMT WLW (sw-11.87)
★ NBC-True Story Court of Hu-
man Relations, drama: WMAQ
WHO KSD WTAM (sw-9.53)
(also see 10:30 p.m.)
WBOW-Concert Orch.
WCFL-Peacock Kelly's Orch.
WGN-Joe Sanders' Orch.
WIND-Dixie Land Band
WIRE-Mystery Mind Pianist
WISN-Post Office Drama
WKBW-World Entertains
WOC-Vivian Benishoff, songs
WROK-Musicale
WBT-Carnival
WROK-Musicale
WSBT-Musical Mirror
WSUI-Evening Musicale
WTAQ-News

WTMJ-To be announced

8:45
Rubinoff, violinist: WIND WROK
WCFL-Pearla Barti
WGN-News: Quin Ryan, sports
WISN-American Weekly
WOC-Rhythm & Romance
WSUI-Literary Favorites
WTAQ-Today's Almanac

9:00
★ NBC-RALEIGH AND KOOL
Show; Jack (Baron Munchausen)
Pearl; Cliff (Charlie) Hall;
Morton Bowe, tr.; Tommy
Dorsey's Orch.: WENR WMT
KWK (sw-6.14)

★ NBC-Campana's First Nighter,
drama: WHO WTMJ WIBA
WMAQ WTAM WLW KSD
KOA (sw-9.53)

★ CBS-Philadelphia Orch. (Bank-
ing Service): WISN WBBM
WHAS WJR WSBT KMOX
(sw-6.12)

WBOV-News
WCFL-White Goods Workers Pro-
gram
WGN-Hugo Mariani's Orch.
WIND-Milt Herth, organist
WIRE-Sketches in Melody
WKBW-Rubinoff, violinist
WOC-Friday Presents
WROK-Chamber of Commerce
News

WSUI-Ave Maria Hour
WTAQ-20th Century Club

9:15
WBOW-Accordionist
WCFL-Labor Flashes
WIND-Dude Ranch Night
WKBW-World Dances
WMBD-Bufallo Trailers
WROK-Musicale
WTAQ-Club 41

9:30
NBC-Pontiac Varsity Show;
John Held, Jr., m.c.; Students
from Vanderbilt Univ., guests:
WMAQ WTAM WIRE WTMJ
KOA WLW KSD WIBA (sw-
9.53)

CBS-To be announced: WOC
WCCO WBBM WFBM WKBW
(sw-6.12)

NBC-Annual Dinner of the Girl
Scouts, Inc.: WBOW
MBS-Coffee Club Club; Richard
Himber's Orch.; Gogo de Lys
& Stuart Allen, vocalists:
KWK

Rubinoff, violinist: WSBT
WMBD WHAS
KMOX-Dickmann for Mayor
speaker
WCFL-Barratt O'Hara
WENR-Jack Dempsey Fights
WGN-Behind the Camera Lines
WHO-Carveth Wells, travel talk
WIND-Evening at the Country
Club

10:30
CBS-Anson Weeks' Orch.: WOC
WISN WKBW
NBC-Rudolf Friml's Orch.: WHO
WBOW WIRE (sw-9.53)
CBS-Eddy Duchin's Orch.: WHAS
WSBT WFBM WMBD
NBC-Court of Human Relations:
KPO KOA (also at 8:30 p.m.)
CBS-Hal Kemp's Orch.: KNX
KSL (also at 7:30 p.m.)
MBS-Freddie Martin's Orch.:
WGN WMT

WISN-Unbelievable Prgm.
WJR-The Great Plague
WMT-Bandwagon
WOWO-Thank You, Stusia
WROK-Moviedom off the Record
WTAQ-Hawaiian Strings

9:45
CBS-Eton Boys, quartet: WSBT
WOC WCCO WKBW WMBD
WHAS WISN (sw-6.12)
NBC-Elza Schallert Interviews
Frank Lloyd: WBOW WMT
KMOX-Thank You Stusia
WBBM-Sports Huddle
WCFL-Insurance Talk
WFBM-Rubinoff, violinist
WHO-Geo. Hall's Orch.
WIND-News & Sports
WJR-Musical Prgm.
WMT-Girl Scouts Prgm. (NBC)
WOWO-Diamond City News
WROK-News Flashes
WSUI-Daily Iowan of the Air
WTAQ-Variety Show

10:00
★ NBC-A MOS 'N' ANDY
(Pepsodent): WMAQ WIRE
KOA (also at 6 p.m.)
★ NBC-Chicago Symphonic Hour;
Symphony Orch., dir. Roy
Shield; Edward Davies, bar.;
Vivian della Chiesa; Charles
Sears, tr.; Noble Cain's A
Cappella Choir; Mundelein
Verse Speaking Choir; Carleton
Smith, commentator: WENR
WIBA

CBS-Ozzie Nelson's Orch.: WSBT
NBC-John Winters, organist
George R. Holmes: WBOW
(sw-9.53)
CBS-Poetic Melodies (Wrigley's
Gum); Jack Fulton, tr.;
Franklyn MacCormack; Orch.:
WFBM WBBM KMOX WHAS
WCCO KSL (also at 6 p.m.)
News: WMBD WOC WLW WJR

KWK-Range Riders
WCFL-Amateur Hour
WGN-George Hamilton's Orch.
WHO-Virginia Dare
WIND-Swedish Prgm.
WISN-Masters of Melody
WKBW-Witching Hour
WMT-Dream Songs
WOWO-Rubinoff, violinist
WROK-Slumber Music
WTAM-Taffey Pull
WTAQ-Tonic Tunes
WTMJ-News; Variety Prgm.

10:15
★ NBC-UNCLE EZRA'S RADIO
Station (Alka Seltzer): KOA
KPO (also at 6:15 p.m.)
NBC-King's Jesters: WBOW
(sw-9.53)
CBS-Ozzie Nelson's Orch.: WOC
WISN WKBW WOWO
CBS-Pretty Kitty Kelly: KNX
(also at 5:45 p.m.)
News: WFBM WCCO WHO WMT
Rubinoff, violinist: WBBM
KMOX

KWK-Norman Paule, songs
WGN-Kay Kyser's Orch.
WHAS-Dance Orch.
WIRE-Musical Cocktail; News
WJR-This Week in Review
WLW-String Quartet
WMAQ-Lou Breesse's Orch.
WMBD-Variety Prgm.
WROK-Evening Song
WTAQ-Club 41
WTMJ-Dance Music 'till 12:30

10:30
CBS-Anson Weeks' Orch.: WOC
WISN WKBW
NBC-Rudolf Friml's Orch.: WHO
WBOW WIRE (sw-9.53)
CBS-Eddy Duchin's Orch.: WHAS
WSBT WFBM WMBD
NBC-Court of Human Relations:
KPO KOA (also at 8:30 p.m.)
CBS-Hal Kemp's Orch.: KNX
KSL (also at 7:30 p.m.)
MBS-Freddie Martin's Orch.:
WGN WMT

NEW! SCIENTIFIC AERIAL

Use the
With the Dual Connection
The DUAL CONNECTION, a new feature exclusively our own, gives
better distance and positive performance on all electric radios (nat. pend.).
This aerial can be installed without tools by anyone in a minute's time.
Goes right inside the radio completely out of view and it does not use
any electric current. No climbing on roofs. For short or long waves.

\$1.00 Complete
Postpaid

NO OSCILLATING OR WHISTLING
This DUAL type aerial uses a new scientific principle which com-
pletely eliminates this annoyance as commonly experienced on inside
aerials. It also eliminates lightning hazards, unsightly poles, guy wires, etc. Enables the radio
to be readily moved when desired. A complete aerial in itself—nothing extra to buy. Per-
manently installed and requires no adjustment. Ends aerial troubles forever. Send order today.

Try One 5 Days at Our Risk—More Distance and Volume

Enclosed find \$1.00 for Scientific Aerial, prepaid.
If not pleased will return after 5 days for refund.
 Check here if desired sent P. P., C. O. D., \$1.00
plus few cents postage. No C. O. D.'s to Canada.

Name
Address
City State

National Laboratories

Dept. D., Fargo, No. Dak.
Not an experiment, but fully tested. Many users
report over 3,000 miles reception. Gives triple the
volume over regular inside aerials on many sets.
Guaranteed for 5 years. Distributors and dealers
write for sales proposition. Agents wanted.

MARY EASTMAN "Saturday Night Serenade" soprano Sat. 8:30 p.m.

MORNING

7:00 a.m. CST NBC-The Church & the World Today; "Motives for Conduct." Dr. Alfred G. Walton, spkr. WIBA KWK CBS-Morning Almanac: (sw-21.52) Musical Clock: WOC WIRE WROK WBBM WBOW News: WMT WTAD KMOX-Home Folks' Hour WCCO-Air Almanac WCFL-Breakfast Parade WFAM-That Morning Bugle WFBM-Early Birds WGN-Good Morning Prgm. WHO-Musical Service WIND-Polish Prgm WISN-Early Risers Club WJJD-Rhubarb Red songs WKBB-Wake Up & Sing WLS-Julian Bentley, news WLW-Arizona Ranch Riders WMAQ-Suburban Hour WMBD-Breakfast Melodies WMBI-Sunrise Service WOWO-Farm Hour WSBT-That Morning Bugle WTMJ-Hillbillies

7:15 NBC-Island Serenaders: WCFL NBC-Good Morning Melodies: WBOW Musical Clock: WMT WTAD KMOX-Rise & Shine KWK-Grady Cantrell WBOW-Sundial Revue WCCO-Jr. Broadcaster's Club WGN-Wake Up & Sing WHO-Hardware News WBA-Morning Serenade WJJD-News WLS-Ramblers & Christine WLW-Mail Bag WMBD-Buffalo Trailers WTMJ-Variety Prgm.

7:33 NBC-Cheerier: WLW WBOW Musical Clock: WKBB WMBD News: WTMJ WIBA WFAM KMOX-Clock of the Air KWK-Pep-Up Parade WAAF-Breakfast Express WCBD-Gospel Tabernacle WCCO-Musical Chimes WCFL-Ballads of Breakfast Table WGN-Golden Hour WHO-Musical Fashion Notes WJJD-Christian Science Prgm. WLS-Uncle Buster & The Big Yank Boys

7:45 KMOX-Better Films Council WIBA-Musical Clock WJJD-Kinney's Hawaiians; News WLS-Jolly Joe's Pet Pals WMBD-Police Flash WOC-Breakfast Club WTAD-News Chatter WTMJ-King Cole's Quarter Hr. 8:00 NBC-Streamliners: WIRE KSD NBC-Breakfast Club: News: WLW WCFL (sw-15.21) CBS-Ray Block, pianist: WFAM WFBM WOWO (sw-21.52) Gene & Glenn: WHO WOC Musical Clock: WTAQ WROK KMOX-Harry W Flannery. Views The News KWK-Tonic Tunes WBOW-Sundial Revue WCBD-Sports, Music & Time WHA-Bandwagon WIND-Pages from an Old Hymnal WJJD-Gene Walsh, songs WLBL-Market Reports & Agricultural News WLS-Otto's Novelodeons WMAQ-Fashion Horoscope WMBD-News WMT-Tim Brady's Roundup

WTAD Aunt Mary's Stories WTMJ-Revolving Stage 8:15 CBS-Oleanders, quartet: WFAM WOWO (sw-21.52) KMOX-The Corn Huskers WBOW-Morning Headlines WFBM-News WHA Music for Children WHO-News of Spring WIND-Dixie Land Band WJJD-The Toastmaster WLBI-Grab Bag WLS-Julian Bentley, news WOC-To be announced

8:30 CBS-Mellow Moments; News: WFAM WOWO (sw-21.52) News: WTAQ WCCO KWK-Texas Buckaroos WBOW-Streamliners (NBC) WCBD-Polish Prgm. WFBM-Sunny Serenade WGN-Good Morning WHA-Instrumental Music Lessons WHO-Musical Clock WIBA-Breakfast Club (NBC) WIND-News & Current Hits WJJD-Melody Kings WKBB-Musical Breakfast WLS-Morning Sunday School WMBD-Bandwagon WMT-Teola Serenades WOC-Mail Bag WROK-Morn. Devotions WTAD-Church Revival WTMJ-Revolving Stage

8:45 CBS-Mellow Moments; News: WMBD WKBB KWK-German Music WCCO-Gene & Glenn WFBM-Apron Strings WHO-Melodic Hints WIBA-Society Reporter WJJD-Salvation Army WLBI-Morning Devotionals WLS-To be announced WLW-Synagogue on the Air WMT-Women in the News WOC-Newspaper of the Air WROK-Organ Reveries WTAQ-Musical Clock WTMJ-Basket of Melody

9:00 NBC-Breen & de Rose, songs: WMAQ WLW KWK WIBA CBS-Your Home and Mine: WISN WFAM WFBM WOWO (sw-21.52) NBC-News; Charioteers: KSD WBOW WHO (sw-15.33) News: WTAD WROK WMT KMOX-Carolyn Pryce WAAF-Miniature Concert WBBM-Women in the Headlines WCBD-Italian Prgm. WCCO-Hugh Aspinwall WCFL-German Prgm. WGN-Len Salvo, organist WIND-Melody Kings WIRE-Old Fashioned Hymns WJJD-Bosworth Broadcast WKBB-Chance Steps WLBI-Mkt. Repts. & Agri. News WLS-Junior Stars Prgm. WMBD-B & M Messenger WOC-Musical Clock WTAQ-Women's Hour WTMJ-What's New in Milwaukee?

9:15 CBS-Richard Maxwell, songs: WOWO WFBM WISN WCCO WFAM WOC (sw-21.52) NBC-Vass Family: KSD WMAQ WIRE (sw-15.33) NBC-Raising Your Parents; Juvenile Forum: WIBA WMT WLW KWK International Scene: WLBI WHA KMOX-Miniature Musical Revue WBBM-Shopper's Review WBOW-Mid-Morning Musicale WGN-Morn. Melodies WHO-Life or Death WIND-Good News Tunes WKBB-News WMBD-Shut-in Prgm. WROK-On the Mall WTAD-Lem & Luther, Old Songs

9:30 CBS-Let's Pretend, Children's Prgm.: WFBM WOC WISN WKBB WFAM WOWO (sw-21.52) NBC-Manhattans; Dance Orch.: WIRE WHO (sw-15.33) KMOX-Let's Compare Notes

WAAF-Happiness Time WBOW-Market Reports WCBD-German Musicale WCFL-Troubador WCCO-Organ Melodies WGN-Ed Fitzgerald & Co. WIND-Harmony Parade WJJD-Two Guitars WLS-Big Chief Waldo WMAQ-Morn. Greetings WMBD-News WROK-Prep Sport Review WTAD-Popular Dance Review WTMJ-One Girl in a Million

9:45 NBC-Clark Dennis, tr.: WMAQ F. H. A. Prgm.: WCFL WCCO KMOX-Travelogue KSD-Manhattans (NBC) KWK-News WAAF-Estelle Barnes, pianist WBOW-Melody on Parade WCBD-Hit Tunes WIBA-Today's Almanac WIND-One Girl in a Million WJJD-Dude Martin WLS-Julian Bentley, news WLW-Ohio Fed. of Music Clubs WMBD-Window Shopper WMT-Magic Kitchen WTAD-More Stately Mansions WTMJ-Boy Scouts of America

10:00 NBC-Our American Schools: WHO WMAQ KSD WIRE WBOW WTMJ (sw-15.33) CBS-Country Chorus of 600 Children: WOC WMBD WISN WOWO KMOX WKBB (sw-21.52) NBC-Madge Marley, sop.: WCFL News: WTAD WIND KWK-Musical Prgm. WAAF-Woman's Hour WBBM-American Dental Assn. WCBD-Hit Tunes WCCO-Organ Melodies WCLF-FOR YOUR INFORMATION WDZ-Newton on the Air WFAM-Mishwaka Hour WFBM-Children's Hour WGN-Get Thin to Music, exercises WHA-Homemakers WIBA-Madison Community Union WJBC-Farm Hour WJJD-Melody Kings WLBI-Markets & Agri. News WLS-Priscilla Pride WLW-Livestock Reports; News WMT-Pine Ridge Musicmakers WROK-Markets; Preview WTAQ-News; Lyman Nellis, organist

10:15 NBC-Minutemen, quartet: WLW KWK (sw-15.21) CBS-Eighth Festival of Chamber Music of Coolidge Foundation of Library of Congress: WMBD WISN WOWO KMOX WKBB WBBM WCCO (sw-21.52) NBC-Home Town, sketch: WHO WBOW WMAQ KSD WIBA (sw-15.33) WAAF-Variety Prgm. WCBM-BEHIND THE MICROPHONE WCFL-Echoes from Havana WIND-Morning Melodies WIRE-Fed. of Music Clubs WJBC-Request Prgm. WJJD-Kinney's Hawaiians WLBI-Homemakers WLS-Arkie WMT-A Word to Wives WOC-Tri States Organ WROK-Woman's Forum WTAD-Morning Varieties WTMJ-To be announced

10:30 NBC-Magic of Speech: WIBA (sw-15.21) CBS-Chamber Music Festival: WKBB WOC NBC-Mystery Chef: (sw-15.33) NBC-Bromley House, bar.: WHO WMAQ KSD WIRE News: WJJD WJBC KWK-Uncle Dick's Kiddie Klub WAAF-Swingtime WBOW-Par 16 Party WCFL-Morning Musicale WFAM-St. Hedwig's Prgm. WGN-Betty Crocker WIND-Kitchenette WJJD-Women's Exchange Prgm.

WLS-The Bergstroms WLW-Academy of Medicine WMBI-K. Y. B. Club WMT-Key Men WTAQ-Masters of Swing WTMJ-Carla Pestalozzi

10:45 NBC-Rhythm Girls: KSD (sw-15.33) NBC-Gene Arnold & the Ranch Boys (Fitch): WMAQ WLW WAAF-Foolish Questions WCFL-The Shopper WDZ-News of Your Neighbor WGN-Len Salvo, organist WHA-Piano Gems WHO-Dept. of Agriculture WIND-Valpariso Univ. Prgm. WJBC-Payne Pioneers WJJD-Church on the Hillside WLS-Variety Prgm. WMT-Marriage Clinic WROK-Kiddie's Club WTAQ-Hawaiians WTMJ-State Board of Health

11:00 NBC-Chasins' Music Series; Abram Chasins, pianist: KSD WMAQ WIBA (sw-15.33) CBS-Chamber Music Festival: WFAM (sw-17.76) NBC-Call to Youth: WLW WCFL News: WISN WTAD KMOX-HOLLYWOOD REPORTER WAAF-Hollywood Brevities WBA-Just Kids Prgm. WDZ-Voice of Villa Grove WFBM-Chamber Music Festival (CBS) WGN-Melody Time WHA-Consumer's Searchlight WHO-Governor Kraschel WIND-Concert Varieties WIRE-Mary Baker WJBC-Homemakers' Pay Day WJJD-Sterling Young's Orch. WLBI-Markets & Agri. News WLS-Morn. Homemakers; Martha Crane & Helen Joyce WMBD-Weekend Prgm. Review; Police Bulletins WMT-Governor Kraschel WSUI-Musical Favorites WTAQ-Lyman Nellis, organist WTMJ-Swinging a New Song

11:15 Music Album: WHA WLBI KDKA-Rapid Service KMOX-Junior Radio Parade KWK-Rapid Service WAAF-Georgia Erwin, contr. WBOW-Valley Hour WCFL-Timely Tunes WGN-June Baker, home talk WHO-Chasins' Music Series (NBC) WIND-20th Century Serenade WIRE-Safety Club WJBC-Dough Boy WJJD-Julian Pelletier, pianist WLW-Rubinoff, violinist WMBD-Bargain Counter WMBI-Teen-Age Bible Study WMT-Lou Webb, organist WROK-Helen Benson, songs WSUI-Science News WTAQ-Hollywood on Parade WTMJ-Marquette Univ. Talk

11:30 NBC-Rex Battle's Orch.: WCFL KSD WIRE NBC-American Farm Bureau Federation Prgm.: Guest Speakers: WLW WHO WMAQ WIBA KWK (sw-15.21) German Hour: WISN WMT WAAF-Myrna Dee Sergeant WBOW-Market Reports WCCO-Safety Talk WDZ-Sons of Pioneers WGN-Man on State Street WIND-Little Red Schoolhouse WJBC-News & Interviews WJJD-Melody Kings WMBD-Chamber Music (CBS) WMBI-Church-School Hour WROK-Helene Kimberley, songs WSUI-Negro Melody Singers WTAD-Police News WTMJ-Morning Melodies

11:45 W.P.A. Facts & Plans: WLBI WHA WAAF-Novelttes WBOW-County Agr. Agent WCFL-Fashion on Parade

WDZ-Crossroads Trading Post WGN-Dave Bacal, organist WIND-Eb & Zeb, sketch WIRE-Farm Hour WJJD-Dehator's Forum WLS-Markets & News WMBD-His Majesty, the Baby WMT-News WOWO-Farm Service WROK-Round the Town WSUI-Prgm. Calendar; Farm Flashes WTAD-Organ Music WTAQ-Mail Man WTMJ-News; Heinie's Grenadiers

AFTERNOON

12:00 CBS-Mt. St. Joseph Glee Club: WOWO WKBB WFBM (sw-15.27) NBC-Whitney Ensemble: WCFL News: WMBD WOC WJJD WTAD WJBC KMOX-Magic Kitchen KSD-News; Markets; Orch. WAAF-Symphonic Hour WBA-Charles Powell, bar. WBBM-Milton Charles, organist WBOW-Man on the Street WCCO-Chili Beans WDZ-Markets Close WGN-Noon-time Melodies WHA-Noon Musicale WIND-Dance Orch. WIRE-Markets; News WISN-Heat Wave WLBI-Mkt. Repts. & Agri. News WLS-Poultry Service Time WMT-Organ Recital WMT-Cedar Valley Hillbillies WSBT-News; Stork Reports WSUI-Rhythm Rambles WTAQ-Farm Hands

12:15 CBS-Bob & Vera: WOC WSBT WCCO (sw-15.27) News: WKBB WOWO WBA-Bud Bryant's Orch. WBBM-Chi. Board of Health WCFL-Noonday Concert WJJD-Man on the Street WFBM-Farm Bureau Prgm. WGN-Harold Turner, pianist WIND-Milt Herth, organist WJBC-Dance Time WJJD-This Week's Hits WLS-Future Farmers' Prgm. WMBD-Town Crier, Farm Mkts. WMT-Question Man; Voice of Iowa WROK-Column Left, news WTAD-Mary Jane Seaton

12:30 NBC-Our Barn, children's prgm.: WMAQ (sw-15.21) CBS-Eddie Elkins' Orch.: WOWO WOC (sw-15.27) NBC-Nat'l Fed. of Music Clubs: WIRE WCFL Farm Prgm.: WHA WLBI Man on the Street: WKBB WORK News: WIBA WBOW KWK-Norman Paule, songs WBA-Footnotes on the Headlines WBBM-Truman Bradley WCCO-Markets WFBM-Hoosier Farm Circle WGN-Mid-day Service WHO-Variety Prgm. WIND-Toytown Revue WJJD-Uncle Joe & Aunt Sally WLS-Closing Grain Markets WLW-Wander in the Orient WMBD-Farm News WMBI-Gospel Message WMT-Markets; Hillbillies WSBT-Farm Flashes WTAD-Farm & Neighborhood Prgm. WTMJ-Police Reports & News

12:45 CBS-Eddie Elkins' Orch.: WFBM WMBD Markets: WLS WBA News: WHO WCCO KWK KSD-Mitchell Schuster's Orch. WBBM-Chicago Park District WBOW-Hollywood Brevities WDZ-Lazy Jim Day Sings the News WIBA-Livestock, Poultry Markets WKBB-Song Hit; Social Calendar WLW-Don Bestor's Orch.

WMT-Aunt Fanny; Cornhuskers WROK-Home Folks' Hour WSBT-Man-on-the-Street WTMJ-Sidewalk Reporter

1:00 ★ NBC-Metropolitan Opera Co.: WHO KSD WBOW WLW WTMJ WMAQ (sw-9.53) The Metropolitan Opera presents two operas, first "Hansel and Gretel," the story of two children lost in the woods and the bad witch who turns children into gingerbread hedge. The cast: Hansel by Irene Jessner, Gretel by Quenna Mario, Witch by Dorothee Manski, Gertrude by Doris Doe, Sandman by Lucretia Browning, Downman by Stella Andrea, Tita by Edmund Hubich, Conductor-Karl Riedel, Chorus Master-Konrad Neuger, Stage Director-Lenold Sackse. The second opera will be "Cavalleria Rusticana." The cast: Santuzza by Rosa Ponselle, Lola by Irma Petina, Turiddu by Sidney Rayner, Alfio by Carlo Morelli, Lucia by Anna Kasak, Gennaro Papi will be the conductor, Fausto Cleva the chorus master, and Desire Defreze the stage director. The ballet, "The Bat," will be given to the music of "Die Fledermaus" by Johann Strauss.

CBS-Milton Charles, organist: WOC WISN WKBB NBC-Words & Music: KWK (sw-15.21) NBC-Madison Ensemble: (sw-15.27) Man on the Street: WMBD WTAQ Taxation in Wisconsin: WLBI WHA KMOX-Exchange Club WAAF-Musical Bulletin Board WBA-Radio Stage WBBM-Train Time, interviews WCBD-J. C. O'Hair WCCO-Johnny Johnson's Orch. WCFL-Luncheon Concert WDZ-Rubinoff, violinist WFBM-Mid-day Meditation WGN-Bob McGrew's Orch. WIBA-Melody Moments WIND-Federal Housing Prgm. WIRE-Calvary Tabernacle WJJD-Mid-Day Round-Up WLS-Home Talent Show WMT-Bob McGrew's Orch. WOWO-Earl Gardner's Orch. WSBT-News; Luncheon Dance WTAD-News

1:15 CBS-Social Security Luncheon; Wm. Green, spkr.: WOC WKBB WFBM WISN WSBT KMOX WBBM WMBD (sw-15.27) Die Deutsche Musik Stunde: WHA WLBI WAAF-Waltztime WDZ-Pealie Mae Shephard WIBA-Man on the Street WIND-Let's Dance WLS-Homemakers' Prgm. WOWO-Howard Ropa WROK-Melodeers WTAD-Pet Exchange WTAQ-Rhythm & Romance

1:30 CBS-Dancepaters: WOC WKBB WFBM WISN WOWO WSBT KMOX WMBD (sw-15.27) NBC-Walter Blaufuss' Orch.; Gale Page, contr.; Escorts & Betty: WBOW WIBA KWK WIRE (sw-15.21) WAAF-For Mother & Dad WBA-St. Boniface's Band WBBM-Illinois Federation of Women's Clubs WCBD-German Musicale WCCO-St. Paul Dept. Parks WCFL-Talk by Dr. Bickham WGN-Int'l House Forum WDZ-Montana Sweethearts WIND-Musical Mirror WJJD-Adult Education Council WMT-Bill Brown the Movie Man WROK-Rippling Melodies WTAD-Marian Strauss, violinist WTAD-News

1:45 CBS-Dancepaters: WCCO KMOX-St. Louis Medical Society WAAF-Pacific Paradise WBA-Melody Review WBBM-Dr. George F. Donovan WDZ-Estelle Dill, songs WFBM-News

JOE COOK
"Shell Show" Master of Ceremonies
Sat. 8:30 p.m.

Frequencies

KMOX-1090	WISN-1120
KOA-830	WJBC-1200
KSD-550	WJJD-1130
KWK-1350	WJR-750
WAAF-920	WKB-1500
WBA-690	WBL-900
WBBM-770	WLS-870
WBOW-1310	WLW-700
WCBD-1080	WMAQ-670
WCCO-810	WMBD-1440
WCFL-970	WMBI-1080
WDZ-1020	WMT-600
WENR-870	WOC-1370
WFAM-1200	WOWO-1160
WFBM-1230	WJN-1370
WGN-720	WROK-1410
WHA-940	WST-1360
WIS-820	WSTU-880
WJL-1000	WTAD-900
WBA-1280	WTAM-1070
WIND-560	WTAQ-1330
WIRE-1400	WTMJ-620

★ CBS-NASH PRESENTS:
Grace Moore, sop.; Vincent Lopez' Orch.: WCCO WFBM WISN KMOX WHAS WBBM WJR (sw-11.83)
WBOW-Concert Orch.
WGN-News; Quin Ryan, sports
WHO-Barn Dance Frolic
WIND-Racing Returns
WIRE-I.H.S.A.A. Tournament
WKB-Secrets of Happiness
WMBD-Farm Festival
WOC-Gems of Melody
WROK-Lou Blake's Orch.
WST-Down the Mississippi
WTAQ-Veterans' Bureau
(Continued on Next Page)

WIND-Afternoon Melodies
WISN-Tea Dansante
WJJD-Fred Beck, organist
WKBB-What's New?
WLS-Ralph & Hal
WMBD-Trading Post
WMT-Walter Blaufuss' Orch.
(NBC)
WROK-Rev. L. E. Eckley
WTAD-Bessie Dean Reinert
WTAQ-Day Dreamers

2:00
NBC-Bob Crosby's Orch.: WIBA
KWK WMT (sw-15.21)
CBS-Down by Herman's: WISN
WMBD WKBB WSBT KMOX
WCCO WOC WFBM WOWO
(sw-15.27)
Music & the Masters: WLBL
WHA
WAAF-Red Hot & Low Down
WBAA-Campus Variety
WBBM-Barnyard Follies
WCBD-Polish Prgm.
WCFL-Ace Bands of the Air
WDZ-Birthday Party
WGN-Dick Stabile's Orch.
WIND-Orchestra
WJJD-Chicago Dental Society
WLS-Homemakers
WTAD-News
WTAQ-Pop Concert

2:15
WCFL-Organ Melodies
WDZ-Man on the Train
WIND-News
WLS-Merry-Go-Round
WMBD-Trading Post
WROK-Two Guitars
★ WTAD-BEHIND THE MICROPHONE

2:30
NBC-Sair Lee, contralto; Jack Baker, tr.; Marlowe & Lyon, piano duo; Hollywood High Hatters; Harry Kogen's Orch.: WIBA KWK WMT (sw-15.21)
CBS-Dept. of Commerce Series: WMBD WOC WFBM WCCO WOWO WKBB WSBT (sw-15.27)
KMOX-Barnyard Follies
★ WCB-OFFICIAL DETECTIVE STORIES
WDZ-Decatur on the Air
WGN-Margot Reibel & Piano
WIND-Torrid Tunes
WISN-Tea Dansante
WJJD-Henry King's Orch.
WLS-Merry-Go-Round
WROK Musical Joke Book
WTAD-Sunday School Lesson
WTAQ-News; Afternoon Musicale

2:45
CBS-Clyde Barrie, bar.: WMBD
WCCO WISN WSBT WKBB
WOC WOWO WFBM (sw-15.27)
WCBD-Rhythm Men
WDZ-Swing Music
WGN-Len Salvo, organist
WIND-Dept. of Commerce Talk
WJJD-Church on the Hillside
WTAD-Frances Mourning, pianist

3:00
CBS-Cincinnati Conservatory of Music; 70th Anniversary Prgm.: WOC WKBB WFBM WSBT WOWO KMOX WMBD WISN WCCO (sw-15.27)
NBC-Ciek Webb's Orch.: WIBA KWK (sw-15.21)
Ripon College: WHA WLBL
WAAF-News & Weather
WBBM-Meet the Missus
WCFL-Organ Melodies
WDZ-Chuck Wagon Boys
WENR-University of Illinois vs. University of Wisconsin, Debate
WGN-Dance Orch.
WIND-The Sports Globe
WJBC-Children's Hour
WMBI-Sacred Music
WMT-Leo Freudberg's Orch.
WROK-Studio Presentation
WTAD-News
WTAQ-Classic Hour

3:15
Concert Hall of the Air: WTAD
WDZ
WAAF-Nkts.; Salon Interlude
WBBM-Art Kahn, pianist
WCFL-Mary Jane Dodd
WIND-You, the Words & the Music

3:30
NBC-Ricardo's Caballeros: WENR
WIRE WIBA (sw-15.21)
CBS-Cincinnati Conservatory:
WFBM WBBM
MBS-Howard Lanin's Orch.:
WGN KWK WMT
Musical: WCFL WROK
Religious Tolerance: WLBL WHA
WAAF-Green Room
WDZ-Tri-Co. Spelling Bee

WIND-News; Orch.
WMBI-Radio Bible School
3:45
Chamber Music: WHA WLBL
WIND-Thru the Hollywood Lnes
WJJD-Fred Beck, organist

4:00
NBC-Charles Stenross' Orch.:
WENR KWK WMT WIBA
(sw-15.21)
CBS-Eddie Duchin's Orch.: WISN
WOWO WCCO WKBB WFAM
(sw-15.27)
News: WTAD WOC
An Hour of Drama: WLBL
WHA
KMOX-Josephine Halpin, com
mentator
WBBM-D. A. R. Prgm.
WBOW-Varieties
WCFL-Virginia Carle
WFBM-Scholarship Hour
WGN-Joint Glee Club Recital
WIND-Tango Orch.
WJBC-Front Page Drama
WLW-To be announced
WMBD-Deer Creek H. S. Girls
Glee Club
WMBI-Mother Ruth
WROK-Birthday Club
WTAQ-Studio Frolic

4:15
CBS-Eddy Duchin's Orch.: WOC
KMOX
WBBM-Al Trace's Orch.
★ WCB-MOVIE GOSSIP (1420 kc)
WCFL-John Maxwell
WIND-Sketches in Melody
WLW-Ensemble Music
WROK-Star Dust
WTAD-Go Round

4:30
★ NBC-Kaltenmeyer's Kindergarten (Quaker Puffed Wheat);
Bruce Kamman: WIBA WLW
WMAQ WIRE WHO KSD (sw-9.53)
CBS-Drama of the Skies, Dr.
Clyde Fisher from Hayden
Planetarium: WOC WFAM
WISN WBBM (sw-15.27)
NBC-Bert Block's Orch.: KWK
MBS-Johnny Murdock's Orch.:
WGN WMT
KMOX-Coming Events
WAAF-Terrence J. Rasmussen,
bar.
WCCO-Safety Drama
WCFL-Ensemble
WDZ-Meier Sisters
WENR-Romance & Rhythm
WIND-Gary Safety Players
WJBC-News
WKB-Musician's Union Prgm.
WMBD-News; Pet Corner
WOWO-Spelling Contest
WROK-Musicale
WTAD-Magic in the Air
WTAQ-Children's Prgm.
WTMJ-News

4:45
NBC-Bert Block's Orch.: WMT
(sw-15.21)
CBS-Singing Waiters: WBBM
WMBD WOC WCCO WFAM
KMOX WISN (sw-15.27)
KWK-Fred Berren's Orch.
WAAF-Contrasts
WBOW-Lyrical Quarter Hour
WDZ-News
WENR-Northland College Choir
WROK-In Old Mexico
WTAD-Island Serenaders
WTMJ-To be announced

NIGHT

5:00
In the event the Metropolitan
Opera runs past 4:30 p.m., Kal-
tenmeyer's Kindergarten will
be heard at this time over the
following stations: WLW KSD
WIBA WMAQ WIRE WHO
(sw-9.53)
NBC-Top Hatters, Orch.: WIBA
WMAQ WHO WLW (sw-9.53)
CBS-American Legion Auxiliary
Prgm.: WCCO WISN WMBD
WOC WFAM WKBB (sw-21.52)
NBC-Pianist; Nickelodeon; Syl-
via Clark: WENR
MBS-At Close of Day: WGN
WMT
News: WTAD WJR
KMOX-Piano Recital
KSD-News; George Hall's Orch.
KWK-Musical Prgm.
WAAF-Charles Johnson
WBBM-With Other People's
Money
WBOW-Sundial Revue
WCBD-Radio Debuts
WCFL-Organ Recital
WENR-To be announced
WFBM-Tea Time Tunes
WHAS-Out of the Dusk
WIND-Ridge Runners

WIRE Bible Institute
WJJD Polish Prgm
WROK-Lou Blake's Orch.
WTAM-Twilight Tunes; Sports
WTAQ-Bureau of Public Service
WTMJ-Be Kind to Animals Week

5:15
NBC-Top Hatters' Orch.: KSD
WIRE
News: WCCO WTMJ
KMOX-Legislation, S. R. Dekins
KWK-Range Riders
WAAF-Jimmie Kozak, pianist
WBBM-Lee Francis, organist
WCFL-Mary Donahue, songs
WFAM-Playshop of the Air
WGN-Harold Turner, pianist
WHO-Tony Cabooch
WISN-Show Window
WJR-Melody & Rhythm
WMBD-Where to Go; Musical
Interlude
WMT-Parade of Features
WROK-Junior Air Stars
WTAD-Dance Parade
WTAM-After Glow
WTAQ-Guy Watts, pianist

5:30
NBC-News; Alma Kitchell, con-
tralto: WIRE (sw-9.53)
CBS-Ben Feld's Orch.: News:
WFBM WOWO WMBD WKBB
WOC (sw-21.52)
★ NBC-News; Home Symphony:
WENR WIBA
MBS-To be announced: WGN
KWK WMT
News: WTAD WBOW WIND
KMOX-Hollywood Reporter
KSD-Dick Liebert, organist
WAAF-Sport Shorts
WBBM-John Harrington, news
WCB-Polish Musicale
WCCO-Tourist Bureau
WCFL-Organ Music
WFAM-News; Dinner Dance
WHAS-Dr. Charles W. Welch
WHO-Weekly Digest
WISN-Sports Parade
WLW-Bob Newhall, sports
WMAQ-Romance & Rhythm
WROK-Sport Review
WTAM-News; Leisy Sportsman
WTAQ-Drama
WTMJ-Heinie's Grenadiers

5:45
NBC-Religion in the News; Dr.
Walter W. Van Kirk: WMAQ
WTAM WHO (sw-9.53)
CBS-Tito Guizar, tr.: KMOX
WOWO (sw-21.52)
CBS-Melodies of Yesterday:
WISN WOC WBBM WKBB
Sports: WMBD WIRE WIBA
KSD-Americans to the Rescue
KWK-World Entertains
WAAF-Pacific Paradise
WBOW-Sundown Express
WCCO-Uncle Jim Reads the Fun-
nies
WCFL-N. Y. A. Sketch
WFAM-Mailbag
WFBM-DePauw Univ. Prgm.
WGN-Serenade
WHAS-News
WIND-Training Camp Topics
WJR-Moments You Never Forget
WLW-Alfred Gus Karger
WMT-Guy M. Gillette
WROK-Musicale
WSUI-Daily Iowan of the Air
WTAD-Twilight Hour
WTAQ-Choirs of the World

6:00
★ NBC-Universal Rhythm
(Ford); Rex Chandler's Orch.;
Countess Olga Albani, sop.;
Gross & Krause, piano duo;
Mixed Chorus; Landt Trio:
WTAM WLW (sw-9.53) (also
see 10 p.m.)

CBS-Saturday Night Swing Club;
Bunny Berrigan & Guests:
WBBM WFBM WISN WOWO
WMBD WCCO WFAM (sw-11.83)
NBC-Message of Israel; Guest
speaker: WENR (sw-11.87)
Sports Review: WKBB WTAD
WOC
KMOX-Headline Highlights
KWK-Variety Prgm.
★ WAAF-OFFICIAL DETECTIVE STORIES
WBOW-Hit Tunes
WGN-Chuck Wagon Gang
WHAS-Louisville Ensemble
WIBA-Amer.-Scandinavian Hour
WIND-German Hour
WJJD-Supper Time Frolic
WMT-Iowa Speaks
WROK-News; Dinner Music
WSUI-Dinner Hour
WTAQ-String Ensemble
WTMJ-WPA Prgm.

6:15
CBS-Swing Club: WKBB WOC
WJR
KMOX-France Laux, sports
WAAF-Eventide Echoes
WBBM-Tommy Donnelly's Orch.
WCFL-Si Perkins & His Folks

WFAM-Sports Review
WMAQ-Totten on Sports
WTAD-Dinner Hour

6:30
★ CBS-The Carborundum Band;
Edward D'Anna, cond.: KMOX
WJR WHAS WBBM WCCO
(sw-11.83)
NBC-Uncle Jim's Question Bee
(G. Washington Coffee):
WMAQ WTAM (sw-11.87)
NBC-Hampton Institute Singers:
WIRE WBOW WTMJ (sw-9.53)
News: WIBA WHO WMBD
WTAD
KWK-Sport Review; News
WCFL-Teupin Tattler
WENR-To be announced
WFAM-On the Bandstand
WFBM-Bohemians
WGN-Sports Review
WISN-Melodie Rhythm
WKBB-Sweetheart Serenade
WLW-R. F. D. Hour
WMT-Music Around the Clock
WOC-Fireside Melodies
WROK-Home Folks Frolic

6:45
NBC-The ABC of NBC; Behind
the Scenes of Broadcasting:
WBOW
MBS-Concert Orch.: WGN
News: WFBM WOC WIND
KSD-Xavier Cugat's Orch.
KWK-Ran Wilde's Orch. (NBC)
WOC-Songs in the Spotlight
WENR-Maple City Four, quartet
WHO-Rhythm Makers
★ WIBA-OFFICIAL DETECTIVE STORIES
WIRE-Rubini, violinist
WKBB-Girl Meets Boy
WMBD-Value Hints
WMT-Chicago Symp. Orch.
WTAQ-Lee Raymond
WTMJ-Carveth Wells

7:00
★ CBS-PROF. QUIZ WITH
Arthur Godfrey (Kelvinator):
WFBM WISN WCCO WBBM
KMOX WJR WHAS (sw-11.83)
NBC-Sat. Nite Party (Sealtest);
New Yorkers Chorus; Tom
Howard & George Sheldon; Don
Dickson, bar.; Lucia Graesser,
sop.; James Melton, m.c.;
Robert Dolan's Orch.: WHO
WMAQ WTAM KSD WLW
(sw-9.53)
NBC-Ed Wynn the Perfect Fool
(Spud) Graham McNamee;
Don Voorhees' Orch.; Guest:
WMT KWK WIRE WTMJ
WLS WIBA (sw-11.87)

News: WBOW WKBB
WCFL-Adult Educ. Council
WFAM-Fraternity House Party
WGN-Tom, Dick & Harry
WIND-Lutheran Prgm.
WMBD-Farm Festival
WOC-Saturday Presents
WROK-Fireside Bible Talks
WTAQ-Twilight Melodies

7:15
WBOW-Rainbow Trio
WCFL-Jennie's Ensemble
WGN-Rubini, violinist
WKBB-Hits & Encores
WTAQ-Anniversary Club

7:30
★ CBS-JOHNNY PRESENTS
(Philip Morris); Phil Ducey,
bar.; Mixed Ensemble; Charles
Martin's Circumstantial Evi-
dence Thrills, "It Might of
Happened to You"; Russ Mor-
gan's Orch.: WOC KMOX
WHAS WFBM WBBM WCCO
WJR WFAM WMBD WISN
(sw-11.83) (also see 10:30
p.m.)
NBC-Meredith Willson's Orch.:
KWK WIRE WBOW WIBA
WCFL-Tunes on Tap
WGN-Dance Orch.
WIND-Necessity's Child
WKBB-Rhythm & Romance
WLS-Barn Dance Party
WMT-Benay Venuta, songs
WROK-Glen Olds Pettey, reader
WTAQ-American Weekly
WTMJ-Dance Orchestras

7:45
WKBB-Did You Know That?
WROK-Lawmakers at Work
WTAQ-Sports Column

8:00
★ NBC-ALKA-SELTZER NAT'L
Barn Dance; Henry Burr,
Verne Lee & Mary Hoosier,
Hot Shots, Novelodians, male
trio; Sally Foster, Lulu Belle
& Arkie, songs; Tobias &
Susie; Uncle Ezra; Lucille
Long & Joe Kelly, m.c.; Guest:
WLS KWK WMT (sw-11.87)
(also see 10 p.m.)
NBC-Snow Village Sketches
(Loose Wiles); Arthur Allen &
Parker Fennelly: WTAM KSD
WMAQ WTMJ WLW WIBA
(sw-9.53)

Novel Perfumes

in a unique Redwood box!!
You can not imagine
These are the 4 simply exquisite odeurs:—
Mystery Forbidden Mon Desir Passion
Do try them!
the curious kind of delicacy and aristocratic fragrancly of
these truly superior odeurs; try them and know.

Their scent is like the
essence of flowers.
A DROP or two gives a last-
ing scent; yet, so ultra-del-
icate, fascinating, alluring, aris-
tocratic. Have you ever before
seen anything like this in per-
fumes? See coupon below.

Introductory Offer:

Four 1 dram trial bottles of
these exquisite \$5.00 an oz.
odeurs right now for only

\$1.00
Postpaid
4 one
dram
(1/8 oz.)
bottles.

Money Back

if not 100% pleased
And besides
While giving \$2.50
regular perfume
value at \$1.00, we
give you also right
now absolutely free
this beautiful

**Rare Redwood
Treasure Chest**
made from the
Giant Redwood
trees of California.
6 inches x 3 inches;
an ideal gift.

PAUL RIEGER & COMPANY
(Est. 1872)
138 Davis Street
San Francisco, Calif.

Send No Money [Merely pay the postman]

or if you prefer, enclose \$1.00 check, currency or stamps.

PAUL RIEGER & COMPANY (Est. 1872)
138 Davis Street, San Francisco, Calif.
Send me the 4 exquisite new Rieger perfumes in genuine Red-
wood Treasure Chest on our Money Back Guarantee.
I'll pay the postman I enclose \$1.00

Name _____
Address _____
Only one set of these 4 trial bottles with Redwood Treasure
Chest to any one customer. Don't miss this very special offer; write
while the offer lasts. (Remember our money-back guarantee.)

All 5 for Only 10c

Japanese Rose Bushes
Roses on them in 8 weeks from planting seed. We guarantee this. Bloom Every Ten Weeks Winter and Summer. Bush when 3 years old will have 5 or 6 hundred Roses. Grows in the house in Winter or in the ground in Summer. Roses the year round.

Shoo-Fly Plant
KEEPS FLIES OUT OF THE HOUSE. It is said flies will not stay in a room where it is grown. Very mysterious but tests show such to be the case. Blooms 60 days from planting. Flowers Summer and Winter. A beautiful house plant. We also include...

Wonder Weeping Palm
Grown from Seed, makes a fine Showy Window Palm. Needs no potting to succeed, stands dust and dry air, lack of sunshine does not bother it. Very Ornamental with Elegant Fan Shaped leaves of a dark rich leathery green. Grows in pots or the Open Ground. To introduce our Catalog, we give with the above...

New Climbing Cucumber
SAVE GARDEN SPACE. Vines climb readily and may be grown on fences, poles, etc., thus saving much valuable space in small gardens. One hill will keep a good sized family supplied all summer. Bear early and continue to produce fruit throughout the season. One plant will bear from Forty to Fifty fruits.

Delicious New Peaches
Ripe fruit in 80 days. Resemble orange in color, shape and size and grow on vines like melons. Beautiful and Tempting appearance when canned, make delicious preserves and sweet pickles. Fine for pies, easy to grow. All 5 pkgs. of seed for only 10c and 2c postage. Catalog of rare & unusual seeds Free. E. J. Murvon, Dept. 91, So. Norwalk, Conn.

AMATEUR CARTOONISTS WIN \$25.00

Wanted—Amateurs with humorous ideas. No drawing ability necessary. The amateurs of today are the professional cartoonists of tomorrow. Ideas judged and prizes awarded by Applause-O-Meter test before movie audiences. Everyone has a vital change. 26 cash prizes in all. These prizes are most rare for "Valuable Tips On How to Make Money With Simple Cartoons and Humorous Ideas". Cash Prize Entry Blank and Rules—Send no money.

CARTOONISTS' EXCHANGE
Dept. 154, Pleasant Hill, Ohio

REFINISHES AUTOS Like NEW!
PAYS \$7.99 AN HOUR

KAR-NU refinishes any color automobile quickly and economically without polishing, waxing, rubbing or painting. JUST WIPE IT ON WITH A CLOTH! Magic-like fluid covers old paint with tough, elastic coat. Absolutely transparent, self-sealing, and shining. Guaranteed. Lasts 8 to 12 months. Equal in beauty to repaint job costing \$25 to \$75. Write for Free Sample to: Kar-Nu Car Care and Territory of Cincinnati, O., Dept. S-60, Oakley Sta., Cincinnati, O.

VOICE

100% Improvement Guaranteed

We build, strengthen the vocal organs—without exercises, lessons—but by fundamentally sound and scientifically correct silent exercises... and absolutely guarantee to improve any singing or speaking voice at least 100%. Write for wonderful voice book—sent free. Learn WHY you can now have the voice you want. No literature sent to anyone under 17 unless signed by parent.

PERFECT VOICE INSTITUTE, Studio 7884
64 E. Lake St., Chicago

SENSATIONAL CASH PROFITS
with G.F.FOSTER'S
AMAZING BARGAIN DEALS
and Cut Price Household Products

If you are looking for a short cut to prosperity with independence in a big paying business of your own, join the crowd of leading money makers selling G. F. Foster farm and home necessities in startling bargain deals and amazing low prices. Easy to build a big paying route of regular customers like Mrs. Martha Woodyard, a housewife who made over \$1800 last year, or like H. G. Quandt of Wisconsin, who has more than 3,000 cash customers for G. F. Foster products. Pays first day. Some make as high as \$15 in a day. Write today for full details of this amazing money making plan.

BLEECKER-FOSTER INC.,
Dept. F-74, 253 E. 4th St., St. Paul, Minn. H. G. Quandt

Full Size Professional ARC WELDER

Men! Get into something new! Big steady profits sure with Aladdin—world's lowest priced, full-size, heavy duty Electric Arc Welder. Details only \$39.25 with De Luxe Accessories. Has efficiency of equipment costing \$145.00 and more. Uses standard coated or shielded welding rods, welds everything from heavy castings to light sheet metal. Fully guaranteed. Used by big companies, U. S. Gov't, etc. Works from 110 or 220 Volt A. C. Socket. Costs only few pennies an hour to use. Comes complete with helmet, welding rods, etc. Nothing else to buy. Full instructions included.

BIG MARKET—BIG PROFITS: Breathing-taking low price and GUARANTEED sell Aladdin on sight to garages, shops, factories, etc. Only 4 sales daily pay you \$28.00 daily profit. Write or wire NOW for details, sent FREE.

COMMONWEALTH MFG. CORP.
4208 Davis Lane, Dept. U-3, Cincinnati, Ohio

SATURDAY PROGRAMS (continued)

- 8:15**
★ MBS-Chicago Symp. Orch.: WGN
Overture to "Die Geschöpfe des Prometheus" (Beethoven); Symphony No. 10, C major, four movements (Schubert); Overture to "The Flying Dutchman" (Wagner); Legend, "Le Lac Enchanté" opus 62 (Lindow); Emperor Waltzes, opus 437 (Joh. Strauss); Les Preludes (Liszt).
- WCFL-Herr Louie & the Weasel
WKBB-Harmonies
WROK-Musicals
- 8:30**
★ NBC-The Shell Show; Joe Cook, m.c.; Ernie Watson's Orch.; Guest: WLW WTAM WIBA WMAQ WTMJ KSD (sw-9.53)
- CBS-Saturday Night Serenade (Pet Milk); Mary Eastman, sop.; Bill Perry, tr.; Gus Haenschen's Orch.; Chorus; guest: WMBD WHAS WBBM WJR KMOX WOC WFBM
- CBS-Symphony Orch. (sw-11.83)
WCCO-Carveth Wells, travel talk
WCFL-Montparnasse
WIND Dixie Land Band
WISN Bert Hirsch
WKBB-World Varieties
WROK-Dance Hour
WSBT-Stars over Manhattan
WTAQ-News
- 8:45**
WIND-Cafe Continental
- 9:00**
★ CBS-LUCKY STRIKE HIT Parade & Sweepstakes; Miriam Hopkins, guest; Mark Warnow's Orch.; Edith Dick & Buddy Clark, vocalists; Leaders Male Trio; WBBM KMOX WHAS WISN WCCO WMBD WJR WOC WSBT WFBM (sw-6.12)
- NBC-Hildegard, songs: WBOW
MBS-Chicago Symphony Orch.: KWK WMT
KOA-Shell Show (NBC)
WCFL-Seeley Institute
WIND-Milt Herth at the Organ
WKBB-World Dances
WLS-Barn Yard Jamboree
WROK-Salon Music
WTAQ-20th Century Club
- 9:15**
WCFL-Labor Flashes
WFBM-Riley's Sportslight
WIND-Moonlight Sonata
WKBB-Hollywood on Parade
WROK-Lou Blake's Orch.
WTAQ-Club 41
- 9:30**
★ NBC-Irvin S. Cobb's Paducah Plantation (Oldsmobile); Dorothy Page, vocalist; Clarence Muse, bar.; Hall Johnson Negro Choir; Four Blackbirds; John Mather; Norman Field; Harry Jackson's Orch.: WLW KSD WIRE WIBA WTMJ KOA WMAQ WTAM (sw-9.53)
- NBC-To be announced: WCFL
WBOW-Dance Orch.
WFBM-Piano Twins
WIND-Book Review
WKBB-Bordertown Barbecue
WLS-Hometown Memories
WROK-WPA Band
WTAQ-20th Century Club
- 9:45**
CBS-Design in Harmony; Song Stylis: WSBT WFBM WJR (sw-6.12)
CBS-Barnsdall Courteous Colonels; Ralph Rose, Jr.; Symp. Orch.; Male Chorus; Richard Lara, Mexican tr.: WBBM WISN WCCO KMOX
News: WIND WROK
WHAS-Fight Series
WLS-Henry Hornsbuckle; Ramblers & Patsy
WMBD-Dance Orch.
WOC-Melodic Strings
WTAQ-Varieties
- 10:00**
★ NBC-ALKA-SELTZER NAT'L Barn Dance; Henry Burr, Sally Foster; Uncle Ezra; Tobias & Susie; Guest: WIBA WLW WIRE WTMJ (also see 8 p.m.)
NBC-Blue Barron's Orch.: KOA WTAM WBOW (sw-9.53)
CBS-Benny Goodman's Orch.: WSBT WFBM
- ★ NBC-Universal Rhythm (Ford); Rex Chandler's Orch.; Countess Olga Albani, sop.; Gross & Krause, piano duo; Mixed Chorus; Landt Trio; WMAQ KSD WHO KOA (also at 6 p.m.)
News: WMBD WOC WJR KSD-Harry Reser's Orch.
WCFL-The Grove Family
WIND-Leaders in Dance Time
WKBB-Dance Band
WLS-Tall Story Club
WROK-Slumber Music
WTAQ-Tonic Tunes
- 10:15**
CBS-Benny Goodman's Orch.: WKBW WBOW WHAS WJR WMBD WBBM WISN WOC NBC-Ink Spots, quartet: WCFL KOA WBOW (sw-9.53)
MBS-Kay Kyser's Orch.: WGN KWK
- NBC-Phil Levant's Orch.: WMAQ
News: WFBM WHO WMT WCCO KMOX-Johnny Davis's Orch. KSD-Mitchell Schuster's Orch. WIND-Speaking of Love WIRE-Musical Cocktail; News WROK-Evening Song WTAM-Blue Barron's Orch. WTAQ-Club 41
- 10:30**
NBC-Emil Coleman's Orch.: KOA WBOW WFCF WTAM KSD (sw-9.53)
CBS-Anson Weeks' Orch.: WMBD WISN WOC WFBM WSBT WJR WKBB
CBS-Johnny Presents: KNX KSL (also at 7:30 p.m.)
MBS-Freddy Martin's Orch.: WGN WMT
News: WBBM KWK WTAQ KMOX-Headline Highlights WCCO-Rollie Johnson; Reports WHAS-Dance Orch. WHO-Variety Prgm. WIND-Bob Tinsley's Orch. WLS-Hilltoppers; Christine WMAQ-Henry Busse's Orch. WROK-Lou Blake's Orch.
- 10:45**
KMOX-Dunstedter's Swing Band KWK-Dance Orch.
WBBM-Anson Week's Orch. WCCO-Cec. Hurst's Orch. WHO-Emil Coleman's Orch. (NBC)
WIND-Current News
WLS-Down at Grandpa's
WLW-Dick Jurgens' Orch.
WTAM-Hal Goodman's Orch.
WTAQ-Home Folks Frolic
- 11:00**
NBC-Jerry Blaine's Orch.: KSD WHO WIRE KOA WBOW
CBS-Red Nichol's Orch.: WOC WBBM WMBD WKBB
NBC-Bob Crosby's Orch.: WMAQ MBS-Dick Stabile's Orch.: WMT WGN
News: WHAS WLW KMOX-Leonard Keller's Orch. KWK-The Sky Riders WCCO-Dick Long's Orch. WFBM-Indiana Roof Orch. WIBA-Glen Brandy's Orch. WIND-Jimmy Noone's Orch. WISN-Smalley's Prgm. WJR-Marvin Frederic's Orch. WLS-Nat'l Barn Dance WSBT-Club Lido WTAQ-Varieties WTMJ-Dance Music 'Till 12:30 a.m.

CONTESTS ON THE AIR

- SUNDAY**
4:30 p.m. EST (3:30 CST), NBC network. Musical Camera. Weekly merchandise prizes for description of incident you think suitable for musical dramatization on program accompanied by explanation as to suitability. Contest closes Wednesday following broadcast each week.
- MONDAY**
10:30 a.m. EST (9:30 CST) and 3 p.m. EST (2 CST), NBC network. Monday through Friday. Pepper Young's Family. 25 complete Automobile Trailer Outfits awarded for best entries, of 25 words or less, about product.
7:30 p.m. EST (6:30 CST), NBC network. Monday through Friday. Lum and Abner. Broadcast for West at 11:15 p.m. EST (10:15 CST) Monday through Friday, except Thursday. Automobile and 400 major prizes awarded for best names submitted. Contest closes April 25, 1937.
10 p.m. EST (9 CST), NBC network. Richard Himber's Studebaker Champions. Automobile given each week for correctly naming the "Monday Melody" played on program, accompanied by slogan, of 25 words or less, for the new 1937 Studebaker. Contests close on Monday following each broadcast.
- WEDNESDAY**
10 p.m. EST (9 CST), NBC network. Your Hit Parade. Flat fifty tin of cigarettes for guessing three leading hit songs of week.
- THURSDAY**
10 p.m. EST (9 CST), CBS network. Your True Adventures. Monthly grand prize of \$250, and weekly prize of \$25, for best "True Adventures" story contributed by listeners and used on program.
- FRIDAY**
8:15 p.m. EST (7:15 CST), NBC network. Singing Sam Automobile, 4 cash and 200 merchandise prizes awarded each week to persons who vote on product and come closest to the winning total. Contest closes Friday of following week.
- SATURDAY**
8 p.m. EST (7 CST), CBS network. Professor Quiz. 6 prizes of \$25 each given weekly for best lists of 5 questions and answers to be used on program. Also 83 valuable merchandise and 950 cash prizes for filling in missing words on official entry blank. This contest closes June 6, 1937.
10 p.m. EST (9 CST), CBS network. Your Hit Parade. Same contest as Wednesday.

Answers to "Our Own April Fool Guessing Game" Pages 26 and 27

Following are the names of the radio stars pictured in part on pages 26 and 27 of this issue. If you haven't tested yourself on these pictures, don't look at the names below—turn to the pictures and try your skill! If you've already tried, here are the right answers! Are they the ones you guessed?

1. Harriet Hilliard
2. Vivian Della Chiesa
3. Kate Smith
4. Floyd Gibbons
5. Lily Pons
6. Jack Benny
7. Amos 'n' Andy
8. Dorothy Page
9. Conrad Thibault
10. Martha Raye
11. Eddie Cantor
12. Fred Allen and Portland Hoffa

I'LL SEND YOU This Amazing New STRAW CAP FREE OF EXTRA COST!

—and show you how to MAKE BIG MONEY!

I want to send you a FREE SAMPLE of this amazing new genuine Toyo STRAW CAP that is sweeping America, to advertise and introduce in your community. You don't pay me one single penny. I also show you how to make BIG EXTRA MONEY as my representative. You make big cash-in-advance profits—up to \$1.00 on every order. Caps are made of neat, sporty, lightweight, flexible, porous Toyo Straw. Air-Cooled. Coolest cap under the sun.

BIG LINE! Complete new line also consists of RAIN-PROOF STRAW HATS in smart streamline models that shed rain like a duck's back! Come in three attractive colors!

Rush Name and Address—Send No Money! Just send postcard NOW for FREE SAMPLE OUTFIT. FREE CAP and HAT OFFERS, complete details, and money making plans. You need no experience—no investments of any kind. Send no money. Write to: **GODSEND COMPANY, TAYLOR HAT AND CAP MFRS., Dept. K-7, Cincinnati, Ohio**

Hard of Hearing? Amazing News for You!

You may hear like normal again! Amazing new instrument releases deaf from misery and embarrassment.

The Godsend, new Scientific, Electrical Hearing Aid, is guaranteed to give you same strain-free power to hear as instruments selling for \$85 to \$175 and more. PRICED AT ONLY \$19.75. Backed by \$1000.00 Money-Back Guarantee. Now you may enjoy sermons from back of church, lectures, conversation, radio movies, etc. complete with Microphone. Batteries, and TWO Appliances for BONE or AIR CONDUCTION, both for less than the usual price of only ONE. Music and words heard distinctly from all directions, at close range or from distances. No distortion—no head noises. Instrument is lightweight, easily concealed in clothing, no more noticeable than pair of glasses. Write quick for FREE DETAILS, sent in plain envelope. **GODSEND COMPANY, Dept. U-482, 4204 Davis Lane, Cincinnati, Ohio.**

GET THIS GORGEOUS RING ON APPROVAL

We challenge you to tell from rings costing up to \$300. Wear at our risk. Your friends will envy its sparkling beauty. Max 10c to cover shipping costs and we'll send you the exquisite full Carat facsimile Diamond in new-cut style. Pay only \$2 monthly until balance of ring is paid. Money back if not satisfied. Send strip of paper showing finger size. State if lady's or man's. Ring sent postpaid to your door by return mail. Rush 10c. stamps or coin to:

RAYMOR, Dept. 12
203 N. Wabash, Chicago, Ill.

\$\$\$CONTEST MONEY\$\$\$

Are you winning the coveted prizes you see announced in the papers? Your chance is as good as those who win, but you must know how. THE BEST SOURCE OF INFORMATION COMES THROUGH READING AMERICA'S FOREMOST COLLECTOR PUBLICATIONS, CONTEST MAGAZINE and NUGGET'S MONTHLY.

Single copy each, 20c — both 35c
SPECIAL INTRODUCTORY OFFER

In order to acquaint you with these leading contest publications, we will send you both magazines for a period of FOUR MONTHS for only ONE DOLLAR, issued on the 1st and 15th of the month. FREESE PUBLICATIONS, DRAWER 353, UPLAND, IND.

Amazing New Popular PICTORIAL RING

May you see new secret process! Any photo or picture reproduced, permanently on exquisite gem-like ring. A priceless keepsake. Guaranteed! Sample ring from any photo you send only 59¢. SEND NO MONEY! Everyone wants PICTURE RING. Show ring—take orders—make money! Just send photo with strip of paper trimmed to ends next around finger for size. Pay postman only 59¢, plus few cents postage. Photo returned with money back if not delighted. Order NOW! **PICTORIAL RING CO., Dept. V-24, Cincinnati, O.**

Earn Cash at Home!

Men & Women

We paid M. M. \$267 in 3 weeks for exceptional "cellar crop" patented mushrooms! Big free picture book tells if your cellar, shed, barn suitable. We buy all crops thru ten branches. Write today. (Estab. 1908).

UNITED MUSHROOM CO.
3848 Lincoln Ave., Dept. 47, Chicago

NEXT WEEK

Picking the Hits with Guy Lombardo.—He can look at a manuscript—and tell whether the song will be a hit! He's "The Champ" of all pre-publication song—"pickers." Read his amazing record of right guesses—next week in RADIO GUIDE!

Radio's One-in-a-Million Girl.—Here is the true story of Francia White, the star who's unlike any other! Learn her character secrets in her grand story next week!

IN RADIO GUIDE

MAN CAN NOW TALK WITH GOD

Says Noted Psychologist

"A new and revolutionary religious teaching based entirely on the misunderstood sayings of the Galilean Carpenter, and designed to show how we may find, understand and use the same identical power which Jesus used in performing His so-called Miracles," is attracting world wide attention to its founder, Dr. Frank B. Robinson, noted psychologist, author and lecturer.

"Psychiana," this new psychological religion, believes and teaches that it is today possible for every normal human being, understanding spiritual law as Christ understood it, "to duplicate every work that the Carpenter of Galilee ever did"—it believes and teaches that when He said, "the things that I do shall ye do also," He meant what He said and meant it literally to all mankind, through all the ages.

Dr. Robinson has prepared a 6000 word treatise on "Psychiana," in which he tells about his long search for the Truth, how he finally came to the full realization of an Unseen Power or force "so dynamic in itself that all other powers and forces fade into insignificance beside it"—how he learned to commune directly with the Living God, using this mighty, never-failing power to demonstrate health, happiness and financial success, and how any normal being may find and use it as Jesus did. He is now offering this treatise free to every reader of this magazine who writes him.

If you want to read this "highly interesting, revolutionary and fascinating story of the discovery of a great Truth," just send your name and address to Dr. Frank B. Robinson, 403-4th Street, Moscow, Idaho. It will be sent free and post paid without cost or obligation. Write the Doctor today.—Copyright 1935, Dr. Frank B. Robinson.—Advertisement.

MASTER MUSICIANS

TEACH YOU Amazing home method—low cost—easy terms. New, quick way for beginners in Piano, Violin, Cornet, Trumpet, Mandolin, Guitar, Organ, Banjo, Accordion, Saxophone, Clarinet and other instruments. Wonderful results whether for pleasure, profit or both. 300,000 satisfied students. Your satisfaction guaranteed. Write for FREE CATALOG giving all details.

NATIONAL ACADEMY OF MUSIC
1525 East 53rd Street, Chicago
Dept. 781.

WANTED: NEW WRITERS

Earn while learning! Write for magazines, books, newspapers, etc. FREE literature! No obligation.

U. S. SCHOOL OF WRITING
Dept. 3-N; 20 West 60th St., N. Y. C.

WANTED Reliable Man For New Office

Expansion program of large corporation creates openings for district managers on profit sharing basis in cities throughout United States. Should net right men \$75.00 weekly. No selling, no experience necessary. Only \$80.00 cash required. Address THOMAS YOUNG, 210 S. Clark St., Dept. RG-1, Chicago. Rigid investigation invited.

1714 STRADIVARIUS VIOLIN

for sale by collector, price reasonable. Interested persons may write Dr. N. Younkin, Decatur, Indiana

PANTS MATCHED TO ANY SUIT

DON'T DISCARD YOUR OLD SUIT Wear the coat and vest another year by getting new trousers to match. Tailored to your measure. With over 100,000 patterns to select from we can match almost any pattern. Send vest or sample of cloth today, and we will submit FREE sample of best match obtainable. AMERICAN MATCH PANTS CO. Dept. 4-D, 6 W. Randolph St., CHICAGO, ILL.

NETWORK MEMBER STATIONS

FOR the first time in any radio publication, Radio Guide presents a comprehensive and up-to-date list of all broadcasting stations which are affiliated with either the NBC (National Broadcasting Company), the CBS (Columbia Broadcasting System)

or the CBC (Canadian Broadcasting Corporation) networks. Next week the member stations of the Mutual Broadcasting System (MBS) will be given on this page.

The word "basic" when employed to describe a network means that it is the "back-

bone" or the principal network over which the majority of that network's programs may be heard. Various "supplementary" or additional stations, however, frequently join in with the basic network in order to present certain widely broadcast programs.

C B S			N B C			City Station Kilos.		
BASIC STATIONS			BASIC RED STATIONS			Grand Rapids, Mich. WOOD 1270		
City	Station	Kilos.	City	Station	Kilos.	Greenville, S. C. WFIC 1303	Hot Springs, Ark. KTIS 1060	Houston, Tex. KTRC 920
Akron	WADC	1320	Baltimore	WFBR	1270	Jackson, Miss. WJDX 1270	Jacksonville, Fla. WJAX 900	Little Rock, Ark. KARK 890
Albany	WOKO	1430	Boston	WNAS	1230	Louisville, Ky. WAVE 940	Madison, Wis. WIBA 1280	Manchester, N. H. WPEA 1340
Baltimore	WCAO	600	Buffalo	WBEN	900	Memphis, Tenn. WMC 780	Miami, Fla. WTOG 1300	Montreal, Que. WTMJ 620
Boston	WBEI	590	Chicago	WMAQ	670	Nashville, Tenn. WSM 650	New Orleans, La. WSMB 1320	Norfolk, Va. WFAZ 780
Buffalo	WGR	550	Cincinnati	WSAI	1330	Ogden, Utah	KLO 1400	Okla. City, Okla. WKY 900
Buffalo	WKBAW	1480	Cleveland	WTAM	1070	Pueblo, Colo. KGHF 1320	Raleigh, N. C. WPTF 680	Richmond, Va. WRVA 1110
Chicago	WBBM	770	Des Moines	WHO	1000	Sacramento, Calif. KFBK 1490	Salt Lake City, Utah	KDYL 1290
Cincinnati	WKRC	550	Detroit	WWJ	920	San Antonio, Tex. WOAI 1190	Shreveport, La. KTHS 1430	Springfield, Mo. KGBX 1230
Cleveland	WHK	1390	Hartford	WTIC	1040	Stockton, Calif. KWSG 1200	Tampa, Fla. WFLA-WFSN	620
Des Moines	KRNT	1320	Indianapolis	WIRE	1400	Toronto, Ont. WSPD	1340	Toronto, Ont. effective May 1
Detroit	WJR	750	Kansas City	WDAF	610	Tulsa, Okla.	KVOO 1140	
Hartford	WDRS	1330	Minneapolis					
Indianapolis	WFBB	1230	St. Paul	KSTP	1460			
Kansas City	KMBC	950	New York	WEAF	660			
Louisville	WLAS	820	Omaha	WOW	590			
New York	WABC	860	Philadelphia	KYW	1020			
Omaha-Lincoln	KFAB	770	Pittsburgh	WCAG	1220			
Philadelphia	WCAU	1170	Portland, Me.	WCSE	940			
Pittsburgh	WJAZ	1290	Providence	WJAR	890			
Providence	WPRO	630	St. Louis	KSD	550			
St. Louis	KMOX	1090	Schenectady	WGY	790			
Syracuse	WFBL	1360	Washington, D. C.	WRC	950			
Toledo	WSPD	1340	Worcester	WTAG	580			
Washington	WJVS	1460						
Pacific Coast Network			Pacific Red or KPQ-NBC Network					
City	Station	Kilos.	City	Station	Kilos.			
Los Angeles	KNX	1050	Los Angeles	KFI	640			
Portland, Ore.	KOIN	940	Portland, Ore.	KGW	620			
San Francisco	KSFO	560	San Francisco	KPO	680			
Seattle	KOL	1270	Seattle	KOMO	920			
Spokane	KFPY	890	Spokane	KIHQ	590			
Tacoma	KVI	570						
SUPPLEMENTARY CBS STATIONS			BASIC BLUE NBC STATIONS					
City	Station	Kilos.	City	Station	Kilos.			
Atlanta	WGST	890	Baltimore	WRAL	1060			
Atlantic City	WPG	1100	Boston	WBZ	950			
Austin	KNOW	1500	Bridgeport	WHG	600			
Bangor	WJHZ	620	Buffalo	WBRB	1310			
Birmingham	WBRZ	930	Cedar Rapids	WMT	600			
Binghamton	WNBZ	1500	Chicago	WENR-WLS	870			
Charleston, West Va.	WCBS	580	Cincinnati	WCKY	1490			
Charlotte	WBT	1080	Des Moines	KSO	1430			
Chattanooga	WDOD	1280	Detroit	WXYZ	1240			
Colo. Springs	KVOR	1270	Kansas City	WREN	1220			
Columbus, O.	WBNS	1430	Minneapolis	WTCN	1250			
Dallas	KRLD	1040	New York	WJZ	760			
Davenport	WOC	1370	Omaha	KOIL	1290			
Dayton	WHIO	1260	Philadelphia	WFL	560			
Denver	KLZ	560	Providence	WEAN	780			
Dubuque	WKBB	1500	Rochester, N. Y.	WHAM	1150			
Durham	WDNC	1370	St. Louis	KWK	1350			
Elmira-Ithaca	WESG	850	Springfield, Mass.	WJZA	990			
Fairmount, West Va.	WMMN	890	Syracuse	WSYR	570			
Fort Wayne	WOVO	1160	Washington	WMAL	630			
Greenboro	WBIG	1440	Pacific Blue or KGO-NBC Network					
Great Falls	KFRB	1280	City	Station	Kilos.			
Harrisburg, Pa.	WHP	1430	Los Angeles	KBCA	1430			
Houston	KTRH	1290	Portland, Ore.	KEX	1180			
Jacksonville	WMBR	1370	San Diego	KFSB	600			
Knoxville	WNOX	1010	San Francisco	KGO	790			
Little Rock	KLRA	1390	Seattle	KJR	970			
Macon	WMAZ	1180	Spokane	KGA	1470			
Memphis	WREC	600	SUPPLEMENTARY NBC STATIONS					
Miami	WQAM	560	<i>Supplementary NBC stations may join EITHER with the Basic Red or Basic Blue NBC networks at various times.</i>					
Mobile	WALA	1380	City	Station	Kilos.			
Milwaukee	WISN	1120	Albany	WABY	1370			
Minneapolis-St. Paul	WCCO	810	Albuquerque	KOB	1180			
Montgomery	WSFA	1410	NBC effective July 1					
Montreal	CRAC	730	Anarillo	KGNC	1410			
Missoula	KGOV	1290	Asheville	WVNC	570			
Nashville	WLAC	1470	Atlanta	WSR	740			
New Orleans	WWL	850	Bakersfield	KERN	1370			
Oklahoma City	KOMA	1480	Billings	KGHL	780			
Orlando	WDBO	580	Birmingham	WAPI	1140			
Parkersburg	WPTA	1420	Bismarck	KFYR	550			
Pensacola	WFOA	1340	Boise	KIDO	1350			
Peoria	WMBD	1440	NBC effective July 1					
Phoenix	KOY	1390	Butte	KGJR	1340			
Reno	KOH	1380	Charleston, S. C.	WCSC	1360			
Richmond, Va.	WMBG	1210	Charlotte	WSOC	1270			
Roanoke	WDRB	930	Chicago	WFL	970			
Rochester, N. Y.	WIEG	1430	Cincinnati	WFLW	700			
Salt Lake City	KSL	1130	Columbia, S. C.	WIS	590			
San Antonio	KPSA	550	Columbus, O.	WCOL	1210			
Savannah	WTOG	1260	Dallas-Fort Worth					
Shreveport	KWKH	1100	WFAA-WBAP	800				
Sioux City	KSCJ	1330	Denver	KOA	830			
South Bend	WSBT	1360	Denver	KVD	920			
Springfield, Mass.	WMAS	1420	Duluth-Superior	WDR	1290			
Tampa	WDAE	1220	Evansville	WGFB	630			
Toledo	WSPD	1340	Faroo	WDAV	940			
CBS until May 1			Fort Wayne	WGL	1370			
Topeka	WTBW	580	Fort Wayne	WOVO	1160			
Toronto	CFRB	890	NBC effective May 1					
Tulsa	KPTL	1400	Fresno	KMJ	580			
Urie	WIBX	1200						
Waco	WACO	1420						
W. Palm Beach	WJNO	1200						
Wheeling	WVA	1160						
Wichita	KFHL	1300						
Winston-Salem	WSJS	1310						
Wichita Falls	KGKO	570						
Worcester	WORC	1280						
Yankton	WNAX	570						
Youngstown	WKBN	570						

WE PAID HER \$500 For One Old Book

That she thought was worthless

WE PAID Mrs. I. M. Whitewater, Wis., \$500.00 for one old story book; Mr. S. R. of Florida \$150.00 for a paperback poetry book; Mrs. F. K. of Lake City, Minn., \$100.00 for one old book. We paid \$400.00 for two copies of "Tom Sawyer" by Mark Twain. And hundreds and hundreds of other men and women in all parts of the country have been surprised and delighted to receive cash from us for old books they thought were worthless. Perhaps yours are valuable.

We Buy Thousands of Dollars Worth of Old Books Annually

\$50 - \$100 - \$200 - \$500 Even \$5,000 Each for certain books.

Books even as late as 1931 wanted. We also pay cash for certain old newspapers, magazines, almanacs, decies, letters, etc. 5 more city or old books may bring you cash! Investigate! Send for latest list of books we want to buy and cash prices we will pay. Send for it TODAY!

AMERICAN BOOK MART
140 S. DEARBORN ST. Dept. 3701 CHICAGO, ILL.

PIPE SWEETNESS

Little cubes that fit in your pipe and absorb all the juice and bad taste. Make any pipe sweet and clean, dry and mellow, and keep it that way always. Try a PYKO Cube in your pipe.

FREE To get 2 PYKO Cubes, a valuable pipe reamer and pamphlet, "How and Why of Pipe Smoking", send this ad and 1c in stamps, to cover mailing costs to PYKO, Dept. R6, Pittsburgh, Pa. This advertisement must accompany every name and only one sample will be sent to any pipe smoker. Offer closes June 1st, 1937.

Coronation Stamps 10c

As fast as ships and airplanes can bring them here we will have all British Coronation stamps to be issued May 12, not only the 45 Crown colonies but all other colonies and dominions as well. For 10c we will send one Coronation stamp each from Bahamas, Falkland, Gibraltar and Trinidad, and then keep on sending on approval single stamps and complete sets of the entire issue of Coronation stamps at lowest prices. This astounding Coronation service is extended only to regular approval buyers on our mailing list. No deposits required. Write today for your Coronation reservation and our unsurpassed approval service. Play safe, get on our mailing list now. APPROVAL HEADQUARTERS, Dept. 116.

GLOBUS STAMP CO.
268 4th Ave. New York, N. Y.

New POCKET RADIO

MUSIC SPORTS ENTERTAINMENT

BEAUTIFUL CLEAR TONE DIRECT FROM POCKET RADIO

All one unit—just like the big sets, but weighs only 6 oz. Fits pocket easily. Use it with you. Nothing to adjust. No batteries, tubes or electric socket connections required. Tuning knob is the only moving part.

Costs Nothing to Operate! Guaranteed! Brings in stations with fine tone quality. Times broadcast band. Accurately tuned. Precisely assembled. Rigidly tested, assures excellent performance. Should last for years. Comes complete with built-in phone with easy instructions for use in camps, office, picnics, home, bed, etc. Listen to music, sports, radio entertainment, etc. The "Cathedral" Pocket Radio is ABSOLUTELY GUARANTEED—all ready to connect and tune in. Thousands in use. An ideal gift. SEND NO MONEY! Its enjoyable radio entertainment should delight you! Combines performance and economy! Get yours today. Pay postman on arrival \$2.99 and postage or send \$3.99 (we pay postage). Little Giant Radio Co., 1166 Diversey Pkwy., Dept. 2, 11 Chicago.

FOOT Sufferers

AIR-O-MATIC ARCH Supports

WHEN WORN REGULARLY RELIEVE FOOT PAINS ONLY \$1 PER PAIR

AIR-O-MATICS have brought welcome relief to thousands of foot sufferers everywhere. If your feet torture you, or you suffer from swollen or weak ankles—which may be the results of weakened or fallen arches (flat feet) or other metatarsal foot troubles—try AIR-O-MATICS. They aid in giving soft, cushion-like support to arches and relieve pressure and strain on sore, burning callouses and bunions. Light, comfortable and easy to wear—no metal or hard parts. Just slip them in your shoes and forget them. Users say "Just like walking on air". Recommended for housewives, salesmen, teachers, clerks, policemen, etc.

Send No Money Just send your name, address and shoe size. When your AIR-O-MATICS arrive, pay postman \$1.00, plus postage, (or send \$1.00 now and they will be sent postpaid).

GUARANTEED TRIAL If your pain is not relieved, send them back. Write today! FOOT HEALTH PRODUCTS, Div. N-10, 11 E. 12th St., Kansas City, Mo.

WOMEN THEMSELVES PROVE NEW KIND OF 15¢ SHADE LOOKS LIKE \$1.50!

THIS WINDOW SHADE

Yours for 15¢

IS IT "LINEN"?

THOUSANDS NOW PREFER INEXPENSIVE CLOPAYS FOR EVERY ROOM

After Eye-Opening Test!

"We wouldn't have believed that a 15c window shade could actually look even better than a \$1.50 cloth shade . . . until we saw them side by side and chose the 15c shade in preference!" . . . said women who made this test.

CLOPAY'S beautiful Lintone finish now gives these amazing 15c shades the luxurious appearance of window shades that sell at ten times their price! A saving of \$1.35 on beautiful new shades for every window. You really get 10 gorgeous CLOPAY shades . . . for the price of one ordinary shade!

2 Years Wear and More!

Now, thanks to CLOPAYS, it costs you less than 7c a year to keep your windows in beautiful shades. For 15c CLOPAYS give 2 years wear and more! (And thousands of women report more than FIVE years wear!) And stay looking-like-new longer than ordinary shades . . . because their patented material doesn't crack, pin-hole or fray! And hangs so beautifully! No tacks or tools to fuss with . . . CLOPAY'S patented gummed strip makes them easy to attach—in a few seconds. Anyone can do it. Millions are doing it.

**3 Out of 4 Mistook it for Costly Cloth*

Colors available are White, Green, Buff, Dark Ecru (Pongee) and Cocoa Brown

Here's New Window Shade You Can **SCRUB!**

45c FABRAY

No more high prices for window shades you can wash . . . women are resolving! A new window shade creation . . . FABRAY . . . washes as easily as tile . . . with soap and water! Yet only 45c for the 36" x 6' size, complete on roller. Made on a patented base that gives them a wonderful silky texture. Wears amazingly . . . because FABRAY has no filler to fall out . . . doesn't crack, fray or pinhole. You'll see them in the finest homes . . . and on display in leading stores throughout the country.

Now Replace All Your Shabby Window Shades... BUY 10 FOR THE PRICE OF ONE!

*HERE'S startling proof that you need no longer pay high prices to get beauty and dignified appearance in window shades. A remarkable new process called "Lintone" now gives to CLOPAY fibre shades the actual appearance of genuine linen! In actual test 3 out of 4 seeing a new CLOPAY LINTONE beside a \$1.50 shade, only four feet away, thought the LINTONE was the cloth shade!

If no one can see any difference in the looks, why pay the big difference in price? Millions of women have found that

CLOPAY 15c shades wear as well as most cloth shades. Now they look as well, too. A 15c LINTONE will not crack, ravel or pinhole. It will soil no quicker than the costliest shade and when it does you can afford to change at once—always have spic and span shades at a cost you will hardly notice.

It's not only inexpensive but also amazingly easy to change from costly old-fashioned shades to lovely new CLOPAYS. Use the same rollers. Rip off the old shade and apply CLOPAYS in a

jiffy with patented gummed strip. No tacks or tools—no skill needed. As easy as changing pillow slips.

In addition to the new LINTONE shades, CLOPAYS are also available in a wide range of smartly styled patterns and modish solid colors. See them at leading "5 and 10" stores and most neighborhood stores. Write today for FREE SAMPLES of material. Address the CLOPAY CORPORATION, 1215 Dayton Street, Cincinnati, Ohio.

NEW PROCESS

Lintone CLOPAY WINDOW SHADE **15¢**

NOTE: If new rollers are needed, CLOPAYS can be purchased already mounted as illustrated. Rollers only 10c additional.