

COMPLETE PROGRAMS FOR WEEK ENDING OCTOBER 9

RADIO GUIDE

OCTOBER 9, 1937

10
CENTS

This week!

LISTEN TO— READ ABOUT

JACK BENNY

His First Fall Program

BING CROSBY

A Prodigal Son Returns

TONY WONS

Philosopher in Comeback

TYRONE POWER

"Boy Friend" Stars in Drama

WE, THE PEOPLE

Popular Show Begins Again

JACK HALEY

His New Radio Career Starts

KIRSTEN FLAGSTAD

Nightingale Sings for Ford

JOE PENNER

He Returns, Without a Duck

YOUR PROGRAM LOCATOR

**JEANETTE
MacDONALD**

New Sunday Singer—on CBS

Medal of Merit

AWARDED TO THE MAGIC KEY OF RCA

TODAY, we shudder at the beast in mankind. We read of Chinese cities afire, of women and children slaughtered, of dead soldiers shoveled up like garbage and carted away to a dump for humans. We read of Spanish atrocities in which nuns are raped and priests slaughtered. We read of Nazi persecution of blameless Jews, of Russian blood purges.

We read those things and we are afraid. What is happening to men that so much blood must be shed? What will happen to man? Will he never learn to live and let live? Will he never solve the problem of eternal peace?

Then, we turn to such a program as was presented by the Magic Key of RCA on Sunday, September 19. Sitting in our home, we heard police boats and police cars bottling up a theoretical criminal in Boston, we heard fire-fighters in Trenton, N. J., and the orders their chief gave them. We heard from airplanes in flight above Wake Island

Frank Black directs a program that takes in the whole world

in the Pacific, above Washington, New York, Cleveland, San Francisco, Amsterdam, Berlin, Rome, Paris and Switzerland. We heard Captain Robert B. Irving, of "H. M. S. Queen Mary," conversing over salty Atlantic miles with John B. Kennedy in New York.

In minutes, the whole world was spanned. Working in amazing harmony, more than 750 technicians at their posts all over the civilized continents did the technical chores which gave to us a bewildering and inspiring demonstration of radio's service to mankind.

But to us, this amazing demonstration was more than a performance of technical brilliance. It was a measure of man's genius, and a proof of the soul that is in him.

So, listening, we knew that though wars in Europe and Asia may rage and men may rip the bodies of their brothers with shrapnel, we still can have faith that some day the people of the earth may learn to live in brotherly love. For the problem of peace and friendship must inevitably yield to the genius of man. Once, enduring peace and the transmission of voices through space were twin impossibilities. Now, the latter is a vivid reality. The other must come, likewise.

Because of all these things which give us pleasure and give us faith, we of Radio Guide are happy to call attention to an outstanding program. As the symbol of our recognition of its great service to listeners everywhere, we award to the Magic Key of RCA the Radio Guide Medal of Merit.

David Sarnoff: President of RCA, sponsor of the Magic Key

IN THIS ISSUE

WEEK ENDING OCTOBER 9, 1937

Smash Features

- "To Serve the People . . ."
Chicago's School of the Air
By HAROLD R. HIGGINS 4
- Evolution of an Idol
Tyrone Power's story
By MARY WATKINS REEVES 6
- Right Under His Nose!
Elmo Tanner's famous whistling
By ELGAR BROWN 7

Personalities

- Sheila Barrett
The time of her life! 16
- Edgar Guest
At the circus! 26
- Margaret Speaks
Her happiness on a hilltop 28

News and Views

- This Week!
Noteworthy programs 3
- Stories of the Week's
Big Broadcasts 8
- Hollywood Showdown
By EVANS PLUMMER 10
- Airialto Lowdown
By MARTIN LEWIS 11
- Music of the Masters
By CARLETON SMITH 15
- Short Waves
By CHARLES A. MORRISON 46

Pictorial Features

- The Photo Week
Picture news of the stars 12
- Mrs. Wiggs of the Cabbage Patch
The radio cast 14
- Radio Guide Goes to a Wedding
Barry McKinley weds 21
- Keeping Up with the McCarthys
A dummy's day 24

Departments

- Stories of Near-by Stations 17
- Radio Guide's X-Word Puzzle 18
- Contests on the Air 33
- Short-Wave Programs 46

Programs

- Sunday, October 3 29
- Monday, October 4 31
- Tuesday, October 5 34
- Wednesday, October 6 36
- Thursday, October 7 39
- Friday, October 8 41
- Saturday, October 9 44

Cover by Charles E. Rubino

this week!

Previews of Some of the Better Programs

SUNDAY

Rosalind Russell . . . personality

Miss Russell with James Stewart as her leading man will headline the first four weeks of the Silver Theater series. Conrad Nagel will produce the show and Felix Mills will be musical director. Sunday over CBS at 5 p.m. EST.

Miss Russell might have been a lawyer, had her father had his way. She had the voice for it. And the brains. But she also had great beauty, so she became a screen star. This program will not reveal to listeners her beauty, but they can hear her voice and they can discern her brains in this new and promising series for drama-lovers.

The premiere of the Silver Theater is described on Page 9.

Phil Baker . . . stooges

Comedian Phil Baker with his stooges, Beetle and Bottle, and Oscar Bradley's orchestra resume their series. Patsy Kelly will be guest of their first program. CBS, Sunday, 7:30 p.m. EST.

"Beetle" is Phil Baker's ghostly stooge. His "Get off the air" became a national by-word. Once again Phil will begin his vain search for his heckler.

Feg Murray . . . seein' stars

Cartoonist Feg Murray joins up with Harriet Hilliard and Ozzie Nelson's orchestra to initiate a new edition of the Bakers' Broadcast over the NBC-Blue network. Sunday at 7:30 p.m. EST.

Feg Murray is the fellow who draws cartoons of Hollywood oddities and screen stars for the newspapers. It is said he is the keeper of more cinema secrets than anyone out there, not excepting Louella Parsons. It is said he has been waiting for the right radio program. Well, here it is.

General Motors Concert . . . classics

Erno Rapee takes up the baton to premiere the General Motors Concert series, which will present Erna Sack, soprano, and Jussi Bjoerling, tenor, in the first program. NBC-Blue, Sunday, 8 p.m. EST.

Eight of the world's most expensive, most brilliant, most loved operatic and concert singers are banded into a sort of singing stock company. They will present the richly endowed works of the greatest masters.

Jack Benny . . . O' Labor Day

Jack Benny, Mary Livingstone, Kenny Baker, Sam (Schlepperman) Hearn, Don Wilson, Andy Devine and Phil Harris' orchestra will be heard in their first program of a new series. NBC-Red, Sunday, 7 p.m. EST. For the West at 7:30 p.m. PST.

Jack Benny is probably radio's most effortless comedian. Certainly, he is its most popular. This year's show

After a summer tour of Europe (not in search of gags) Mary Livingstone and Jack Benny return (above) to NBC Sunday night (col. 1)

will be much the same as last year's tremendous success, which means Sunday night can be counted upon as a positive cure for the blues.

Tyrone Power . . . dramastar

Tyrone Power inaugurates a series of dramatic programs to replace the Rippling Rhythm Revue. NBC-Blue, Sunday at 9 p.m. EST. For the South and Southwest at 10:30 p.m. CST.

Tyrone Power was a green bumpkin when the greatest personality-maker of modern days, Mr. Darryl Zanuck of Hollywood, took him in hand. Today, Tyrone is a star, and his proud boss and master, the same Mr. Zanuck, will present him in this premiere.

"Evolution of an Idol," a story about Tyrone Power, can be found on Page 6 of this issue.

Kirsten Flagstad . . . world's greatest

One of the less temperamental sopranos, Kirsten Flagstad will sing on the Ford Sunday Evening Hour, supported by the orchestra and chorus directed by Jose Iturbi. Sunday, CBS at 9 p.m. EST.

The embodiment of Wagner's Sieglinde . . . a rare Isolde . . . an amazing Brunhilde . . . strong words, those. Yet, all of them have been used by seasoned critics to describe Miss Flagstad's singing.

Turn to Page 8 and learn more about Kirsten Flagstad, the guest on this program.

MONDAY

Dr. Dafoe . . . the quins

Talks and advice on bringing up children will be given by Dr. Allan Roy Dafoe over the CBS network. Monday, Wednesday and Friday at 4:45 p.m. EST.

Doctor Dafoe, whose humdrum life became exciting only when five babies were born to Mrs. Dionne, renews his talks on babies in general and the quins in particular.

TUESDAY

Edgar Guest . . . grit

"It Can be Done" conducted by Edgar Guest, music by Frankie Masters, presents Cora Wilson Stewart of Kentucky as its guest. NBC-Blue, Tuesday, 8:30 p.m. EST.

Years ago, Cora Wilson Stewart saw the desperate need for education in the mountains of Kentucky. Fighting against tremendous odds, against superstition, hate, mistrust, meddlers, she succeeded finally in establishing throughout the mountains the famous Moonlight Schools of Kentucky.

See Edgar Guest at play on Page 26.

WEDNESDAY

Jessica Dragonette . . . farewell

Jessica Dragonette, Charles Kull-

mann, tenor, and Al Goodman's orchestra give their last Beauty Box program. CBS, Wednesday, 9:30 p.m. EST.

After this program, Miss Dragonette will be off the air for the first time in the history of network broadcasting. Popularly considered the Queen of Radio, with more devoted listeners probably than any other soprano, she will devote this farewell program to songs most often requested by her audience.

Read Miss Dragonette's farewell message to listeners on Page 8.

Skolsky . . . Hollywood

Sid Skolsky premieres a new weekly series of talks about Hollywood doings. NBC-Blue, Wednesday at 8:30 p.m. EST.

Sid Skolsky, newspaper writer, recently told his boss he would not leave Hollywood to return to Broadway. "I resign," he said. "Broadway is dead. Hollywood tingles with life." Just how alive is Hollywood will be revealed in his broadcasts.

THURSDAY

We, the People . . . oddities

Gabriel Heatter, replacing Phillips Lord as host, will open a new series of "We, the People" broadcasts. Mark Warnow will be musical director. CBS, Thursday, 7:30 p.m. EST.

Here is a curiosity-shop with humans for curios. Last year's series presented a man who never sleeps, a lighthouse-keeper who saw a ghost, a woman who keeps elephants in her front yard, a lunch-wagon operator who gives free meals to bums who can recite the Lord's Prayer. On "We, the People" you might hear the King of England or your next-door neighbor.

Crosby Returns . . . boop

Bing Crosby returns to the Kraft Music Hall with Bob Burns, the Paul Taylor Choristers, Jimmy Trotter's orchestra. NBC-Red, Thursday, 10 p.m. EST.

Bing's busiest, dizziest vacation saw him become a race-track owner and operator. Reputed to have lost money on his Del Mar track, he comes back to one of radio's biggest shows to sing, to clown, to kid—and to catch another satchel-full of those pennies from heaven about which he sings.

FRIDAY

Dolores Del Rio . . . spy

Miss Del Rio will be guest of Hollywood Hotel in a radio version of the picture, "Life of a Lancer's Spy." Friday, CBS at 9 p.m. EST.

Dolores Del Rio's abundant beauty and magnetic personality have kept her a screen star while others less endowed have faded. A lover of life lived deeply, she will interpret the title role.

FOR RADIO STATIONS WHICH WILL BROADCAST THESE SHOWS, PLEASE TURN TO THIS WEEK'S PROGRAMS, WHICH ARE LISTED ON PAGES 29 TO 45

"TO SERVE THE PEOPLE..."

BY HAROLD R. HIGGINS

August 31—"Infantile Paralysis May Delay Schools' Opening."
 September 1—"Paralysis Puts Off School Opening."
 September 2—"Movies Bar Chicago Children."
 September 2—"City Fights Wave of Infantile Paralysis."

THOSE are headlines from Chicago newspapers.

It happened as quickly as that. Try to imagine the second largest city in America pack-jammed with 400,000 school children, ready to return to their classrooms. Try to imagine the bombshell of terror and apprehension that burst when those scare-head words gleamed sootily from every newspaper on every news-stand.

So there was created such an emergency as the art of radio broadcasting had never before faced. Those 400,000 children had to be taught. Education in the well-ordered plans of such a great city is a thing of routine and orderly progress. One cannot shut it off as one would turn a faucet without disarranging vast programs, without disrupting thousands of lives, without costing thousands of pupils their chances of promotion to higher grades or graduation.

The thing that happened then in Chicago, the thing which radio did in this unparalleled situation, is an exciting chapter in broadcasting's history. It is the story of a miracle. It is a miracle, isn't it, when children who are miles away from their classrooms can nevertheless go to school? It is a miracle, isn't it, when children far beyond the sound of their teachers' voices can still hear the lectures

of those teachers?

Before you answer, listen for a moment to the radio in any typical Chicago home today. From a loud-speaker, more accustomed to the garrulities of Boake Carter and the cadences of Benny Goodman, come these words:

"You all know what a clock is, don't you? Let's draw a clock. Take your pencil and put it in your right hand. Now draw a circle just the size of the bowl from which you ate your oatmeal this morning. Next place the numbers around the edge starting with the figure twelve right at the top. Now put the figure one to the right—the right is the side your right hand is on—now the figure two . . . and the figure three . . ."

STRANGE stuff, that. But it is happening all over Chicago from one end of the dial to the other and from early morning until late at night. For today Chicago's school children are going to school by radio.

Out of small things come great things, and the broadcasting of grade-school lessons in a plague-infected city is a great thing, possibly far greater than any of us who are in the midst of it can now understand, so let's examine the small things as they happened.

Early in the summer there was no fear of an epidemic. True, a headline

Radio School Program for Tuesday			
Grade	Subject	Time	Station
All	Health	7:15-7:30	WLS
8A	Mathematics	8:15-8:30	WIND
8A	English	11:00-11:15	WGN
8B	Mathematics	11:00-11:15	WCFL
8B	English	8:30-8:45	WJJD
7A	Mathematics	8:00-8:15	WLS
7A	English	9:45-10:00	WLS
7B	Mathematics	10:45-11:00	WJJD
7B	English	10:45-11:00	WJJD
6	Mathematics	9:45-10:00	WCFL
6	English	8:00-8:15	WIND
5	Mathematics	4:00-4:15	WAAF
5	English	11:30-11:45	WLS
3-4	Mathematics	6:45-7:00	WENR
3-4	English	6:45-7:00	WENR

Assignments based upon Saturday's program.
 (This is a typical day's listing of school programs.)

in this city or that told of scattered infantile paralysis cases: Sidney Throckmorton, of Evanston, Illinois, and Charles Barry, and Charles Barry, 15, of California, James Kappas II, 11, of Williamsport, Pennsylvania, and Rabbi Weinberger's infant daughter in New York City. All of them were fighting for their lives in "iron lungs," but as yet there was no thought in the pub-

lic's mind of an epidemic.

Then it came.

Chicago's famous Doctor Bundesen, whose radio talks on health have made him known from ocean to ocean, speaking as president of the Chicago Board of Health, decreed that all public schools should remain closed.

So to one of the largest cities in the world came a situation without precedent. With schools closed, 400,000 students would miss valuable instruction.

Two important boards met in Chicago in the first days of the emergency. Each came separately to a remarkably similar brick wall. The first board was composed of doctors who gathered to perfect a plan for fighting infantile paralysis. But how does one fight a disease which acts one way one time, another way the next? How does a physician combat a disease when he knows next to nothing about it? Honest doctors dispaired of effective measures but did everything their experi-

ence told them might be helpful.

The second board was composed of educators. To them, the minds of children, not their bodies, were of first importance. They knew those children should be taught, could be taught. A dozen tentative, well-meant plans were proposed. But only one offered a way to reach into every home.

"Gentlemen, we can get to these children and their parents by radio," an educator insisted. "We must make arrangements somehow to do that."

"But, sir," protested another, "broadcasting stations sell their time. It is not free. It would bankrupt us to broadcast. Where could we possibly get the money?"

FOR that there was no answer. The city of Chicago had no budget for such an experiment. So radio was rejected as economically impossible. Instead, it was decided, a single radio and newspaper appeal would be made to parents throughout the city to assist their children in reviewing their school work at home.

Quite possibly nothing more than that would have happened had it not been for an alert radio man. Al Hollander, publicity representative for Stations WIND and WJJD, learned of the school board's plight. To his boss he unfolded a plan he had conceived; here was an opportunity for WIND and WJJD to serve their community—and incidentally to garner for themselves the kudos of public approval.

SO, THIS offer was made to the Board of Education. Free time on the air, as much as was needed, would be provided for any programs the Board wished to broadcast.

That was broadcasting's first generous gesture.

Before the week was out, a dozen all-important conferences had been held, and almost every other radio station in the city had added its own offer.

In the next three days more practical problems of educational broadcasting were worked out than had been solved at all the annual meetings of college presidents and other "theoretical" educators-by-radio put together. For here was a job to be done. Here were classes to be taught, 400,000 children strong. Here was almost unlimited radio time available, the outright gift of a half-dozen radio stations.

Those free hours were a rich prize. Could the educators who had complained for years that they could do a much better job of using the radio actually do a much better job? Could those responsible for radio, those who had year in and year out asserted their interest in the public service, keep their fingers out of something which was costing them a pretty penny? We shall see.

On Monday morning after the Wednesday on which the Board of Education had rejected radio, the Chicago classrooms were on the air at 7:15 a.m. And history was being made as 177,000 watts of radio power hurried such programs as listeners had never heard into the homes of eager children. History, mathematics . . . readin' . . . 'ritin' . . . 'rithmetic.

Even the studios of Chicago's stations came quickly to have a different air. Men and women obviously unaccustomed to these surroundings, carrying piles of books, walked uneasily through studio halls, seated themselves behind microphones and talked. That was two weeks ago.

TODAY, most of the talks are given by school principals. Other principals not engaged are divided into two committees, one preparing tests and examinations against the day the radio pupils will return to their classrooms in person; the other listening attentively and critically to every broadcast that goes on the air. For this is an experiment the like of which educators have been dreaming of for years. Each suggestion for better

broadcasting is valued, put into practice immediately whenever possible.

And what goes on in the schools themselves? Are they entirely empty and suspect? They are not. Each day crews of teachers take their places at school switchboards to answer telephone questions from mothers or from pupils. Those questions come slowly in the morning, faster in the afternoon—one thousand questions a day for six days in the week.

IN A field where everything is new, where each new step ahead is an advance into complete darkness, the lack of text-books was for a short time persistently baffling. How could pupils at home work without texts? The answer, it was learned soon enough, was that they couldn't. So texts were printed in the columns of the newspapers. Monday's lessons in Monday's paper—and the announcement when broadcasts for each grade would take place, what station would broadcast the lessons.

So the cycle was completed. From the professor in a radio studio, simple, understandable talks were transmitted to 400,000 pupils who sat with newspaper texts before them. Their attendance finished, questions then sped by telephone to the schoolteachers waiting in every public school in Chicago.

How does Chicago's education-by-radio work? Little Johnny and Lena who live on North Clark can tell you. Johnny is nine, Lena is eleven. They both can read and understand the broadcast schedule in the newspaper. Lena, who is in the fifth grade, reads that her class is at 8 a.m. Johnny, a fourth-grader, has no class until 6:15

that night. It is Tuesday and the subjects for the day are mathematics and English. Those are always the subjects for Tuesday, Thursday and Saturday. History, geography and science are broadcast on Monday, Wednesday and Friday. Johnny and Lena never miss a class if they can help it. For their friends are all taking their lessons by radio and none of them is going to be one whit further advanced than Johnny and Lena when the school bells ring in two weeks or three weeks or whenever Doctor Bundesen permits the doors to open. With Johnny it is a matter of considerable pride. With Lena—it's fun.

David Sarnoff, of the Radio Corporation of America, has defined the purpose of radio in these noble words: "Radio shall serve the people any time, anywhere—at a moment's notice."

Radio in Chicago is serving the people. Jim Deeson, whose two children have escaped the dreaded infantile paralysis, was visited by a friend during one of the geography broadcasts. The friend listened to an inept radio voice intoning these sixth-grade questions:

"Write down the name of the capital of Japan."

"Write the name of the chief product of the island of Japan."

"What is the name of the ocean between the United States and Japan?"

THE friend asked James Deeson, "Don't you get pretty sick of hearing that stuff?"

The father's eyes swept over the bowed heads of his two girls, each with pencil and paper before the radio. We don't know where his thoughts

ranged, perhaps to the hundreds of little bodies already ravaged by the worst attack of infantile paralysis Chicago has known, and then he spoke what was in his heart. "Do I get tired of that stuff?" he repeated. "Look, mister, my kids are home, safe and sound. When I hear those lessons come on I feel like going right over to that old loudspeaker and kissing it."

Jim Deeson didn't know it, but he was speaking for all the parents of all the grade-school children in the city of Chicago.

What do we find today in Chicago as a result of this remarkable situation? Are educators happy in the results they are obtaining? Are the broadcasters satisfied with the work being done by radio?

BUSY switchboards in the Board of Education quarters and in radio studios testify to the national interest which has been aroused in this experiment. Other cities faced with similar epidemics and fearful of the consequences of postponing their own schools are calling almost daily for information on how the job is being done in Chicago. Stations elsewhere are wiring and writing, asking if they can adopt the Chicago plan.

But most important of all, this emergency has taught radio men and school administrators the ease and worth of working together. Thinking ahead toward a permanent use of radio as a means of reaching children not in school, it is quite likely that the union reached so swiftly in this troubled time will be maintained hereafter in some form or other. For children who are too ill to attend their classes, likely as not there will be radio classes. For children who are studying for examinations, there may be review lectures and lessons. For girls and boys deep in the study of their geographies, there may be lectures by authorities on the elephants of India or the kangaroos of Australia.

Today, one vital fact is apparent. So far as education is concerned, unsweetened, unsugar-coated lessons are doing the best job possible for radio and for education.

The children of Chicago, refugees from the world's worst malady, like their learning straight.

INTO A CITY OF DISEASE AND DEATH AND CLOSED SCHOOLS CAME RADIO— ACTING ". . . AT A MOMENT'S NOTICE"

Has success changed handsome Tyrone Power, heart-thrill of millions of feminine movie-goers—for better or worse?

EVOLUTION OF AN IDOL

HOLLYWOOD'S NEWEST SENSATION, TYRONE POWER,
TURNS TO RADIO—AND GREATER GLORY SUNDAY NIGHT

BY MARY WATKINS REEVES

ARISING star steps before an NBC microphone Sunday night to open a new dramatic series replacing the "Rippling Rhythm Revue," a sensational young actor who has taken Hollywood by storm and who promises to repeat his success on the air. But Tyrone Power is not only a promising young actor. Although he's only 23—and a very young 23, at that—he's a sentimentalist.

This will explain why he sometimes parks his long, low car in the old block on Highland Avenue where he lived hand-to-mouth after his father's death, sits looking at the same houses and stores, drops in at the same drug store for a malted milk. To intensify this pleasant orgy of nostalgia, he may even whistle "You, You're Driving Me Crazy" or some other tune the place brings back to mind. Until he drives away with a feeling that will torture him enjoyably for hours—the firm belief that having success is not half as much fun as hoping for it was.

THIS will also explain why his stand-in, Thomas Noonan, is a pal from the days when Tyrone was a theater usher in Cincinnati; his secretary, William Gallegher, an old friend from the months when Tyrone was pounding pavements in New York. Why he likes creamed cauliflower and brown tweeds and soft-voiced girls.

Success has changed him plenty—and he admits it. But it's changed him for the better. It's scared him into a few

things he should have learned long ago. He's socking his money into the bank, for one thing. He's a little more strategic about his future, for another. He can see now that the risky, impetuous things he did in his impatience to hit the big-time and the big money only made his chance of ever getting there a thousand-to-one shot. A close call, and he barely made it. He's still a bit watery in the knees, as though he'd just cleared a taxi that missed him by an inch. So he's learning to be calm and careful. He's taking better care of his health, reading more, studying more, even thinking more.

He doesn't like Hollywood. Something about the place makes him lazy. In New York it's no effort at all to steam around from breakfast to bedtime, stay up half the night working. In Hollywood he wants to sit in the sun, gets sleepy early. He likes night-clubs fairly well but hasn't got the bug. It suits him just as well that there are "only a couple or so good ones" in the movie town, and he's al-

ready tired of those. He goes for the music, not the floor show.

Outside of the girls he dates, most of his friends haven't any connection with the movie industry. Nothing strikes him as being duller than talking about pictures all evening after you've worked in pictures all day.

HE WISHES now that he'd gone to college. Not so much because of the education he missed, but the fun. He could have gone—his parents urged him to—but he was too impatient to get started in his career. He subscribes to three book clubs, reads non-fiction exclusively, hasn't yet got around to *Gone With the Wind*. He owns five radios, usually plays them too loud; not that he can't hear, but something's always interrupting and he hates to miss a note or a word if the program's one of his favorites. Which would be "One Man's Family," Jack Benny and Benny Goodman.

For exercise he swims—in other people's pools, because he hasn't one of his own yet—and plays handball. He usually rushes through dinner to get in a session at badminton; just as much thrill as tennis and doesn't take half the energy when you haven't got it after a long day on the set.

He lives with his mother, Patia Reaume Power, in a rented, unpretentious house which is really larger than they need, but they signed the lease because they couldn't resist the view across the hills.

His mother runs the household beautifully and, having been for years a celebrated actress wed to an even more celebrated actor, is a good pal and advisor to her son. Next to his mother, Tyrone's best girl is his sister Ann, who's married and lives in Honolulu. He hopes he'll get a vacation one of these days, as he'd like to see Ann and he'd also like to see Honolulu. Frequently she tears some "quote" of his out of a newspaper or magazine, affixes a sly note on the margin—"Since when, old dear, the Romeo stuff?"—and sends it to him. These always give Tyrone a chuckle.

About the Romeo stuff, this is it: It amuses Tyrone how, if a single young actor makes good in Hollywood, the town immediately regards him as though he were the only old-maid daughter in a family of sixteen belles. They're constantly trying to marry him off. This results in one embarrassing and painful predicament after the other, but he does not let these annoy him any more than sitting for photographs or a call for retakes. He would very much enjoy being highly annoyed. But he thinks he has no right to this indulgence, as the Romeo business seems to be an inescapable part of his job, and any time it should get too irksome he knows what he can do about it.

SO HE will talk about his girls and he will say flattering, gentlemanly things about them, and he will be entirely sincere. "Sonja," he will say, "is a sweet and beautiful girl. I am as fond of her as any girl I know, but we are not considering marriage. Neither of us is ready for marriage. I greatly admire Sonja," he goes on, "for her drive and ambitious concentration on her career. When she's skating or acting or making personal appearances her whole thought is solely on what she's doing. I've never seen anything like it. I'd like to think that I'm half as intense."

He will comment seriously, "Loretta's a lovely person. She has a certain—" here he pauses to find the right words—"a certain sweet, soft quality about her that appeals to me."

And then Tyrone will tell you that some of the girls he admires most are the youngsters he knew in his pre-Hollywood days and still writes to and goes out with when he returns east. Many of them are yet struggling for a foothold in show business, unknowns, unglamorous as the Hollywood standard of glamor goes. Yet Tyrone—who could dial dozens of numbers and hear the most beautiful and successful women in Manhattan reply, "When? I'd adore to!"—takes his old girl friends to dinner and the theater and dancing because he wants to. Because he really does enjoy them most of all.

He's the kind of date who phones to ask what gown you're wearing, takes the trouble to send flowers that will match it. He has as flawless manners as can be found in all Hollywood (the credit here, he would undoubtedly insist, is Patia's). He dances extremely well, plays a rather bored game of bridge. That is, if he can't get out of playing bridge at all.

AND while this is still the Romeo business, it may as well be matter-of-factly recorded that Tyrone Power, offscreen, is twice as healthily handsome as he is on. Which is *handsome*. Thick, black hair, intent brown eyes, thick brows. A nose even more tip-tilted than it is in pictures, because the make-up boys have devised a way of powdering that brings that nose down a fraction for the cameras.

(Continued on Page 18)

ON MONDAY evening, during one of those periods when Fibber McGee and Molly have stilled their foolishness long enough for Mr. Weems and his men to tune up, you may hear a young man named Elmo Tanner whistling a dainty little thing called "Nola." And as he whistles, you may be certain that he is thinking that if it hadn't been for "Nola," and if it hadn't been for his youthful habit of puckering his lips and puffing through them, today there would be no . . . but hold on, we're getting ahead of our story.

Your ticket to radio fame may repose, quite literally speaking, right under your nose.

That's a pretty fantastic thought couched in a pretty bad jingle. But consider William Elmo Tanner. You know Elmo—the gent who flutters feminine hearts from Coast to Coast whenever he puckers his lips.

Elmo's ticket for a long ride on radio's Success Special lay for years directly below his generous proboscis, with nobody, least of all Elmo, suspecting its presence.

Then came a merry, merry day in June. And Elmo, feeling in the mood, puckered his ruby lips and blew. Presto! Out popped "Nola," and young Tanner was transformed overnight from a dime-a-dozen guitar thumper and balladeer to a full-fledged radio personality. Now he gets fan mail and everything. Mostly folks want to know how he got that way.

It's a mystery, at that. Almost everybody, of course, can whistle. Folks in history have been doing it since 'way back when.

Paul Revere employed the old lip-siren, among other alarms, to arouse the countryside against the advent of the British.

NAPOLEON, it is written, resorted to a bleak whistle-in-the-dark when things were going badly around Waterloo.

The most romantic chirp, probably, was that of Romeo Montague in coaxing Juliet Capulet into the shadows of her justly celebrated balcony.

None of these immortals had any previous notion of the potential value of their whistling ability. And it was that way with Elmo. What a born whistler needs, it seems, is a keen-eared listener who can recognize talent when he meets up with it.

It was especially opportune that Maestro Ted Weems, he of the sparse thatch, the trained ear and the weather eye for budding talent, provided the Tanner audience. The year was 1930.

Two weeks earlier Tanner, then a songbird with a pleasing voice but without a specialty, had joined the famous Weems band at the Gibson Hotel in Cincinnati, filling the vacancy caused when Art Jarrett moved on to more notable achievements.

Ted and Elmo were driving to St. Paul, where their next engagement awaited them at the Lowry Hotel. It was a tiresome tour, and to lighten the monotony Elmo whistled.

He was in the midst of a casual but intricate presentation of "Make Believe." He switched adeptly into the strains of "Nola." The bandmaster, his brown eyes sparkling, broke in with a remark destined to become a national catch-phrase.

BOY," said Ted, with enthusiasm and a little awe, "you got something there."

It was seven years later when Tanner, concluding a recital of the fateful roadside incident, grinned happily:

"I'm still whistling 'Nola'—and 'Make Believe,' too."

For years Elmo Tanner whistled merrily, just for fun. Then Ted Weems (right) heard him, and it became his career

RIGHT UNDER HIS NOSE

MONDAY NIGHT ELMO TANNER WILL PUCKER UP AND WHISTLE "NOLA"—THE SONG THAT'S MADE HIM FAMOUS

BY ELGAR BROWN

"Nola," to be sure, has become so closely identified with Whistler Tanner that it is practically his theme-song. It's demanded by Tanner fans more often than any other. You've heard it on his personal appearances, or on his phonograph records, or in any event on his radio programs.

You who long hopelessly for a radio break will scoff at whistling as an avenue to your goal, though you've been whistling, after a fashion, all your life.

You will say that Elmo Tanner is one in a million, which is nothing but the truth. Elmo himself can't explain the paucity of whistling soloists. He points out:

"Everybody in the world is a born whistler. All one needs to do is to develop the talent. Constant, day-by-day practise, of course, is the best developer.

I WAS practising to be a professional whistler since I was old enough to pucker my lips—but I didn't know it. I whistled for the fun of it.

"A musical education? It's important but not essential. Mine began when I was six years old, but I'm sure I would have whistled through life with or without a technical knowledge of music."

Elmo, now thirty-three, had no more idea of a whistling future than of taking up etymology—until Ted Weems heard him trill "Nola."

"Since I got into this unusual business I have sought out books of in-

struction or other volumes on the art of whistling. I didn't find any. I don't believe they exist.

"You just have to take your whistling education catch-as-catch-can. Certainly gives you a wide field for originality."

In his quest for data on the background and development of whistling Tanner did uncover one brochure. He carefully preserved it. It consists of an anonymous discourse which appeared in the erudite *Atlantic Monthly* of September, 1910, quite a spell before the advent of radio, much less of whistling for a living.

Wrote the unknown essayist, in the stilted style of three decades back:

"Whistling girls and crowing hens have been bracketed together by the wisdom of ages. Bad ends have been allotted these ladies, but why so? Why should the piano, for instance, be counted as vulgar because some ruin it?"

"The human whistle is the most delightfully informal of instruments. It needs no inglorious lubrication of

joints and greasing of keys. It is not subject to the vocalist's eternal cold. It holds no inferno of tuning and snapping strings, nor does it need resin.

"One of the best qualities of the whistle is that it is portable. A whistler may be broke, but he shall have music wherever he goes. Whistling to keep up the courage is an old adage, but whistling to keep up the memory is a new adage.

"The violin is almost human, but the whistle is, and is not too formal to take along on a lark.

"Whistling is the best test of musical genius and something is amiss with the composer whose themes cannot be whistled. He lacks the highest and rarest gift of God—melody."

Tanner, reading this discourse aloud, paused to explain:

"The man means such a guy as that ain't got rhythm."

He continued from the yellowed *Atlantic Monthly*:

"The whistle has wider possibilities than the voice, it is quite as perfect and natural an instrument and exceeds the ordinary compass of the voice by almost an octave. A whistler can perform harder music with more ease and less practise.

"Another advantage is that in whistling orchestral music, the drum-taps, the double bass, the bassoon may be 'cued in' very realistically and without interruption by means of snores, grunts, wheezes, chicks, etc.

(Continued on Page 17)

ON THE SUNDAY EVENING HOUR THIS WEEK IS WORLD'S GREATEST SOPRANO—KIRSTEN FLAGSTAD

IF "SWANEE RIVER" had been less musical in sound than "Pedee River," a nation would today be singing "Way Down upon the Pedee River, far, far away." Pedee River was the one Stephen Foster picked for his song "Old Folks at Home," but somehow it didn't have the musical swing Foster wanted to achieve in his composition. So with his brother, Morrison, he went to a map, looked it over for other suggestions, and finally chose Swanee River, which he contracted from the name of the Suwanee, in the vicinity of Georgia and Florida. Thus the song was born.

It is because "Old Folks at Home" is a sincere work based upon an emotion fundamental to all human beings—the love of home—that Kirsten Flagstad has decided to include it in her program with the Ford Symphony on Sunday night of this week.

Another strange, but true, story connected with this loved folk-song is the early controversy over the authorship. For twenty-eight years after it was published, copies stated that it was written and composed by E. P. Christy, a minstrel who did much to popularize Foster's melodies. One version of the story is that Christy paid \$500 to Foster for the privilege of claiming the song as his own, but later evidence indicates that the amount was

only \$15. Several months after the song was published, Foster wrote Christy, asking that his own name be substituted for Christy's. No record of Christy's reply has come to light, but it is assumed Foster was unsuccessful in his appeal, inasmuch as Christy's name remained on the song during the original period of copyright.

Some arrangement between the two was eventually made, and it is known that Foster derived two cents per copy as royalty from his publishers. From the date of its first copyright in 1851 until he had to sell outright all his future interest in previous songs, which was in 1857, "Old Folks at Home" had earned \$1,647.46 for the composer.

Sometimes the union of a simple melody and a plain accompaniment produces a truly great song. Such is the case in "Still wie die Nacht," or "Calm as the Night," by Carl Bohm, which Mme. Flagstad will also include on her Sunday program.

It is perhaps its unusually fine and intimate harmonic understructure that gives the song its depth, character and dignity. The melody is sung against an accompaniment chiefly in the strings, moving in steady descending waves of counter-melody, with full, majestic brass chords resounding throughout.

"At Parting," by James H. Rogers, another of Mme. Flagstad's group of songs, is an American art song. Unlike "Old Folks at Home," in which the lyrics are more important than the melody, an art song is one in which the music is wedded to the lyrics; the music reflecting the spirit of the text.

"Traume" ("Dreams"), by Richard Wagner, another favorite of the great Wagnerian soprano, is the story of the search for the true meaning of dreams which enthrall the soul. Wagner penciled the composition in his diary one night in 1858 in Venice, and later drew upon its theme for his famous night scene in the opera "Tristan and Isolde."

Other numbers in the Flagstad group Sunday will include "Love Went A Riding," by Bridge, a spirited English song, which intimates in song the picture of a lone horseman riding across the country, and the second verse from "A Mighty Fortress Is Our God," a German chorale by Luther. This number, which is impressive, ceremonial and inspiring, will be done with the assistance of the chorus and the audience present in the great auditorium in Detroit where the broadcast originates.

For your station, please turn to the program page for Sunday, 9 p.m. EST, 8 CST, 7 MST, 6 PST.

Cinema's "Hi-Butch" Patsy Kelly appears with Phil Baker Sunday

Pianist-conductor Jose Iturbi is guest of Chesterfield Wednesday

Monday night the "Voice of Firestone" will be Josephine Antoine

Kirsten Flagstad, Wagnerian soprano, sings on Ford's Sunday Hour

FUTURE OPERA STARS WILL BE HEARD ON METROPOLITAN AUDITIONS SUNDAY AFTERNOON

"... His family moved to Pennsylvania, where his ambition to paint was surmounted by an interest in farming..."

"... She made her debut as a dancer at fourteen, with the Russian ballet..."

"... He started his career as a choir boy, and later became the soloist in the same church..."

THUS have run the lives of the three ambitious singers who will have their opportunity to scale the operatic heights when the Metropolitan Opera Auditions of the Air return to NBC this Sunday afternoon for the program's third consecutive season on that network. Such are the devious routes by which Jess Walters, baritone, Virginia Mauret, coloratura soprano, and Hardesty Johnson, tenor, have come within voice-range of the "Met"!

Metropolitan Auditions of the Air is no amateur contest for salving listeners' sympathies. It is a serious attempt to find the most promising singers the country has produced, and to make the most of their talents. Here's how it operates:

For weeks, Wilfred Palletier, one of the conductors of the Metropolitan orchestra, has conducted preliminary auditions. From the hundreds of hopefuls who appear for these trials, 63 aspirants are chosen. Three of them appear on each of the weekly programs, and from these, 14 are selected to sing in the semi-finals. At the conclusion of the season, the opera company is obligated to give contracts to at least two singers. So high has been the quality of the contestants to date that in each of the two previous seasons the "Met" has contracted over its quota. Winners also receive \$1,000.

WALTERS studied to be a commercial artist in New York, turned later to farming. After graduating from the National Farm School, in Doylestown, Pa., he suddenly discovered his fine voice. His debut came in *Pagliacci*, at the Brooklyn Academy of Music. He sang then as a tenor. Later, when Jess entered a contest, Lauritz Melchior heard him, suggested that his voice would sound better as a baritone.

Miss Mauret produced her own ideas of the dance in many of the major cities of this country before she thought of a career as a singer. That inspiration came when a director heard her singing when she was backstage for a dancing engagement.

Johnson, one of the few singers allowed to appear twice for auditions, sang on the program two years ago. Well known in music circles, he has given concerts throughout the country since he left his position as a church soloist in Texas several years ago.

Perhaps the Metropolitan Auditions of the Air some day will make the names of these contestants as famous as Kirsten Flagstad's (see col. 1). Certain it is that some week on this program, listeners are going to hear at least two singers start brilliant careers. That may be this week!

For your station, please turn to the program page for Sunday, 5 p.m. EST, 4 CST, 3 MST, 2 PST.

JESSICA DRAGONETTE'S OWN STORY OF HER FUTURE AFTER HER FAREWELL WEDNESDAY

By Jessica Dragonette

WHEN the Palmolive Beauty Box program goes off the air this week, preparatory to taking this show to the Pacific Coast, I plan to take a brief sabbatical leave from the networks. I am doing so in order to fulfill an ambition of long standing—to devote some time and effort to concert work. During the ten years that I have been on the networks I have worked, rehearsed and studied with scarcely an interlude between program appearances. At no period during this time has there been an opportunity in which I could make a personal-appearance tour in concert, which I have so long hoped to make.

Now seems to be a propitious time, and at the request of numberless friends over the country whose sympathetic interest is evinced in their letters over a long period of years, I shall go on a concert tour, and shall take temporary leave of the networks. Plans for such appearances are now being made by the Columbia Concert Bureau, and I am looking forward with great eagerness to my visits to the different cities throughout the country, which will give me the opportunity to meet friends with whom such warm, personal ties have been cemented over a period of years.

My recent appearance on the Palmolive series has been one of the most pleasant experiences I have had during my entire radio career. The choice of roles offered me was one which would have delighted any artist, and offered a medium which could not have been more congenial to my tastes.

My leaving the microphone, even for a few months, is not contemplated without some regret, because "powerful indeed is the empire of habit," and I anticipate the natural nostalgia a loyal "subject" has when she leaves its gates even for a brief visit.

THE above message, written especially for the readers of RADIO GUIDE by Miss Dragonette, will stir many memories in the minds of the millions who have heard her these past ten years. It is a fact that her absence after this week's program will mark the first time in the history of American radio networks when she will not be broadcasting. To our knowledge, no other star boasts such a record.

She sang her first audition for the tiny National Broadcasting Company of ten years ago on November 26, 1926. Within a week she was at work. Only a few will remember "The Cycle of Romance," in which she starred in 1926 and 1927. Afterwards, there came in succession those famous Coca Cola programs, Philco's Theater of Memories, the Hoover Sentinels. And then, in 1930, the first of the Cities Service Concerts. During these years, she was the first artist to do television from New York, and the first to broadcast to Europe. She has spurned movie and appearance offers because she felt radio was a complete career.

For your station, please turn to program page for Wednesday, 9:30 p.m. EST. 8:30 CST, 7:30 MST, 6:30 PST.

Friday's Hollywood Hotel previews Dolores Del Rio in "Lancer's Spy"

Nellie Revell interviews Col. Stoopnagle & Budd on her program Tues.

Stage Headliner Helen Hayes is on premiere of "We, the People" Thurs.

Reporter Linton Wells ("That's Life") guests on Magic Key Sunday

NEW DRAMATIC SILVER THEATER BRINGS ROSALIND RUSSELL, JIMMY STEWART, SUNDAY AFTERNOON

WHAT are radio's limitations? Can it convey to its listeners the wealth of expression Beatrice Lillie packs into the arch of an eyebrow—on the stage? Can it portray the pathos moviegoers saw in the kids' warfare in "Dead End"? Can it overcome the thousand diversions challenging entertainment that finds its audience at home—the bridge table, the evening newspaper, the baby whose bottle needs warming?

If answers to these bugaboo questions of radio are ever to be found, they should be in the premiere performance of the "Silver Theater" on CBS Sunday afternoon. For there will be drama custom-built for radio!

On three fronts the "Silver Theater" is trying to broaden radio's scope. First, the play for Sunday night, "First Love," has been written especially for this performance by Grover Jones, top Hollywood scenarist, in a new "visual" style. Second, the stars, Rosalind Russell and Jimmy Stewart, have developed a new microphone technique expected to add to the emotional depth of their characterizations. And third, Felix Mills, musical director of the series, has added what he calls a musical "third dimension" to the sum total of air entertainment at its best.

Groundwork for the new approach to dramatic broadcasting is Jones' original script for the comedy-romance. Most of today's radio dramas—including many of the more successful ones to date—are merely adaptations of stage or screen scenarios, altered somewhat for performance on the air. In "First Love," which was conceived strictly as a radio show, Jones has tried to make his lines graphic—as graphic as only lines written for radio alone can be. Nothing is left to the listeners' imaginations: spoken words paint word-pictures of scenes, delve into moods. Sound-effects are designed to leave no doubts about actions.

The stars have been even more radical. In all their more emotional scenes, they have eliminated the script, heretofore considered essential to radio drama. They have emulated the stage in committing to memory the more forceful of their speeches. Thus they expect to eliminate the possibility of stumbling over passages in the script, or of expressionless, "dead pan" reading where real acting is needed. They will be able to forget themselves and their surroundings in concentrating on the emotions they want to express. Their aim is complete realism in dialog.

In his background music, Mills has woven an entirely new pattern of expression. He plans, through the use of instruments which are known to have strong psychological effect on listeners, to make his music add to the emotions of each scene. Finding no standard compositions or arrangements to fit his pattern, he has himself written several new compositions for "First Love," and has made new arrangements of old numbers for other scenes. With these he hopes to parallel in effect the scenery and lighting of the stage, and the mobility of the camera in motion pictures.

In this, Mills is a pioneer. Work in the same direction was begun by Will Prior in the recent NBC "Streamlined Shakespeare" series. In it musical backgrounds were notable for their contributions to moods and expressions. Mills hopes to carry on in this series.

Director of the "Silver Theater" is Conrad Nagle, veteran actor-director. Vaudeville, Broadway and Hollywood have known him in turn. After numerous cinema starring roles stretched over more than a decade beginning in 1918, he has become one of the films' leading directors.

Around these experiments wells a confusion of speculation. Will the new techniques revolutionize radio drama? Perhaps, perhaps not. Anyway, it should be one of the year's most engrossing dramas.

For your station, please turn to the program page for Sunday, 5 p.m. EST, 4 CST, 3 MST, 2 PST.

HOLLYWOOD SHOWDOWN

BY EVANS PLUMMER

HOLLYWOOD'S a suspicious place. Whenever anything unforeseen happens, the conjecturers begin. For instance, W. C. Fields' absence from the Chase and Sanborn program of September 19 brought forward a goodly crop of theories, among them:

1. That W. C. was sick in bed.
2. That he was intoxicated.
3. That he had died and his death was being covered up.
4. That he was fed up with his part on the program and he wouldn't appear again unless someone should happily come along with some new jokes for him to crack.
5. That, as announced on the broadcast, he was busy on location making a motion picture.

Of course, after all, one should believe explanation number five. It was official. Still, a check-up shows that W. C. was not on location during the Sunday he missed; he was through movie-making at 8:30 p.m. the night previous—which would have permitted him ample time to rehearse his part of the program. However, Fields isn't a stalwart, irrepensible youth and he undoubtedly did need rest after a strenuous week of camera posing. But he wasn't on location.

When Bing Crosby returned to town to resume October 7 as Kraft Music Hall master of ceremonies, he was greeted at the station by his three young sons. Next year, Bing hopes that the trio will have been expanded to a quartet, including a soprano—Doc Stork permitting. The addition is anticipated as Yuletide, and just to get a bit of variety into his family, it seems that Bing has been comparing notes with Eddie Cantor.

Almost any week now, the Maxwell House Show Boat will go into dry dock to make way for the radio extravaganza made up of Metro-Goldwyn-Mayer picture-star talent. The latter will cost a young fortune weekly and is under the direction of Bill Bacher, former Show Boat producer, by the way, who is now with M-G-M. What will happen to Show Boat's cast? Nothing is definite. However, Jack Haley, Virginia Verrill and Warren Hull will, by October 8, be busy on the Log Cabin Syrup program. And Cap'n Henry (Charles Winninger) doesn't care much, because he may yet get to kiss Mae West in the motion picture he is making with her. That—Winninger feels—will be something to shout about aside from the claim that it will be the first West lip carress ever to be registered on celluloid.

Mrs. Jack Swift, Chicago-residing wife of the former Joe Sanders orchestra tenor, will have nothing of Hollywood; doesn't want her man to be a screen crooner. Jack, signed by Columbia pictures, received a wire from his missus saying she definitely would not leave the Windy City and positively was going through with her plan to divorce him.

Eddie Cantor is going into the theater-management business. He has just completed negotiations for a strip of property on Vine Street, in Hollywood, where, an inside tip reveals, he will erect movietown's first combined radio theater, motion-picture and stage house with a seating capacity of 1,000. Eddie, incidentally, ordered his Texaco Town program billed in the following order on his return to the air: Eddie Cantor, Deanna Durbin, Jimmy Wallington, Pinky Tomlin, Saymore Saymore and Jack Renard's orchestra. The order indicates the comedian's evaluation of his talent. However, there will be a change December 29, for Deanna Durbin is contracted for

the first thirteen weeks and is in the market for a new sponsor after that.

By October 19, Al Jolson's sponsor will have made up his mind whether the Jolson-Raye-Parkyakarkus thirty minutes will be preceded by another half-hour show featuring William Powell and Rosalind Russell in an "After the Thin Man" series, or another sort of dramatic show starring Edward G. Robinson and Glenda Far-

programs to meet, and Charlie Butterworth, Cliff Arquette and the guest artists, together with Don Wilson, are rounding out the comedy and variety in top-notch fashion. Which reminds me that when last backstage I saw one of the Packard chorines, who had arrived a few minutes late, sobbing as if her heart was broken. Because she was late for the show, she couldn't enter the studio, and, her main concern was that the program had advertised

the going is terrific—as Darryl Zanuck describes it: "Better than in the picture takes." So just to protect himself from Winchell barbs, Bernie has padded his shoulders with two toy Manchester terriers, on the right side, "Killer," a two-pound male, and on the left, "Scrapper," the two-and-a-quarter pound wife of Killer. Winchell, a tired man, is easing himself of all writing and radio work possible during his picture-making. So well satisfied was he with the work of his mike substitute, George Fischer, of "Hollywood Whispers" fame over the MBS net, that Walter has recommended him as the logical candidate for the midweek gossip broadcast that Jergens desires to inaugurate but which Winchell does not wish to do.

What promised to be a heated argument at a recent Jeanette MacDonald rehearsal was ended by a coincidence. Jeanette wanted to do a song one way, her conductor, Josef Pasternack, had another idea, and Producer J. Rawlinson disagreed with both. Just when the matter was becoming difficult and tempers were rising, the public-address system of the building where the rehearsal was in progress loudly announced, "Good Humor Man!" The three heard, looked at one another, laughed, and cooled off their dispositions with the ice-cream bars!

Just when Don Ameche thinks he's going to have a nice, quiet vacation, something always happens. Recently successful in begging three weeks off his radio sponsor and picture studio, he decided that this latest vacation would be one that no one could block, meddle with, or call off. He'd fix 'em—he'd embark for an unannounced destination. So he did, and only his wife, Honore, knew where he'd gone. Heading east, Don visited in Chicago. Next he arrived in New York, and it looked as if he would get in a long-anticipated trip to Bermuda. But Honore, not thinking he would be nervous, decided to enter a Hollywood hospital for one week-end just for observation regarding possibility of a third baby in the Ameche home. Minor negative complication developed, however, and Don, making his regular long-distance call to Honore, discovered where and how she was. Worried sick, he called off Bermuda and rushed back home—thus terminating another "vacation."

The real and unannounced reason for Amos 'n' Andy's sudden flight with their wives to Chicago two weeks ago (September 19-25) is that the two were merely looking out for their future health by taking their annual physical examinations. Both were reported to be in fine fettle.

Mr. and Mrs. Tony Martin are having trouble being alone. It seems that ever since their recent marriage, friends of Alice Faye and Tony have been "dropping in" intentionally just to make it tough for the honeymooners. The other day out at the Universal lot, a luncheon was given for the bridal pair, and afterward your correspondent sought to detain Tony and hurl a few questions. Tony begged off. He wanted to join Alice. "Have a heart, guy," he pleaded. "I've got a date with Alice and I'm going to keep it. You know, for the first three weeks of our marriage, I haven't been alone with her for three hours!" . . . There's a funny yarn about their elopement which may be true. Engaged for months, a few days before the nuptials George Burns asked Tony when the two were tying the knot. Tony didn't know. "Well," said George "you'd better snap into it, because we've got your marriage written into the next program!"

Top: One of Louise Roberts' last "Hollywood in Person" shows featured Film Lovely Rochelle Hudson (left). Producer interference caused Louise to resign. Left: MBS' "Hollywood Whispers" George Fischer is pinch-hitting for Walter Winchell, who's had doctors' orders to stay off the air and stop writing for 6 weeks. Right: Fibber McGee's pet announcer, Harlow Wilcox, flew to Detroit from Chicago recently, to make a commercial film

rell. The sponsor wanted Powell and Myrna Loy in the detective-and-wife setting, but a movie contract bars Loy from the mike and Powell is still touring France. If he can be coaxed back to the States in time, you'll hear him with Miss Russell; if not, Robinson and Farrell will get the spot.

Your reporter would like to shower plums on the very swell shows so far turned in by the Hollywood Mardi Gras (Packard) cast. Lanny Ross, Florence George and Jane Rhodes, together with that grand chorus and Raymond Paige's orchestra, are setting stiff musical standards for other

a 72-voice chorus—and that night they only had 71!

Your next air sensation may be Simone Simon. At least, there's talk of auditioning her for several commercials since the playbacks of her singing of operatic arias in the Bernie-Winchell coming picture, "Love and Hisses," have been heard. Optimists think she may be a second Pons—but with a less powerful voice.

Which brings up the ribbing which Ben Bernie and Walter Winchell are continually giving one another on the set at 20th Century-Fox. Sometimes

AIRIALTO LOWDOWN

BY MARTIN LEWIS

JIM TULLY, the famous author who was heard with Bob Ripley a few Fridays ago, has been bitten by the microphone bug. He's just left for California, but he's returning to the East shortly to learn microphone technique. He's going down to Washington, D. C., for his lessons. His teacher will be that ace announcer and commentator, Arthur Godfrey, who has something like 87 sponsors of his own. Tully figures that if he wants to learn radio, he should go to an expert. And Godfrey appears to be the guy.

Jessica Dragonette, the petite star of the "Beauty Box Theater," has finally decided to do something that her fans have been clamoring for. She has just made final arrangements for an extensive concert tour! Music critics consider hers one of the finest voices in radio, and concert managers have been pleading with her to sign a contract. The fair Jessica plans to begin her tour early this season, probably during the latter part of October.

Good news, listeners! A personality who was heard on the air several seasons ago and scored heavily is slated to return to the mike this fall. The star is George M. Cohan, the Yankee Doodle Dandy who alternated with the immortal Will Rogers for an oil company years ago.

"Rising Musical Stars" is the name of the new program to replace the current "Sunday Night Party" featuring Jimmy Melton. The sponsors of the show are going to conduct a search for outstanding instrumental and vocal talent. The new set-up, which debuts on Sunday, October 17, includes an orchestra conducted by Alexander Smallens, composed of members of the New York Philharmonic orchestra; Hans Fuerst, directing a mixed chorus of 70 voices; and Richard Gordon, who will serve as a commentator. Gordon, you may recall, was "Sherlock Holmes" on the air series of the same name some time ago.

Frank Parker has signed to come back to the air, but it won't take effect until next March, at least for this particular program. The tenor will sing on the Wednesday night Kostelanetz program, which means returning to the stamping-ground he worked on recently.

They tell me that after all these years Wayne King will change his program style. There will be talent added to the show and perhaps guest stars. I, for one, hope it isn't true. The Waltz King has established an enviable reputation with his easy-to-listen-to music, and there is no necessity for tampering with it.

Unless I miss my guess, listeners are going to complain aplenty before many more Thursday nights roll around. During one particular hour that night they're going to have a tough time choosing between the Major Bowes Hour and the new show to replace Show Boat, which will feature big-name movie stars from M-G-M. The last half-hour of these shows will bring added grief when the March of Time moves over to the NBC-Blue network as competition.

The American Legion Convention in New York two weeks ago turned the town upside down. What has that got to do with radio, you ask? Plenty, my friends, plenty. First of all, it was impossible to get a ticket for a broadcast, even for us radio scribblers. The demands on the broadcasting companies for tickets reached a new all-time high. Executives even had a tough time getting passes. Funnyman Walter O'Keefe opened the doors of

his studio during rehearsal period to admit the Legionnaires, who took the NBC guided tour, thereby helping the situation a little.

The Phil Spitalny All-Girl Orchestra was rehearsing while the big parade along Fifth Avenue was going on. When he couldn't get the girls to work, the reason finally dawned on him. So he immediately called off the rehearsal so the girls could watch.

conducted a woman's program over WOR in New York.

In spite of Legion activities, radio artists rated police escorts. Lucille Manners was rushed through traffic to the shrilling of sirens to sing at Governor Hoffman's ball in New Jersey, and Tina and Irene enjoyed a similar escort to dash from their own show to make a guest appearance with Don Ross and Jane Froman. If you think

of fact, he plays in the Goodman band." The paragraph read, "he now plays in the Goodman band," which is true only as far as this particular movie is concerned. Johnny will continue to work in pictures and not with any band.

The man who found Dorothy Page has come out of retirement. Seymour Simons, his orchestra and pretty Sally Nelson have taken over the Sunday night CBS Rubinoﬀ spot with their new "Romantic Rhythm" show. He came into town very quietly. Nevertheless, Simons is one of the greatest contributors of popular songs in America, and his tunes, such as "Tell Me, Little Gypsy" and "Tie a Little String Around Your Finger," have been smash hits and humables for years.

Shep Fields and his orchestra are Hollywood-bound, where they have an appointment for a featured part in the forthcoming Paramount flicker, "Big Broadcast of 1938." And Tommy Dorsey and his lads are preparing to return to New York's Hotel Commodore September 30.

Music never stands still. Or should we say that the orchestra leaders don't let it stand still? Be that as it may, Vincent Lopez, after introducing "suave swing," comes forth with a typical "suave swing" tune titled "Going Hollywood." But Bill Swanson, Boston socialite who gave up a career in law and a Back Bay social life to become a dance maestro, doesn't let Lopez get much of a jump on him, what with his new musical effect, the "Double Shuffle." Now you can suavely swing with Lopez and double shuffle with Swanson, who is heard from the Edison Hotel in New York.

Lou Breese comes forth with a timely tone poem called "Fifty-Yard Line." It is dedicated to the University of Pittsburgh, 1936 winner of the Rose Bowl gridiron contest. The composition musically depicts the progress of a college football game as viewed from a seat on the half-way line and dramatically and effectively takes one right through the game, even including the enthusiasm after the final whistle blows.

Mark Warnow's office at CBS in New York City adjoins the supply department, and people keep coming in asking for pencils, paper and other supplies. Warnow disposed of an enormous amount of supplies out of generosity before he realized the people were coming into his office by mistake.

Once again Wayne King has a hotel job, the first in over a year. Wayne recently replaced Dick Gasparre's band in the Empire Room of Chicago's Palmer House. His is another of the dance bands that place MBS far ahead of the other nets with this type of entertainment.

Robert Emmet Dolan has been engaged as musical director of the new Ed Wynn show, "Hurray for What," which will open on Broadway in October. Dolan's wife, Vilma Ebsen, will be starred in another show, "Between the Devil." They are hoping the theaters will be close to each other so they can drop in on one another during intermissions.

Cal Tinney, master of ceremonies of Campana's new Vanity Fair variety spot, is a puzzler. In the first place, the hog editor of the Oolagah, Okla., Oozings (it's a real newspaper—and that's its name!) doesn't seem to fit on a cosmetic-sponsored show. And secondly, lots of his stuff sounds pretty much like Broadway, anyway! It's all very confusing.

Top: "Professor Quiz" (who's really Craig Earl) and Mrs. Quiz arrive in Hollywood. The Professor's broadcasts for both September 18 and 25 were aired from there. Left: NBC's Contralto-Comedienne Gale Page. She'll sing Friday night with Harry Kogen's orchestra. Right: Genial Announcer Don Wilson of "Hollywood Mardi Gras" and Jack Benny's show, as he appeared at the Gershwin Memorial Concert at Hollywood Bowl

Benny Meroff, who is currently making music for the diners at the Hotel New Yorker, stood at the corner of 39th Street and Fifth Avenue watching the parade. In 1919 Benny led a navy band up the Avenue in the Victory Parade, and I don't think I'm wrong when I say Benny would have given anything to be in the big parade this year.

Mary Margaret McBride, who debuts over the CBS Coast-to-Coast network this Monday and will be heard three times weekly, wants to be known as a radio columnist. This department remembers her as Martha Deane, who

it was an easy task getting around town, you have another think coming—they had to fight their way!

Rudy Vallee was in the line of march with the contingent from Maine. If Rudy thought he would get by unrecognized he was sadly mistaken. Gals all along the avenue kept calling to him to look their way.

The typesetter slipped in a word on my copy last week. In the paragraph about Johnny Davis, former Wring scat-singer, I mentioned that Johnny was to be in the same flicker with Benny Goodman, adding, "as a matter

"Chase and Sanborn's" Charlie McCarthy and his master, Edgar Bergen, will be right at home when they guest for Rudy Vallee Thursday night—for it was on Rudy's show they began their climb to fame, less than a year ago. Above: At last Charlie's found Venus, but all is in vain—she won't talk

Clayton Collyer of "Pretty Kitty Kelly" and Peggy Allenby of "David Harum" headline the current prize offering, "Phyl Coe Radio Mysteries." Clayton portrays "Tom Taylor," mystery-story writer. Peggy's "Phyl Coe"

The PHOTO WEEK

Left to right: Announcer Don Wilson, beautiful Soprano Florence George and master-of-the-hollow-laugh, Charles Butterworth, in a gay mood. These famous three highlight NBC's Tuesday night "Hollywood Mardi Gras"

Tony Wons, homespun philosopher and veteran radio performer, has returned to the airwaves with his "Scrapbook," aired three times weekly. Tony deserted radio more than a year ago to vacation in northern Wisconsin

Henry Hunter of the Sunday night "Irene Rich" program shows just how tough the life of a radio-screen star can be by taking time out to work a crossword puzzle. Movie-goers can see him in Universal's "The Road Back"

FUN ON THE DIAL FOR YOU
IS HARD WORK FOR THEM
—BUT THE STARS LOVE IT!

Kenny Baker becomes Jack Benny's timid tenor again Sunday night on the new "Jell-O" series. While radio vacationing this past summer, Kenny went Hollywood, starred in a picture—"Mr. Dodd Takes the Air." Above: Kenny and Mrs. Kenny attend a premiere of the film, "Life of Emile Zola"

"Andy" (Charles Correll) of "Amos 'n' Andy" and his bride were no exception to the tradition at Hollywood's Wee Kirk O' the Heather. They sat in the "Wishing Chair," repeated a poem boding success, and kissed

Alice Cornett, blues singer on CBS's Friday night "Coca Cola" show, does a bit of rehearsing with Musical Director Gus Haenschen. Gus is a St. Louis boy, has been in radio since 1924. Alice hails from the ol' South

Lovable, hardworking "Mrs. Wiggs" is Betty Garde. Born in Philadelphia, Betty is young, versatile—is in great demand for character parts

"Mrs. Wiggs" and her shiftless husband, "Pa Wiggs," provide drama that tugs at the heartstrings. "Pa Wiggs" is played by Robert Strauss, veteran actor who deserted the stage for radio

MRS. WIGGS OF THE CABBAGE PATCH

SET amongst the homey debris of the Cabbage Patch, this NBC 5-a-week serial carries, with verve and sympathy, the well-loved characters of Alice Hegan Rice's novel on into new adventures, sorrows and joys.

Desperately poor, Mrs. Wiggs is the friend of every neighbor, is always the first to forget herself and lend a helping hand whenever anyone is in need. Her family consists of Billy, her son, and Pa, a ne'er-do-well, who's recently brought Mrs. Wiggs much joy by reforming and becoming a great help to her. Mrs. Wiggs has a close friend in garrulous Miss Hazy, with whom she runs a bakery shop, and Mr. Bob—a young newspaperman.

Courageous, kind and uncomplaining, Mrs. Wiggs is the apotheosis of the Good Neighbor—is the central figure around which drama that is real unfolds.

In every-day life, "Miss Hazy," dithery spinster and outspoken friend of "Mrs. Wiggs," becomes Agnes Young. She's been in radio 2½ years

L. to R.: "Mr. Bob," "Miss Hazy," and "Billy Wiggs." Frank Provo, who's "Mr. Bob," acts, writes, is well known to West Coasters. "Billy Wiggs" is portrayed by Andy Donnelly

Photos by Gene Lester

MUSIC of the MASTERS

BY CARLETON SMITH

SOME weeks ago, in speaking of Nelson Eddy, we made the statement that sometimes one can hear a concert better over the radio than in the hall where it is given. A friendly correspondent—not all were friendly—writes to inquire: "Why is that? Also, if that is so, why do you not pass final judgment on a performer whom you have heard only on the radio and not in the flesh?"

In explanation of the first question, there are a variety of reasons, some dependent upon the nature and preferred position in the theater of the transmitting apparatus, and others existent within ourselves. First, a number of small details pass unnoticed in an opera house or concert hall that are at once apparent over the air: the microphone, being nearer to their original and more sensitive than the human ear, picks them up without any interference from the surrounding mass of sound vibrations made both by the orchestra or performers and the audience itself. They are then amplified and, paradoxically enough, made audible at a distance of 2,000 miles, whereas they are lost to a person sitting 25 yards away.

Most people listening in an orchestral concert conducted by Toscanini do not know that he is singing. Unless they sit within a few feet of him, they are wholly oblivious to his vocal contribution to the orchestral harmony. In the rush of tone, his penetrating voice is not perceptible. But time and time again over the radio from as far away as Salzburg or New York, I have heard him in full-throated song underlining an inner part.

Only a favored few at Symphony Hall in Boston ever hear Doctor Serge Koussevitzky giving verbal instructions in phrasing or shading to the instrumental choirs of his orchestra, but on a Saturday night over the radio, hundreds of thousands may realize that the success of his performance is not confined to the movements of his baton.

SITTING beside my receiving set, I hear all sorts of shortcomings in a Philharmonic-Symphony concert that would never register on me in Carnegie Hall: the entry, for example, of just one over-eager violin, or viola, a split second before his colleagues. If I really am anxious to know the inner workings of an opera singer's larynx, if I want to hear just how he breathes and how he produces his voice, I sit before an enormous loudspeaker when he is broadcasting . . . not, however, from a studio where effects may be planned and controlled, but from the Metropolitan stage, where he is giving his all to the audience, totally unconscious of the presence of the microphones. Then I seem to be inside his throat, hearing his voice as it is, far more accurately than I can from any seat around the golden horseshoe.

It may be, also, that at home there are fewer impressions to confuse us. We concentrate—if we concentrate at all—on what our ears are hearing. We are not forced to notice what our eyes would normally take in at a performance. Since most of us are not so richly endowed as the ladies who carry on two conversations simultaneously while overhearing a third in the opposite corner of the room, we must compromise and devote ourselves partly to visual impressions and partly to aural. Over the radio, no such compromise is necessary, and therefore we receive a more complete impression of what we are hearing. That is, of course, if we devote ourselves to listening and not to twiddling our thumbs.

Some night when I am not compelled to listen for the purpose of writing about an opera performance, I shall try the experiment of sitting through

it with my ears tightly stopped by the little "protectors" I use in order to shut out unwelcome sounds when I am working. Because I do not hear the performance, I shall see it as I have never seen it before; and it will be interesting then to note just what kind of actors these opera singers are.

The reverse experience, that of excluding everything in an opera performance but the music, is easily attainable from the radio. It yields results that are deeply instructive. Undistracted by the scenery, the action and the personalities of the performers, and the emotional tension or lack of it that one feels around the theater, we hear exactly what kind of sounds these people are making; and we often become painfully conscious what an annoying sound it is.

Last month I had a convincing demonstration of this while listening to an act of a Salzburg Festival per-

formance in the control booth on the second floor of the Festpielhaus. I had heard the same opera previously in the theater itself. Now, though the orchestra's playing and the interpretation under Toscanini seemed superb as before, the singing was mediocre, even poor. I had not noticed it in the house itself, as I had been carried away by the totality of the effect. Good acting, vivacious personalities, agreeable make-ups, and all the rest, had caused me to overrate, or, at least, not to value rightly some of the singers as singers. The radio also made me conscious of the work's faults.

JUST TOUCH BUTTON LATEST 18-TUBE MIDWEST TUNES ITSELF BY ELECTRIC MOTOR!

Only MIDWEST'S Direct-From-Factory Policy Makes This And Other Sensational Features Possible At Amazingly Low Prices!

"The sensation of the radio world" . . . that's what experts said when they saw the amazing new 1938 **MOTORIZED Midwest**. No more dial twiddling—no more squinting! Now, you can enjoy the luxury of radio at its best—you can tune your Midwest by merely touching a button! You'll be astounded at the lightning-like motorized action—just touch a button (on top of the radio) . . . and its corresponding station zips in.

Zip . . . Zip . . . Zip . . . you can bring in 9 perfectly tuned stations in 3 seconds! All this happens in $\frac{1}{3}$ second with **Midwest Perfected Motorized Tuning**: (See above illustration). (1-2) You touch button; (3) Electric motor speeds dial towards corresponding station; (4) Colorful Bull's Eye darts across dial and locates itself behind station; (5) Dial stops itself at the station's exact center of resonance and the eye "winks" as program comes in perfectly tuned.

30 DAYS FREE TRIAL—Enjoy World's Most Advanced Radio for 30 Days in Your Home! Don't Risk a Penny!

Act at once on this unusual factory-to-you offer. We send any Midwest radio you desire to your home. You use it 30 days, and compare it with other radios you have owned or heard. Then, you can return it to the factory, if you wish, without risking a penny. We trust you to give the Midwest a fair trial. You are triply protected with Foreign Reception Guarantee, One-Year Warranty and Money-Back Guarantee.

18 TUBES FOR PRICE OF 10

Why be content with an ordinary 10, 12 or 14-tube set when you can buy an 18-tube Super DeLuxe 101-feature Motorized Midwest for the same money. It will surprise and delight you with its brilliant world-wide reception on 6 bands, and a range of 12,000 and more miles! It will thrill you with its marvelous 6-continent overseas reception. Secures American, Canadian, Police, Amateur, Airplane, Ship broadcasts . . . and finest Foreign programs. You have a whole year to pay for your Midwest on easiest, most convenient credit terms. Never before have you been offered so much radio for so little money!

[SERVICE MEN: Join nation-wide Midwest service organization. Write for free details.]

SEND FOR FREE 1938 CATALOG

MIDWEST
WORLD-WIDE RADIOS
MIDWEST RADIO CORPORATION
DEPT. EA-94
CINCINNATI, OHIO, U.S.A.

The famous Midwest factory-to-you plan, proven by 18 years of success) is just as exciting. It enables you to buy at wholesale prices—to save up to 50%—to make your radio dollar go twice as far—to enjoy 30 days FREE trial in your own home—to pay as little as 50c a week.

18 Tubes
6 WAVE BANDS
only **\$39.95**
FACTORY-TO-YOU
NEW LOW BASE PRICE CHASSIS

TERMS
As Low As
50c
A WEEK!

Send No Money Now!

PASTE COUPON ON 1¢ POSTCARD . . . OR WRITE TODAY!

MIDWEST RADIO CORPORATION
Dept. EA-94, Cincinnati, O
Name _____
Address _____
Town _____ State _____
User-Agents Make Easy Extra Money. Check Here for details
 Check Here for 1938 BATTERY catalog

THE TIME OF HER LIFE

AN ALL-STAR CAST OF ONE — THAT'S
CARICATURIST SHEILA BARRETT, WHO
AIR-PREMIERES HER SHOW ON SUNDAY

BY LORRAINE THOMAS

WHEN Sheila Barrett steps before the microphone for her new NBC show this Sunday night, she no doubt will be inclined to be very grateful to whatever fairy godmother, officiating at her birth in Washington, D. C., twenty-nine years ago, decreed that the first child of Lawyer F. F. Barrett and his wife should not be born pretty.

Because if it hadn't happened that way she would at this very moment be prancing in the rear line of some chorus for thirty-five a week with aching arches. Instead, she's launching her own radio show, "The Time of Your Life"; she's known as a star attraction in theaters from Coast to Coast; and any old time she can sally out of New York, London, Palm Beach or Hollywood, her purse bulging with fat wads of bills shelled out for her services at the tonier night clubs. And all because, when she discovered she hadn't even beauty enough for sticky greasepaint and luscious costumes to be much help, she was forced to do something about it.

SHEILA prefers to be called a caricaturist, although most people insist on referring to her as a mimic or imitator; since she can take that interesting face of hers, those wide eyes, those long hands and that versatile voice and—presto!—be anybody from Donald Duck to Garbo to a tipsy southern belle. Be it, not just deliver a recognizable carbon copy.

To her further credit it has to be noted that Sheila resorts to few of the tricks used by most run-of-the-mill imitators. She doesn't turn her back to her audience while she hastily pops on a mustache that will help her look like Groucho Marx, she doesn't tumble her hair to give the typical illusion of Hepburn. She simply stands in an evening gown, a very *soignee* evening gown, and disturbs not a curl in her long black bob while she rips through her impersonations and character studies. She does them with brains—and a tart sort of humor.

THIS has been going on for years and all began when Sheila, aged seventeen, got fed up to here with the homework and gymnasium that were being assigned to her at Holton Arms School and decided she was the mimic that Broadway was waiting for. Didn't all the girls nearly die laughing when she imitated Charlie Chaplin and Clara Bow? They said, Sheila, you'd be a knockout on the stage! You'd be the cat's pajamas! Alas, Sheila believed them. So after staging considerable tantrums at home, she got her mother and father to give in with their blessing and a cash consideration, and one summer day she departed Washington for New York.

"Don't forget, daughter," said her father at the train, "when you get enough of this foolishness, home is only four hours from Pennsylvania Station."

"Daddy, I'll never get enough," cooed Sheila, "not possibly!"

Her first crack at a job was a Shubert audition she happened to read about in *Variety*. The audition was to be held at midnight. At a quarter to five in the morning, when all the other hopefuls had straggled out, she was still waiting bright-eyed with expectation.

Finally the casting director noticed

Above: Inimitable Caricaturist Sheila Barrett. No glamor girl herself, she has reached the top by burlesquing those who are glamorous

her. "What are you hanging around for?" he wanted to know.

"I," replied Sheila confidently, "am a mimic."

"Let's see your stuff," he answered wearily, retiring to join his cronies in the darkened depths of the theater.

Sheila skipped out to the footlights and fell to on the Charlie Chaplin and Clara Bow, greatly aided by the titters and guffaws that streamed from her invisible audience. But what she didn't know was that they were all so exhausted they were merely in the mood to have a little fun at her expense. They were guffawing at a hammy kid, not at her imitations.

"Okay, you're signed," called out a voice from the dark.

Far too thrilled and scared to ask questions, she dashed home to sit up and watch the sun rise and write a long ecstatic letter to her mother and

dad. She wasn't able to eat a mouthful of breakfast she was that excited.

Back at the theater in the afternoon, she discovered on the call-board that she was listed as a chorus girl. Outraged, she strongly protested this gross error to the casting director.

TAKE it or leave it, kid," was all he said.

Sheila took it.

But the Shubert job didn't last long because of her refusal to wear a certain costume in a harem scene. In all candor it must be said that this refusal was not nearly so much a point of modesty on her part as it was a point of vanity. She wasn't exactly a sensation in nothing but a couple of wisps of sequins, and she knew it. So she reneged on the costume and they fired her.

After this she got several more job.

as a chorus girl, toting enormous feathered head-dresses in Greenwich Village Follies. Then she was in a couple of musicals that flopped, but jobs were hard to get on account of her height and she didn't like the work anyway. At last she went into vaudeville as "straight" for Billy Gaxton. She didn't like this, either. It wasn't getting her anywhere and it kept her out of her city of hopes, New York.

SO BACK to Manhattan she came, and after waiting around for months the best thing she could land was the role of understudy to Lenore Ulric in "Lulu Belle." For two solid years while the show had a hit run she sat curves in her spine during every performance, praying to high heaven that Ulric would sprawl over a prop or get ptomaine poisoning or something. But no, it never happened. At the end of the run Sheila had knitted eleven sweater suits she never wore, read until she loathed the sight of a printed page, and been bored almost out of her mind.

She went back—where else was there to go?—to the chorus. At least she glimpsed a footlight now and then, even if it was slim pickings.

The trouble, Sheila finally realized, was that she wasn't good-looking enough to get by on looks alone, and managers were unimpressed with her impersonations. She knew show business must have something to offer her, but nobody seemed to care about helping her find out what it was. The only thing that could possibly save her would be to work harder and harder at her mimicry. She did. She stopped practising before a mirror, began to develop her caricatures from inside herself instead of the surface. It was nothing to rehearse six and eight hours a day, dance in a show all evening. And then, remembering tiredly what her father said about home being only four hours away, to feel like tossing up the whole works and going back to Washington and stay forever. Absolutely forever.

IT WAS with just such feelings as these that she went to a party one night. Along about one, when the party needed some life and needed it badly, her hostess asked her if she would do something, anything, to whip things up. Sheila was right in the mood. With all the bitterness of waiting two solid years for Lenore Ulric to break her neck, she got up and caricatured the Ulric performance of Lulu. The whole party roared. She did two, four, six of her sketches. They roared every time.

When she had finished, a very nice gentleman proffered the usual embarrassing question, "Why don't you work at some night clubs?"

Sheila, thoroughly accustomed to embarrassment of all kinds by this time, replied forthrightly, "I've tried to."

"Young lady," said he, "you're going to try again right now."

Into a taxi they got and dashed down to the Club HaHa, where the gentleman happened to know the manager. Sheila stood before the manager's desk and repeated her performance. He was so impressed with this odd, tall girl who could caricature celebrities with such sly humor he signed her on the spot at \$200 a week for three shows nightly.

This was exactly five times as much
(Continued on Page 18)

RIGHT UNDER HIS NOSE

(Continued from Page 7)

"The whistle has almost as many qualities of tone as the voice, although it is so young as still to be in the boy-chorister stage. Ere long it will be introduced in symphony orchestra and this will destroy its young naivete and its delicious informality."

Tanner tossed aside the learned dissertation from yesteryear with a shrug and a nod.

"That old-timer had real appreciation of my—er—art. He had pretty good foresight, too."

William Elmo Tanner was born in Nashville, Tennessee, on August 8, 1904. Unconfirmed is the bizarre story that he alarmed his family by substituting a few bars of "Nola" for the normal infant's mealtime bellow.

Little Elmo was by way of being a prodigy, at that. At six he sawed out his first tune on the violin. But two years later his eyes became affected and he gave up the fiddle forevermore.

The family moved to Detroit and Elmo went along. There he finished high school, breaking no scholastic records, earning no discredit.

Lacking funds for a higher education, he capitalized on a mechanical bent. Auto-repair work led him into the dirt-track-racing game, which he followed for three adventurous years as a driver.

Emerging with minor injuries, he resumed prosaic pursuits in a Ford service station in 1924, at Memphis.

NOT until three years later, in 1927, did opportunity come knocking at the door of the Memphis garage. In that door stood a car-owner, ears attuned as Elmo, tinkering with the patron's machine, warbled an impromptu solo. "Come up and see me sometime," quoth the stranger, and vanished. As it turned out, he was chief announcer at Memphis' Station WMC. Elmo, learning this, dropped a Stillson wrench on his toe and limped to the station. The garage saw him no more.

After six months at WMC came a wire from Jack Kapp. How about making some Brunswick records? "Which," Elmo relates succinctly, "I did." His first recording was in Chicago in August, 1927.

On his third or fourth trip to the Windy City, Elmo encountered Freddie Rose, singer-pianist-composer. Freddie made a proposition; Elmo accepted. Born was the team known as the "Tune Peddlers," destined to hold forth for two and a half years at Station KYW.

All through this moderately sudden ascent to fame, you understand, Elmo Tanner was "just another singer." He was still whistling, but still for the fun of it.

It was strictly as a singer, then, that Maury Lippie of MCA asked him to do an audition for Ted Weems in 1930. There was the Art Jarrett vacancy to fill.

"I got the job," Elmo reports laconically.

And he had been with the Weems aggregation only two weeks when he made that motor trip to St. Paul and Maestro Weems ferreted out the Tanner whistling proclivities. You know what's happened since then.

So what? So William Elmo Tanner got a ticket for a ride on the airwaves. So he got a ride on the Fibber McGee and Molly show, which has become one of broadcasting's best. So Monday evening he will whistle "Nola" again, just as he whistled it seven years ago for Maestro Ted Weems, with his own personal badge of success the expert pucker of his lips—right beneath his nose.

Elmo Tanner may be heard Monday on Fibber McGee and Molly over an NBC network at:

EST 9:00 p.m. — CST 8:00 p.m.
MST 7:00 p.m. — PST 6:00 p.m.
and later for the West Coast at:
PST 9:00 p.m. — MST 10:00 p.m.

NEVER TOO OLD!

BY NORMAN H. BRINSLEY

*"Faith is the beacon that guides men
Through the sea, the air;
If you seek it, you will find it;
It is around you everywhere!"*

And that philosophy of faith has made Mrs. Emma (Aunt Em) Van Alstyne Lanning of Marengo, Ill., one of the most talked about and liked women on radio today. Faith in her ability to lead a worth-while life and contribute something of value to the world, even after she had reached the age of 65, has resulted in Aunt Em's present-day success as one of the best-loved characters on the air.

Aunt Em commands attention because now, at the age of 81, she is the oldest woman engaged in radio work, and because, as a living example of what can be done, she is a source of inspiration to young and old.

When she found herself to be 65 years of age, and freed of any responsibilities but those she owed to herself, she decided to start "living." She took her first trip across the continent and paid her own way by cooking over open campfires for the friends with whom she was riding.

While on that trip she became interested in writing poetry, and wanting to be able to write and read her poems with expression, she went to Chicago and enrolled in the dramatic department of the Chicago Musical College. At the age of 69 she received her diploma, graduating from the same school which her son, the well-known composer, Egbert Van Alstyne, had attended years before.

In her 72nd year she learned to operate a typewriter, to swim, and made her first radio broadcast.

Her fondness for children and young folk resulted in her second radio program, and she became known as "Grandma" on Uncle Jerry's Happy Hour over WASH at Grand Rapids, Michigan.

Last Easter she made an appearance on WLS, citing some of her philosophy of life and reading one or two of her original poems which she had written for the occasion. Response of listeners was, in the term of a press agent, "terrific." She received 1,100 letters as a result of the broadcast, and WLS officials began to take notice of Aunt Em.

A short time later, as a result of consistent demands from listeners to hear more of her, she was given a regular Sunday morning period at 9:15 o'clock, and with Elsie Mae Emerson she is now heard over WLS every Sunday.

Not quite convinced that she was doing as good a job of expressing her ideas as she could, Aunt Em wrote to Prof. Hughes Mearns of the New York University School of Education, and to Prof. William M. Hudson of Blackburn college, telling them of her ideas and what she believed were her limitations.

FROM Prof. Mearns she received a letter which said:

"Your letter is a great delight, a pure gust of fresh air and an uplift to the spirit. Yours is the finest example of the triumph of soul over matter that has come to my attention in years; and the message that you deliver by the very exuberance of living is a challenge to us all.

"Many thanks to you for so consoling a letter. Something of you was in every line of it; and all of you was in the accompanying verses; and a very heartening and encouraging personality that is. Your gift is communication as you exhibit so beautifully in radio and in letter; and that is the great teaching gift . . . Power you have, and more you do not need me to wish you; my hope is that you may be permitted to continue long your wholesome, beneficent creative influence."

Said William M. Hudson of Blackburn college:

"I doubt very much whether you could by any process known to mankind learn to express your thought better than you do now. Thomas Jefferson once wrote: 'I am going to college this fall, where you can learn almost as well as at home.' You can probably learn more at home than college could teach you, and I think you should go on expressing yourself in your own way."

AUNT EM was born in Marengo, Ill., where she still lives, March 29, 1856. The eldest of eight children, she was brought up on a farm and earned her first money husking corn.

Following a term as a country-school teacher, she was married at the age of 19. Before she was 30 she was a widow and the mother of the son, Egbert Van

Mrs. Emma Van Alstyne Lanning of WLS. Went on air—when she was 72!

Alstyne, who is known as the composer of many old-time popular songs, among them "Memories," his mother's favorite.

Years of hardship and hard work followed the death of her husband, but eventually she found satisfaction in the success of her son. Her life had been a full one. She had known failure and success, and it had not been easy, but now the past was behind her and she was looking forward. It was then, with her responsibilities ended, she made up her mind that "life begins at 65."

The popular song, "When I Grow Too Old to Dream," sung over their radio one evening, inspired her to write the following poem, "When I'm Too Old to Dream":

*"When I'm too old to dream—
Just how old must I be?
For I still am dreaming
And my dreams are dear to me.*

*When I'm too old to dream,
How dark will be the way,
If all my dreams were futile
And I could not feel each day*

*That my ships were coming
Across a sea of blue—
All laden with Heart's Desire,
My dreams are coming true!*

"I want to help women who are sitting around, perhaps grieving because they are alone or have nothing to do," she says. "I want to show them how much there is to be done, what a grand time they can have making their dreams come true!"

RELIEVE ACID INDIGESTION WITH AMAZING SPEED

YES, TUMS, a remarkable, new discovery brings amazing quick relief from indigestion, heartburn, sour stomach, gas, and constant burning caused by excess acid. For TUMS work on the true basic principle. Act unbelievably fast to neutralize excess acid conditions. Acid pains are relieved almost at once. TUMS contain no laxatives; no harmful drugs. *Guaranteed to contain no soda.* Over 1½ billion TUMS already used—proving their amazing benefit. Try TUMS today. Only 10c for 12 TUMS at all druggists. Most economical relief. Chew like candy mints. Get a handy 10c roll today, or the three roll economy package with metal container for only 25c.

DANDRUFF! Patchy Baldness, Itching Scalp

Remember this about Glover's Mange Medicine: it is a medicinal preparation—not only a hair dressing. Used with massage, it is an effective aid in the treatment of Dandruff, Patchy Baldness; Itching Scalp and other common scalp and hair conditions. Try it. Start today and persist with it. Shampoo with Glover's Medicated Soap—specially compounded for home use as a cleansing agent to blend with the Medicine and remove its pine tar odor. At all Druggists. Tell your Barber or Hairdresser to give you Glover's. For FREE literature, write Glover's, 462 Fourth Ave., New York.

AVAILABLE RIGHT NOW AT ALL CORONA DEALERS

"1938 PACEMAKER" CORONA SPEED MODELS

The very latest word in portable typewriters—fast, amazingly complete, easy to operate. Long list of important features—Floating Shift, Touch Selector, Speed Booster, etc. Easy payment plan—as low as \$1.00 a week. Be sure to "see Corona first!"

MAIL COUPON TODAY
L. C. Smith & Corona Typewriters, Desk 10
139 Almond Street, Syracuse, N. Y.
I'm thinking of buying a Corona. Please mail free booklet describing your four different models.

Name _____
Street _____
City _____ State _____
PLEASE PRINT PLAINLY

WHY STARS DIE
Young!

NOW ON SALE

SCREEN GUIDE 10¢

Hollywood's Only NEWS-PICTURE MAGAZINE
250 Pictures in this Issue

KILL THE HAIR ROOT

Remove the hair permanently, safely, privately at home, following simple directions. The Mahler Method positively prevents the hair from growing again. The delightful relief will bring happiness, freedom of mind and greater success. Backed by 35 years of successful use all over the world. Send 6c in stamps TODAY for illustrated booklet, "How to Remove Superfluous Hair Forever."
D. J. Mahler Co., Dept. 55M, Providence, R. I.

STOP Scratching
RELIEVE ITCHING SKIN Quickly

Even the most stubborn itching of eczema, blotches, pimples, athlete's foot, rashes and other externally caused skin eruptions, quickly yields to cooling, antiseptic, liquid **D. D. D. PRESCRIPTION**. Dr. Dennis' original formula. Greaseless and stainless. Soothes the irritation and quickly stops the most intense itching. A 35c trial bottle, at all drug stores, proves it—or your money back. Ask for **D. D. D. PRESCRIPTION**.

\$100 a Month Sick Benefit Policy At Special Low Cost

When sick you don't want pity, you want pay. You can now be independent... safe... secure... well provided for through disability.

A sick benefit policy paying up to \$100 a month, at special low cost, is now issued by National Protective Insurance Co., nationally famous for their \$3.65 accident policy.

The National Protective is the only company issuing a health policy covering any and every disease and paying such large benefits at its low cost.

SEND NO MONEY

They will mail you this sick benefit policy covering any and all diseases, free for inspection without obligation. No application to fill out and no medical examination. Men ages 18 to 69 and women 18 to 59—in all occupations—who are now in good health are eligible. Just send your name, age, address and sex to the National Protective Insurance Co., 3029 Pickwick Bldg., Kansas City, Mo., today. Write them while their special low cost offer is still in effect.

RADIO GUIDE Program Listings Are the Most Complete Published

BE A RADIO EXPERT
Learn at Home—Make Good Money

Many men I trained at home in spare time make \$30, \$50, \$75, a week. Many make \$5, \$10, \$15 a week extra in spare time while learning. Illustrated 61-page book points out Radio's opportunities, also how you can learn to be a Radio Expert through my practical 50-50 method of training. Television training is included. Money Back Agreement given. Mail coupon today. Get book FREE

J. E. SMITH, President, Dept. 7KT6, National Radio Institute, Washington, D. C.

Send me, without obligation, your 61-page book "Rich Rewards in Radio" FREE. (Please write plainly.)

NAME.....AGE.....
ADDRESS.....
CITY.....STATE.....

RADIO GUIDE'S X-WORD PUZZLE

HORIZONTAL

1. Jimmy —, bandleader
5. Burst forth
8. Plants for medical use
12. Mary —, singer
13. — Girard, singing harpist
14. Scene for a phytoplay
15. Penetrate
16. Limb
17. — Chevalier, former screen star
19. Imposing upon by fraud
21. Anglo-Saxon slave
22. A hillbilly "instrument"
23. Worthless residuum
24. Sidelong look
25. National — Dance
26. Drops from the clouds
28. Belonging to Ted
32. Jack —, singer
36. Last name, star in the portrait
39. Used by fishermen
40. Not naturalized
41. To be angry at
42. Illustrator
44. Perforation
47. Dish of certain vegetables (pl.)
49. — Venuta, songstress
51. Learning
54. Intermixes
56. Dolly —, songstress
58. Printer's measure

VERTICAL

1. The art of speaking and writing correctly
2. Publish
3. Joe —, "Hymns of all Churches"
4. Computing
5. Run away
6. Jean —, movie star
7. Musical instrument
8. Jackie —, singer
9. Constituent part
10. Masculine name
11. Vocalists
18. Small cavity
20. "—! poor Yorick," etc.
27. Asperse
29. — Janis, singer
30. Nadine —, soprano
31. Refined in manner
33. — Tremayne, radio actor
34. Rank or row
35. Clears as profit
36. Grain
37. Hoar-frost
38. Feminine name
41. Betty —, radio actress
43. Luise —, movie actress
45. Wading bird
46. Thoughts, views
47. Vegetable dishes
48. Organs of sight
50. Initials of Nils Granlund
52. Neglect
53. Reverberate
54. Soft, peaty moorland
55. — Stanley, orchestra leader
56. Sketch
57. Fay —, movie star

Solution to Puzzle Given Last Week

EVOLUTION OF AN IDOL

(Continued from Page 6)

Along with Gene Raymond and Buddy Rogers, he has the whitest teeth in the movie town. And eyelashes that are simply terrific.

Sonja Henie, Loretta Young, Janet Gaynor, all of Tyrone's Hollywood girl friends send flowers to his mother regularly. She doesn't have to keep up with the gossip columns to know whom her son's courting, because he always tells her as a matter of course.

And his greatest fault is that he doesn't have enough outward confidence in himself. You have to have that in Hollywood. Inside, he knows he'll make good. But he can't brag, swagger, subtly boost his own stock before the right people. It embarrasses him. In other words, he could use some conceit. After the premiere of "Lloyds of London," the whole town was slapping him on the back. He should have grinned, gabbed, talked volubly about his plans. But he didn't. Because his option hadn't then been taken up by the studio. A mere formality, and he knew it would be attended to, but still it wasn't definitely in the bag. So he appeared too serious and uncommunicative to the back-slappers, and the story got around that he was going to be

dropped. His studio signed him to a seven-year contract a week later.

Tyrone's thrilled at the prospect of his new radio series, wishes that he'd stuck around in radio longer than he did and garnered more experience. He used to do bit parts on "Grand Hotel" when Don Ameche was its star. One day his boss handed him some funnies to read over the air. Tyrone, histrionic talents acutely wounded, walked out. "That," he says, "was only one of the foolish things I did that I've lived to kick myself for!"

ULTIMATELY, he wants to go back to the stage. In the meantime, established in the movie city until 1944, he'll work hard and learn all he can and mature. One thing certain, he'll never go Hollywood. He has too many frank close friends from whom he has extracted promises that they'll tell him if they ever see him changing. Tyrone Power is that kind of fellow.

Tyrone Power may be heard Sunday on Woodbury Program over an NBC network at:
EST 9:00 p.m. — CST 8:00 p.m.
MST 7:00 p.m. — PST 6:00 p.m.
and later for Texas at:
CST 10:15 p.m. — MST 9:15 p.m.

TIME OF HER LIFE

(Continued from Page 16)

money as Sheila had seen in one week in all her life. In return she was only too glad to give and give in the floor shows. Night-clubbers about town told people who told people, and Sheila began drawing more customers, getting bigger and better offers in quick succession. She played in Broadway musicals and vaudeville, guest-starred on the air dozens of times. Until now she's the darling of the sophisticated night-eries of two continents, pulling down \$1,000 a week for eighteen weeks every year at the Rainbow Room, \$800 a week in vaudeville, and a reported \$1,500 per program in radio.

She writes all her own material, which is undoubtedly the reason it's so good. All she has to do is see a person one time, in real life or the movies, and at her next performance she'll break out with a sizzling take-off.

Very few celebrities object to Sheila's merciless ribbings. It flatters their ego and they always drop around for a performance to see how they appear to La Barrett. Robert Taylor, Marlene Dietrich, Mrs. Roosevelt were tickled; Tallulah Bankhead raised a terrible squawk. As for those who are offended and proceed to tell her so in scathing terms, Sheila pastes a saccharine smile on her lips, says nothing in reply, goes on blithely imitating them anyway.

LAST year she was named one of the ten best-dressed women in America by the Fashion Academy. Sheila is still wondering how this happened unless they were awarding her the distinction on the basis of her professional clothes. These, all evening gowns, all long-sleeved, long-skirted and high-necked, are designed for her by Owen Marsh.

There is a sophisticated glamor about Sheila Barrett that no other star on Broadway can match. It isn't make-up and it isn't clothes. It's Sheila herself. She insists her street wardrobe is terrible, that she gets one tailored suit and wears it until people think she's saving to retire.

What she does care about are people, golf, her pretty apartment overlooking Central Park, where she lives with her mother, becoming a straight dramatic actress, and the lawyer she's been in love with for four years. This *affaire de coeur* she will not talk about except to say that it is the one big one of her life and some day she's going to marry this handsome, wonderful Rock of Gibraltar angel.

Her narrowest professional escape occurred last winter. While starring in a hit show in London she was persuaded by her best beloved to come back home. Sheila came, because he meant more to her than anything England had to offer. Broadway, knowing she was a huge success over there, had expected her to stay the season; if she returned early ugly whispers would arise to damage her career.

Knowing this, she pulled a nifty right under the White Way's nose. She journeyed (with appropriate publicity) down to Bermuda, ensconced herself on a beach in the sun, and let it be known that she was impulsively taking the first real vacation she had had in five years.

This was too, too glamorous for the Manhattan showmen. Wires and phone calls from producers began to trickle in. Sheila chuckled up her sleeve and remained firm. They trickled in heavier and heavier. Finally one producer sailed all the way to Bermuda to sign her at double the amount she'd ever gotten before.

She's a smart one, and a regular one, and her mimicry is going to dot winter radio with brilliant sparkle.

Sheila Barrett may be heard Sunday on Time of Your Life, over an NBC network at:
EST 5:30 p.m. — CST 4:30 p.m.
MST 3:30 p.m. — PST 2:30 p.m.

Program Locator

TIME TABLE

Eastern Standard Time (Time Given in Locator)	8	9	10	11	12	1	2	3	4	5	6	7	8	9	10	11	12
Central Standard Time	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	10	11
Mountain Standard Time	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	10
Pacific Standard Time	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9

Program Locator Time Is Eastern Standard. Use This Table to Find Yours

The Program Locator is an index of network programs—listing names of stars, sponsors and programs. Look for any one of these to find your program—in Eastern Standard time. Use the table above to find your own time. Then turn to the RADIO GUIDE program pages to find your own station carrying the program.

Acme Paint Co. Sunday Afternoon; Smiling Ed McConnell, Sun. 5:30 p.m. NBC-B.

Adair, Frances. Johnny Presents (Philip Morris) Tue. 8 p.m. (11:30 p.m. for West) NBC-R; Sat. 8:30 p.m. (11:30 p.m. for West) CBS.

Admiracion Laboratories, Inc. Fun in Swing Time; Tim & Irene, Sun. 6:30 p.m. MBS. Alemito. Horace Heidt, Mon. 8 p.m. (12 mid. for West) CBS.

Alka-Seltzer. Uncle Ezra's Radio Station E-Z-R-A. Mon., Wed., Fri. 7:15 p.m. (11:15 p.m. for West) NBC-R; National Barn Dance, Sat. 9 p.m. and 11 p.m. NBC-B.

Allen, Stuart. Your Hit Parade (Lucky Strike Cigarettes), Wed. 10 p.m. NBC-R; Sat. 10 p.m. CBS.

Amateur Hour. (Chrysler Motor Corp.), Thurs. 9 p.m. CBS.

Ameche, Don. Chase & Sanborn, Sun. 8 p.m. NBC-R.

American Album of Familiar Music. (Bayer Aspirin), Sun. 9:30 p.m. NBC-R.

American Can Co. Ben Bernie's Orch.; Vass Family, Tues. 9 p.m. NBC-B.

American Radiator Co. Fireside Recitals; Helen Marshall; Sigurd Nilssen, Sun. 7:30 p.m. NBC-R.

Amos 'n' Andy. (Peppodent), Mon. thru Fri. 7 and 11 p.m. NBC-R.

Anacin. Our Gal, Sunday; Mon., Tues., Wed. 12:45 p.m. CBS; Easy Aces, Tues., Wed., Thurs. 7 p.m. NBC-B; Just Plain Bill, Mon. thru Fri. 10:30 a.m. (1:45 p.m. for West) NBC-R.

Arnold Grimm's Daughter. (Gold Medal), Mon. thru Fri. 1:30 p.m. CBS.

Aunt Jenny's Real Life Stories. (Spry), Mon. thru Fri. 11:45 a.m. (2:15 p.m. for West) CBS.

Aunt Jemima. (Quaker Oats), Tues. thru Sat. 9:45 a.m. NBC-B.

Austin, Gene. Cocomalt, Sun. 6 p.m. CBS.

Austin, William, Camel Cigarettes, Tues. 9:30 p.m. CBS.

B

Bab-O. David Harum, Mon. thru Fri. 11 a.m. NBC-R.

Bachelor's Children. (Cudahy Packing Co.), Mon. thru Fri. 11:15 a.m. MBS; (Old Dutch Cleanser), Mon. thru Fri. 9:45 a.m. CBS.

Backstage Wife. (Dr. Lyons Tooth Powder), Mon. thru Fri. 11:15 a.m. NBC-R.

Baker, Kenny. Jell-O, Sun. 7 p.m. (11:30 p.m. for West) NBC-R.

Baker, Phil. Gulf Oil Corp., Sun. 7:30 p.m. CBS.

Barnsdall Refining Co. Fun Bug, Sun. 2 p.m. CBS.

Barrett, Sheila. The Time of Your Life (Gruen Watch Co.), Sun. 5:30 p.m. NBC-R.

Barris, Harry. Camel Cigarettes, Tues. 9:30 p.m. CBS.

Bayer Aspirin. American Album of Familiar Music; Jean Dickenson; Frank Munn, Sun. 9:30 p.m. NBC-R; Famous Actors' Guild; Helen Menken, Tues. 7:30 p.m. CBS.

Beauty Box Theater. (Palmolive Soap), Wed. 9:30 p.m. CBS.

Beetle & Bottle. Gulf Oil Corp., Sun. 7:30 p.m. CBS.

Belcher, Jerry. Interesting Neighbors (F. W. Fitch Co.), Sun. 7:45 p.m. (11 p.m. for West) NBC-R.

Bennett, Lois. Waltz Time (Phillips Chemical Co.), Fri. 9 p.m. NBC-R.

Benny, Jack. Jell-O, Sun. 7 p.m. (11:30 p.m. for West) NBC-R.

Berch, Jack. (Fels & Co.), Mon., Wed. & Fri. 9:30 a.m. CBS.

Bergen, Edgar. (Chase & Sanborn), Sun. 8 p.m. NBC-R.

Bernie. Ben. orch. (American Can Co.), Tues. 9 p.m. NBC-B.

Betty & Bob. (Gold Medal), Mon. thru Fri. 1 p.m. CBS.

Bicycle Party. Cycle Trades, Sun. 3:30 p.m. NBC-R.

Big Sister. (Rinso), Mon. thru Fri. 11:30 a.m. (2 p.m. for West) CBS.

Bond Bread. Guy Lombardo's orch., Sun. 5:30 p.m. CBS.

Borax. Death Valley Days, Fri. 8:30 p.m. NBC-B.

Bowe, Morton. (Raleigh & Kool Cigarettes), Fri. 10 p.m. NBC-B.

Bowes, Edward, Major. Amateur Hour (Chrysler Motor Corp), Thurs. 9 p.m. CBS.

Bromo-Seltzer. Hollywood News; Sid Skolsky, Wed. 8:30 p.m. NBC-B.

Brown & Williamson Tobacco. Radio Gazette; Neal O'Hara, Mon. Fri. 7:30 p.m. CBS.

Burns & Allen. (Grape Nuts), Mon. 8 p.m. (10:30 p.m. for West) NBC-R.

Burns, Bob. Kraft Music Hall, Thurs. 10 p.m. NBC-R.

Busse, Henry, orch. (Mar-Oil), Sun. 11:45 a.m. NBC-R.

Butterworth, Charles. Hollywood Mardi Gras (Packard), Tues. 9:30 p.m. NBC-R.

C

C. F. Mueller Co. Kitchen Cavalcade, Mon. thru Fri. 10:45 a.m. NBC-B.

Calumet Baking Powder. Kate Smith; Henny Youngman; Jim Crowley; Jack Miller's Orch., Thurs. 8 p.m. (11:15 for West) CBS.

Camay Soap. Pepper Young, Mon. thru Fri. 10:30 a.m. NBC-B & 3 p.m. NBC-R.

Camel Cigarettes. Jack Oakie; Stuart Erwin; Raymond Hatton; William Austin; Helen Lind; Harry Barris, Tue. 9:30 p.m.; Swing School; Benny Goodman's Orch., Tues. 10 p.m. CBS.

Campana. Vanity Fair, Mon. 8:30 p.m. NBC-B; First Nighter, Fri. 10 p.m. NBC-R.

Campbell Cereal Co. Rube Appleberry, Mon. Wed. Fri. 7:45 p.m. MBS.

Campbell's Soup Co. Hollywood Hotel; Ken Murray; Oswald; Anne Jamison; Raymond Paige's Orch.; Jerry Cooper; Frances Langford, Fri. 9 p.m. CBS.

Cantor, Eddie. (Texaco), Wed. 8:30 p.m. (11:30 p.m. for West) CBS.

Carlay, Rachel. Manhattan Merry-Go-Round (Dr. Lyons Tooth Powder), Sun. 9 p.m. NBC-R.

Carlisle, Kitty. Songshop (Coca-Cola), Fri. 10 p.m. CBS.

Carol Kennedy's Romance. (Heinz Co.), Mon. thru Fri. 11:15 a.m. (3:15 p.m. for West) CBS.

Carnation Milk. Lullaby Laddy, Mon. 10 p.m. NBC-R.

Carson Robison's Buckaroos. Musterole, Mon. Wed. Fri. 1:15 p.m. MBS.

Carter. Boake. (Philco), Mon. Wed. Fri. 7:45 p.m. (11:15 p.m. for West) CBS.

Cavalcade of America. Du Pont, Wed. 8 p.m. CBS.

Chase & Sanborn. Don Ameche; Nelson Eddy; Edgar Bergen; Charlie McCarthy; W. C. Fields; Dorothy Lamour, Sun. 8 p.m. NBC-R.

Chesterfield Cigarettes. Andre Kostelanetz' Orch. Wed. 9 p.m.; Music from Hollywood; Hal Kemp's Orch.; Alice Faye, Fri. 8:30 p.m. (11:30 p.m. for West); Sports Resume, Mon. Tues. Wed. Fri. 6:35 p.m.; Football News; Eddie Dooley, Thurs. Sat. 6:30 p.m. (8:30 p.m. for West) CBS.

Chevrolet Motor Co. Romantic Rhythms; Barry McKinley; Sally Nelson; Seymour Simon's Orch., Sun. 6:30 p.m. CBS.

D

Dafoe, Allan Roy. Dr. Lysol, Mon. Wed. Fri. 4:45 p.m. CBS.

Dari-Rich. While the City Sleeps, Mon. Wed. Fri. 5:15 p.m. NBC-R.

David Harum. (Bab-O), Mon. thru Fri. 11 a.m. NBC-R.

Dawson, Nick. Follow the Moon (Pebeco Tooth Paste), Mon. thru Fri. 5 p.m. CBS.

Death Valley Days. (Borax), Fri. 8:30 p.m. NBC-B.

Delaware, Lackawanna & Western Coal Co. The Shadow, Sun. 4 & 5:30 p.m. MBS.

Chiesa, Vivian, Della. (Carnation Milk), Mon. 10 p.m. NBC-R.

Chipso. Road of Life, Mon. thru Fri. 11:15 a.m. NBC-B & 4:45 p.m. NBC-R.

Chrysler Motor Corp. Amateur Hour; Major Bowes, Thurs. 9 p.m. CBS.

Circumstantial Evidence Thrills. Johnny Presents (Philip Morris), Sat. 8:30 p.m. (11:30 p.m. for West) CBS.

Cities Service Concert. Lucille Manners, Fri. 8 p.m. NBC-R.

Clemens, Jack & Loretta. (Kirkman Soap), Mon. thru Fri. 2:15 p.m. CBS.

Coca-Cola. Song Shop; Kitty Carlisle; Frank Crumit; Reed Kennedy; Alice Cornett, Fri. 10 p.m. CBS.

Colgate Dental Cream. Your True Adventure; Floyd Gibbons, Thurs. 10 p.m. CBS.

Coccomalt. Joe Penner, Gene Austin; Jimmie Grier's Orch., Sun. 6 p.m. CBS.

Colgate Shaving Cream. Gang Busters; Phillips Lord, Wed. 10 p.m. CBS.

Commentator Forum. Commentator Magazine, Sun. 9:30 p.m. & Thurs. 10 p.m. MBS.

Commentator Magazine. Commentator Forum, Sun. 9:30 p.m. & Thurs. 10 p.m. MBS.

Conner, Nadine. Maxwell House Show Boat, Thurs. 9 p.m. (12:15 a.m. for West) NBC-R.

Cooper, Jerry. Hollywood Hotel (Campbell's Soup Co.), Fri. 9 p.m. CBS.

Cravens, Kathryn. News Thru a Woman's Eyes (Pontiac Motor Co.), Mon. Wed. Fri. 2 p.m. (5:30 p.m. for West) CBS.

Crocker, Betty. Gold Medal, Wed. Fri. 1:15 p.m. CBS.

Crosby, Bing. Kraft Music Hall, Thurs. 10 p.m. NBC-R.

Cross, Glenn. Johnny Presents (Philip Morris), Tues. 8 p.m. (11:30 p.m. for West) NBC-R; Sat. 8:30 p.m. (11:30 p.m. for West) CBS.

Cross, Milton J. Magic Key (RCA), Sun. 2 p.m. NBC-B.

Crowley, Jim. (Calumet Baking Powder), Thurs. 8 p.m. (11:15 p.m. for West) CBS.

Crumit, Frank. Songshop (Coca-Cola), Fri. 10 p.m. CBS.

Cudahy Packing Co. Bachelor's Children, Mon. thru Fri. 11:15 a.m. MBS.

Cycle Trades. Bicycle Party; Swore & Lubin; Bills Slater; Hugo Mariani's Orch., Sun. 3:30 p.m. NBC-R.

Devine, Andy. Jell-O, Sun. 7 p.m. (11:30 p.m. for West) NBC-R.

Diamond Salt. On Broadway, Sun. 3 p.m. NBC-B.

Dickenson, Jean. American Album (Bayer Aspirin), Sun. 9:30 p.m. NBC-R.

Dr. Lyons Tooth Powder. Manhattan Merry-Go-Round; Rachel Carlay; Pierre LeKreun, Sun. 9 p.m. NBC-R; Backstage Wife, Mon. thru Fri. 11:15 a.m. NBC-R.

Dooley, Eddie. Football News (Chesterfield Cigarettes), Thurs., Sat. 6:30 p.m. (8:30 p.m. for West) CBS.

Dorsey, Tommy, Orch. (Raleigh & Kool Cigarettes), Fri. 10 p.m. NBC-B.

Dragonette, Jessica. Beauty Box Theater (Palmolive Soap), Wed. 9:30 p.m. CBS.

Drano. Hello Peggy, Wed. & Fri. 11:45 a.m. NBC-R.

Dreft. Kitty Keene, Mon. thru Fri. 4:45 p.m. NBC-R.

Drene. Hollywood Gossip; Jimmie Fidler, Tues. & Fri. 10:30 p.m. NBC-R.

Duart Cosmetics. Passing Parade; John Nesbit, Sun. 9 p.m. MBS.

Durbin, Deanna. (Texaco), Wed. 8:30 p.m. (11:30 p.m. for West) CBS.

Du Pont. Cavalcade of America, Wed. 8 p.m. CBS.

Duchin, Eddy, orch. Elizabeth Arden Cosmetics, Wed. 8 p.m. NBC-B; Kopper's Coke, Fri. 7:30 p.m. NBC-R.

Dumont, Paul. Varsity Show (Pontiac Motor Co.), Fri. 8 & 10:30 p.m. NBC-B.

E

Eastman, Mary. Saturday Night Serenade (Pet Milk), Sat. 9:30 p.m. CBS.

Easy Aces. (Anacin), Tues., Wed., Thurs. 7 p.m. NBC-B.

Eddy, Nelson. (Chase & Sanborn), Sun. 8 p.m. NBC-R.

Edna Wallace Hopper Cosmetics. Romance of Helen Trent, Mon. thru Fri. 12:30 p.m. CBS.

Elizabeth Arden Cosmetics. Eddy Duchin's orch., Wed. 8 p.m. NBC-B.

Erwin, Stuart. Camel Cigarettes, Tues. 9:30 p.m. CBS.

F

F. W. Fitch Co. Interesting Neighbors; Jerry Belcher, Sun. 7:45 p.m. (11 p.m. for West) NBC-R.

Fairfax, Beatrice. Hecker's Corp., Tues. thru Fri. 2:15 & 2:45 p.m. MBS.

Famous Actors' Guild. Bayer Aspirin, Tues. 7:30 p.m. CBS.

Famous Jury Trials. Mennen Co., 10 p.m. MBS.

Faye, Alice. Music from Hollywood (Chesterfield Cigarettes), Fri. 8:30 p.m. (11:30 p.m. for West) CBS.

Fels & Co. Tom, Dick and Harry, Mon., Wed., Fri. 12:15 p.m. MBS; Jack Berch, Mon., Wed. & Fri. 9:30 a.m. CBS.

Fibber McGee & Molly. (Johnson's Wax), Mon. 9 p.m. (12 mid. for West) NBC-R.

Fidler, Jimmie. Hollywood Gossip (Drene), Tues. & Fri. 10:30 p.m. NBC-R.

Fields, W. C. (Chase & Sanborn), Sun. 8 p.m. NBC-R.

G

G. Washington Coffee. Uncle Jim's Question Bee, Sat. 7:30 p.m. NBC-B.

Gang Busters. (Colgate Shaving Cream), Wed. 10 p.m. CBS.

George, Florence. Hollywood Mardi Gras (Packard), Tues. 9:30 p.m. NBC-R.

General Electric. Hour of Charm; Phil Spitalny's Giel Orch., Mon. 9:30 p.m. NBC-R.

General Motors Concerts. Erno Rapee, Sun. 8 p.m. NBC-B.

Get Thin to Music. (Wallace Biscuit Co.), Mon. thru Sat. 10:30 a.m. MBS.

Gibbons, Floyd. Your True Adventure (Colgate Dental Cream), Thur. 10 p.m. CBS.

Gibson, Freddie. Your Hit Parade (Lucky Strike Cigarettes), Wed. 10 p.m. NBC-R; Sat. 10 p.m. CBS.

Girl Alone. (Kellogg), Mon. thru Fri. 12 noon NBC-R.

Goldbergs. (Oxydol), Mon. thru Fri. 12:15 p.m. CBS.

Gold Medal. Betty & Bob, Mon. thru Fri. 1 p.m.; Hymns of All Churches, Mon., Tues., Thurs. 1:15 p.m.; Betty Crocker, Wed. & Fri. 1:15 p.m.; Arnold Grimm's Daughter, Mon. thru Fri. 1:30 p.m.; Hollywood in Person, Mon. thru Fri. 1:45 p.m. CBS.

Goodwill Hour. MacFadden Publishing Co., Sun. 10 p.m. MBS.

Goodman, Al. Your Hit Parade (Lucky Strike Cigarettes), Sat. 10 p.m. CBS.

Goodman, Benny. Orch. Swing School (Camel Cigarettes), Tues. 10 p.m. CBS.

Gordon Baking Co. Lone Ranger, Mon. Wed. Fri. 7:30 & 8:30 p.m. (10:30 p.m. for West) MBS.

Grand Central Station. (Lis-terine), Tues. 9:30 p.m. NBC-B.

Grape Nuts. Burns & Allen; Ray Noble's Orch.; Tony Martin, Mon. 8 p.m. (10:30 p.m. for West) NBC-R.

Grier, Jimmie, orch. Cocomalt, Sun. 6 p.m. CBS.

Griffin Shoe Polish. Time to Shine; Barry McKinley, Mon. 7 p.m. NBC-B.

Grove Laboratories, Inc. Gen. Hugh Johnson, Mon., Thurs. 8 p.m. Tues., Wed. 10 p.m. NBC-B.

Gruen Watch Co. The Time of Your Life; Sheila Barrett; Graham McNamee; Joe Rines' Orch., Sun. 5:30 p.m. NBC-R.

Guest, Edgar. It Can Be Done (Household Finance), Tues. 8:30 p.m. NBC-B.

Guiding Light. (White Naphtha), Mon. thru Fri. 4:45 p.m. NBC-R.

Gulf Oil Corp. Phil Baker; Beetle & Bottle, Sun. 7:30 p.m. CBS.

H

H. Fendrich, Inc. Smoke Dreams, Sun. 1:30 p.m. NBC-R.

Haley, Jack. Variety Show (Log Cabin Syrup), Fri. 9:30 p.m. (12:30 a.m. for West) NBC-B.

Hammerstein Music Hall. (Kolyos), Fri. 8 p.m. CBS.

Harris, Arlene. Watch the Fun Go By (Ford), Tues. 9 p.m. (12 mid. for West) CBS.

Harris, Phil, orch. Jell-O, Sun. 7 p.m. (11:30 p.m. for West) NBC-R.

Hatton, Raymond. Camel Cigarettes, Tues. 9:30 p.m. CBS.

Hearn, Sam. Jell-O, Sun. 7 p.m. (11:30 p.m. for West) NBC-R.

Heatter, Gabriel. We, The People (Sanka Coffee), Thur. 7:30 p.m. CBS.

Hecker's Corp. Beatrice Fairfax, Tues. thru Fri. 2:15 & 2:45 p.m. MBS.

Hecker's H-O Products. Information Bureau, Mon. thru Fri. 11:45 a.m. (1:30 p.m. for West) MBS.

Heidt, Horace, orch. (Alemito), Mon. 8 p.m. (12 mid. for West) CBS.

Heinz Co. Carol Kennedy's Romance, Mon. thru Fri. 11:15 a.m. (3:15 p.m. for West) CBS; Magazine of the Air, Wed. Fri. 11 a.m. (3 p.m. for West) CBS.

Hello Peggy. (Drano), Wed. Fri. 11:45 a.m. NBC-R.

Hill, Edwin C. Your News Parade (Lucky Strike Cigarettes), Mon. thru Fri. 12:15 p.m. CBS.

Hilliard, Harriet. Fleischmann's Yeast, Sun. 7:30 p.m. NBC-R.

Hind's Honey & Almond Cream. Life of Mary Sothern, Mon. thru Fri. 5:15 p.m. CBS.

Hitz, Elsie. Follow the Moon (Pebeco Toothpaste), Mon. thru Fri. 5 p.m. CBS.

Hobby Lobby. Hudson Motors, Wed. 7:15 p.m. (10:30 p.m. for West) CBS.

Hollywood Gossip. Drene, Tues. & Fri. 10:30 p.m. NBC-R.

Hollywood Hotel. Campbell's Soup Co., Fri. 9 p.m. CBS.

Hollywood in Person. Gold Medal, Mon. thru Fri. 1:45 p.m. CBS.

Hollywood Mardi Gras. (Packard), Tues. 9:30 p.m. NBC-R.

Hollywood News. Bromo-Seltzer, Wed. 8:30 p.m. NBC-B.

Horlick Malted Milk Corp. Lum & Abner, Mon. thru Fri. 7:30 p.m. (Mon. Tues. Wed. Fri. 11:15 p.m. for West) NBC-B.

Hour of Charm. (General Electric), Mon. 9:30 p.m. NBC-R.

Household Finance. It Can Be Done; Edgar Guest, Tues. 8:30 p.m. NBC-B.

How to be Charming. (Phillips Chemical Co.), Mon. Wed. Fri. 11:30 a.m. (2:30 p.m. for West) NBC-R.

Howard, Tom. Sunday Night Party (Sealtest), Sun. 10 p.m. NBC-R.

Hudson Motors. Hobby Lobby; Dave Eiman's Orch., Wed. 7:15 p.m. (10:30 p.m. for West) CBS.

Hull, Warren. Variety Show (Log Cabin Syrup), Fri. 9:30 p.m. (12:30 a.m. for West) NBC-B.

Husbands & Wives. (Pond Cream), Tues. 8 p.m. NBC-B.

Huskies. Robert L. Ripley, Fri. 9 p.m. (12 mid. for West) NBC-B.

Hymns of All Churches. (Gold Medal), Mon. Tues. Thurs. 1:15 p.m. CBS. (Continued on Next Page)

(Continued from Page 19)

Information Bureau. (Hecker's H-O Products), Mon. thru Fri. 11:45 a.m. (1:30 p.m. for West) MBS.

International Silver Co. Silver Theater; Rosalind Russell; James Stewart; Conrad Nagel, Sun. 5 p.m. CBS.

Ipana. Town Hall Tonight; Walter O'Keefe; Peter Van Steeden's Orch., Wed. 9 p.m. (12 mid. for West) NBC-R.

Interesting Neighbors. (F. W. Fitch Co.), Sun. 7:45 p.m. (11 p.m. for West) NBC-R.

It Can Be Done. (Household Finance), Tues. 8:30 p.m. NBC-B.

Iturbide, Jose. Sunday Evening Hour. (Ford), Sun. 9 p.m. CBS.

Ivory Flakes. O'Neills, Mon. thru Fri. 11 a.m. NBC-B; 3:45 p.m. NBC-R.

Ivory Soap. Vic & Sade, Mon. thru Fri. 11:30 a.m. NBC-B & 3:30 p.m. NBC-R; Story of Mary Marlin, Mon. thru Fri. 10 a.m. NBC-B & 4:30 p.m. NBC-R; Edward MacHugh, Mon. thru Fri. 11:45 a.m. NBC-B (12:15 p.m. for West) NBC-R.

Jack Armstrong. (Wheaties), Mon. thru Fri. 5:30 p.m. NBC-R.

Jamison, Anne. Hollywood Hotel (Campbell's Soup Co.), Fri. 9 p.m. CBS.

Jello-O. Jack Benny; Mary Livingstone; Kenny Baker; Sam Hearn; Andy Devine; Phil Harris; Orch.; Don Wilson, Sun. 7 p.m. (11:30 p.m. for West) NBC-R.

Jergens. Walter Winchell, Sun. 9:30 & 11:15 p.m. NBC-B.

Johnny Presents. (Philip Morris), Tues. 8 p.m. (11:30 p.m. for West) NBC-R; Sat. 8:30 p.m. (11:30 p.m. for West) CBS.

John's Other Wife. (Louis Philippe Cosmetics), Mon. thru Fri. 10:15 a.m. (1:30 p.m. for West) NBC-R.

Johnson, Hugh, Gen. (Grove Laboratories, Inc.), Mon. Thurs. 8 p.m. Tues. Wed. 10 p.m. NBC-B.

Johnson's Wax. Fibber McGee & Molly; Marian & Jim Jordan; Ted Weems' Orch., Mon. 9 p.m. (12 mid. for West) NBC-R.

Jolson, Al. (Rinso & Lifebuoy), Tues. 8:30 p.m. (11:30 p.m. for West) CBS.

Jordan, Marian & Jim. Fibber McGee & Molly (Johnson's Wax), Mon. 9 p.m. (12 mid. for West) NBC-R.

Journal of Living. Victor H. Lindlahr, Sun. 10:30 a.m.; Tues. Thurs. 9:30 a.m. & 12 noon; Sat. 9:30 a.m. MBS.

Junior Nurse Corps. (Sunbrite), Mon. thru Fri. 5 & 6 p.m. NBC-B.

Just Plain Bill. (Anacin), Mon. thru Fri. 10:30 a.m. (1:45 p.m. for West) NBC-R.

Kaltenmeyer's Kindergarten. (Quaker Oats), Sat. 5:30 p.m. NBC-R.

Kellogg Cereals. Girl Alone, Mon. thru Fri. 12 noon NBC-R; Musical Plays, Sun. 5 p.m. MBS; Singing Lady, Irene Wicker, Mon. thru Thurs. 5:30 p.m. NBC-B.

Kemp, Hal, orch. Music from Hollywood (Chesterfield Cigarettes), Fri. 8:30 p.m. (11:30 p.m. for West) CBS.

Kennedy, Reed. Songshop (Coca-Cola), Fri. 10 p.m. CBS.

King, Wayne, orch. (Lady Esther Cosmetics), Mon. 10 p.m. CBS; Tues. Wed. 8:30 p.m. NBC-R.

Kirkman Soap. Jack and Loretta Clemens, Mon. thru Fri. 2:15 p.m. CBS.

Kitty Keene. (Dreft), Mon. thru Fri. 4:45 p.m. NBC-R.

Koestner, Josef, orch. (Ry-Krisp), Sun. 5 p.m. NBC-R.

Kolynos. Hammerstein's Music Hall; Jerry Mann, Fri. 8 p.m. CBS.

Kopper's Coke. Eddy Duchin's Orch.; Stanley Worth; Patricia Norman; Roger B. Whitman, Fri. 7:30 p.m. NBC-R.

Kostelanetz, Andre, orch. (Chesterfield Cigarettes), Wed. 9 p.m. CBS.

Kraft Music Hall. Bing Crosby; Bob Burns, Thur. 10 p.m. NBC-R.

Kruger, Alma. Maxwell House Show Boat, Thurs. 9 p.m. (12:15 a.m. for West) NBC-R.

Kullmann, Charles. Beauty Box Theater (Palmolive), Wed. 9:30 p.m. CBS.

Lady Esther Cosmetics. Wayne King's Orch., Mon. 10 p.m. CBS; Tues. Wed. 8:30 p.m. NBC-R.

Lamour, Dorothy. (Chase & Sanborn), Sun. 8 p.m. NBC-R.

Langford, Frances. Hollywood Hotel (Campbell's Soup Co.), Fri. 9 p.m. CBS.

Le Kreun, Pierre. Manhattan Merry-Go-Round (Dr. Lyons Tooth Powder), Sun. 9 p.m. NBC-R.

Libby, McNeill & Libby. We Are Four, Mon. thru Fri. 12:45 p.m. MBS.

Life of Mary Sothern. Hind's Honey & Almond Cream, Mon. thru Fri. 5:15 p.m. CBS.

Lind, Helen. Camel Cigarettes, Tues. 9:30 p.m. CBS.

Lindlahr, Victor H. Journal of Living, Sun. 10:30 a.m.; Tues. Thurs. 9:30 a.m. & 12 noon; Sat. 9:30 a.m. MBS.

Listerine. Grand Central Station, Tues. 9:30 p.m. NBC-B.

Little Orphan Annie. (Ovaltine), Mon. thru Fri. 5:45 & 6:45 p.m. NBC-R.

Livingstone, Mary. Jell-O, Sun. 7 p.m. (11:30 p.m. for West) NBC-R.

Log Cabin Syrup. Variety Show; Jack Haley; Virginia Verrill; Warren Hull; Ted Fio-Rito's Orch., Fri. 9:30 p.m. (12:30 a.m. for West) NBC-B.

Lombardo, Guy, orch. (Bond Bread), Sun. 5:30 p.m. CBS.

Lone Ranger. (Gordon Baking Co.), Mon. Wed. & Fri. 7:30 & 8:30 p.m. (10:30 p.m. for West) MBS.

Lord, Phillips H. Gang Busters (Colgate Shaving Cream) Wed. 10 p.m. CBS.

Lorenzo Jones. Phillips Chemical Co., Mon. thru Fri. 4 p.m. NBC-R.

Louis Philippe Cosmetics. John's Other Wife, Mon. thru Fri. 10:15 a.m. (1:30 p.m. for West) NBC-R.

Lucky Strike Cigarettes. Your News Parade; Edwin C. Hill, Mon. thru Fri. 12:15 p.m. CBS; Your Hit Parade; Mark Warnow's Orch.; Freddie Gibson; Stuart Allen, Wed. 10 p.m. NBC-R; Your Hit Parade, Al Goodman's Orch.; Freddie Gibson; Stuart Allen, Sat. 10 p.m. CBS.

Lullaby Lady. Carnation Milk, Mon. 10 p.m. NBC-R.

Lum & Abner. Horlick Malted Milk Corp., Mon. thru Fri. 7:30 p.m. (Mon. Tues. Wed. Fri. 11:15 p.m. for West) NBC-B.

Lux. Radio Theater, Mon. 9 p.m. CBS.

Lyman, Abe, orch. Waltz Time (Phillips Chemical Co.), Fri. 9 p.m. NBC-R.

Lysol. Dr. Allan Roy Dafeo, Mon. Wed. Fri. 4:45 p.m. CBS.

Ma Perkins. Oxydol, Mon. thru Fri. 10:15 a.m. NBC-B & 3:15 p.m. NBC-R.

MacCormack, Franklin. Poetic Melodies (Wrigley's Gum), Mon. thru Fri. 7 & 11 p.m. CBS.

MacDonald, Jeanette. Open House (Vick Chemical Co.), Sun. 7 p.m. CBS.

MacFadden Publishing Co. Good Will Hour, Sun. 10 p.m. MBS; True Story Court, Fri. 9:30 p.m. (11:30 p.m. for West) NBC-R.

MacHugh, Edward. Ivory Soap, Mon. thru Fri. 11:45 a.m. NBC-B (12:15 p.m. for West) NBC-R.

Magazine of the Air. Heinz Co., Wed. Fri. 11 a.m. (3 p.m. for West) CBS.

Magic Key. R.C.A., Sun. 2 p.m. NBC-B.

Maine Development Commission. Marjorie Mills, Tues. Thurs. 1:15 & 1:45 p.m. MBS.

Manhattan Merry-Go-Round. Dr. Lyons Tooth Powder, Sun. 9 p.m. NBC-R.

Mann, Jerry. Hammerstein's Music Hall (Kolynos), Fri. 8 p.m. CBS.

Manners, Lucille. Cities Service Concert, Fri. 8 p.m. NBC-R.

Mar-Oil. Henry Busse's Orch., Sun. 11:45 a.m. NBC-R.

March of Time. Time, Inc., Thurs. 10:30 p.m. CBS.

Mariani, Hugo, orch. Bicycle Party (Cycle Trades), Sun. 3:30 p.m. NBC-R.

Marshall, Helen. Fireside Recitals (Amr. Radiator Co.), Sun. 7:30 p.m. NBC-R.

Martin, Charles. Johnny Presents (Philip Morris), Tues. 8 p.m. (11:30 p.m. for West) NBC-R; Sat. 8:30 p.m. (11:30 p.m. for West) CBS.

Martin, Tony. Grape Nuts, Mon. 8 p.m. (10:30 p.m. for West) NBC-R.

Maxwell House Show Boat. Charles Winninger, Thomas L. Thomas, Nadine Conner, Virginia Verrill, Hattie McDaniel, Alma Kruger, Meredith Willson's Orch., Thurs. 9 p.m. (12:15 a.m. for West) NBC-R.

McBride, Mary, Margaret. Minute Tapioca, Mon. Wed. Fri. 12 noon CBS.

McDaniel, Hattie. Maxwell House Show Boat, Thurs. 9 p.m. (12:15 a.m. for West) NBC-R.

McCarthy, Charlie. Chase & Sanborn, Sun. 8 p.m. NBC-R.

McConnell, Ed, Smiling. Sunday Afternoon (Acme Paint Co.), Sun. 5:30 p.m. NBC-B.

McKinley, Barry. Romantic Rhythms (Chevrolet Motor Co.), Sun. 6:30 p.m. CBS; Time to Shine (Griffin Shoe Polish), Mon. 7 p.m. NBC-B.

McNamee, Graham. The Time of Your Life (Gruen Watch Co.), Sun. 5:30 p.m. NBC-R.

Melton, James. Sunday Night Party (Sealtest), Sun. 10 p.m. NBC-R.

Menken, Helen. Famous Actors' Guild (Bayer Aspirin), Tues. 7:30 p.m. CBS.

Mennen Co. Famous Jury Trials, Mon. 10 p.m. MBS.

Metropolitan Opera Auditions of the Air. Sherwin Williams Paint Co., Sun. 5 p.m. NBC-B.

Miller, Jack, orch. Calumet Baking Powder, Thurs. 8 p.m. (11:15 p.m. for West) CBS.

Mills, Marjorie. Maine Development Commission, Tues. Thurs. 1:15 & 1:45 p.m. MBS.

Minute Tapioca. Mary Margaret McBride, Mon. Wed. Fri. 12 noon CBS.

Model Tobacco. Pick & Pat, Edward Roecker, Mon. 8:30 p.m. (11:30 p.m. for West) CBS.

Molle Shaving Cream. Vox Pop, Tues. 9 p.m. (Mon. 12:30 a.m. for West) NBC-R.

Morgan, Russ, orch. Johnny Presents (Philip Morris), Tues. 8 p.m. (11:30 p.m. for West) NBC-R; Sat. 8:30 p.m. (11:30 p.m. for West) CBS.

Mrs. Wiggs of the Cabbage Patch. Old English Wax, Mon. thru Fri. 10 a.m. (1:15 p.m. for West) NBC-R.

Munn, Frank. American Album (Bayer Aspirin), Sun. 9:30 p.m. NBC-R; Waltz Time (Phillips Chemical Co.), Fri. 9 p.m. NBC-R.

Murray, Feg. Fleischmann's Yeast, Sun. 7:30 p.m. NBC-B.

Murray, Ken. Hollywood Hotel (Campbell's Soup Co.), Fri. 9 p.m. CBS.

Music from Hollywood. Chesterfield Cigarettes, Fri. 8:30 p.m. (11:30 p.m. for West) CBS.

Musical Plays. Irene Wicker, Sun. 5 p.m. MBS.

Musterole. Carson Robison's Buckaroos, Mon. Wed. Fri. 1:15 p.m. MBS.

Myrt & Marge. Super Suds, Mon. thru Fri. 10:15 a.m. (4 p.m. for West) CBS.

Mystery Chef. Regional Advertisers, Inc., Tues. Thurs. 11:45 a.m. (2:45 p.m. for West) NBC-R.

Nagel, Conrad. Silver Theater (International Silver Co.), Sun. 5 p.m. CBS.

Nash-Kelvinator Corp. Prof. Quiz, Sat. 9 p.m. (12 mid. for West) CBS.

National Barn Dance. Alka-Seltzer, Sat. 9 & 11 p.m. NBC-B.

National Farm & Home. Mon. thru Sat. 12:30 p.m. NBC-B.

Nelson, Ozzie, orch. Fleischmann's Yeast, Sun. 7:30 p.m. NBC-B.

Nelson, Sally. Romantic Rhythms (Chevrolet Motor Co.), Sun. 6:30 p.m. CBS.

Nesbit, John. Passing Parade (Duart Cosmetics), Sun. 9 p.m. MBS.

News Through a Woman's Eyes. Pontiac Motor Co., Mon. Wed. & Fri. 2 p.m. (5:30 p.m. for West) CBS.

Nilssen, Sigurd. Fireside Recitals (Amr. Radiator Co.), Sun. 7:30 p.m. NBC-R.

Noble, Ray, orch. Grape Nuts, Mon. 8 p.m. (10:30 p.m. for West) NBC-R.

Norman, Patricia. Kopper's Coke, Fri. 7:30 p.m. NBC-R.

Oakie, Jack. Camel Cigarettes, Tues. 9:30 p.m. CBS.

O'Hara, Neil. Radio Gazette (Brown & Williamson Tobacco), Mon. Fri. 7:30 p.m. CBS.

O'Keefe, Walter. Town Hall Tonight (Ipana & Sal Hepatica), Wed. 9 p.m. (12 mid. for West) NBC-R.

Old Dutch Cleanser. Bachelor's Children, Mon. thru Fri. 9:45 a.m. CBS.

Old English Wax. Mrs. Wiggs of the Cabbage Patch, Mon. thru Fri. 10 a.m. (1:15 p.m. for West) NBC-R; Our Gal Sunday, Thurs. & Fri. 12:45 p.m. CBS.

On Broadway. Diamond Salt, Sun. 3 p.m. NBC-B.

One Man's Family. Tenderleaf Tea, Wed. 8 p.m. (12:30 a.m. Sun. for West) NBC-R.

O'Neills. Ivory Flakes, Mon. thru Fri. 11 a.m. NBC-B & 3:45 p.m. NBC-R.

Open House. Vick Chemical Co., Sun. 7 p.m. CBS.

O'Rourke, Tex. Magic Key (R.C.A.), Sun. 2 p.m. NBC-B.

Oswald. Hollywood Hotel (Campbell's Soup Co.), Fri. 9 p.m. CBS.

Our Gal Sunday. Anacin & Old English Wax, Mon. thru Fri. 12:45 p.m. CBS.

Ovaltine. Little Orphan Annie, Mon. thru Fri. 5:45 & 6:45 p.m. NBC-R.

Oxydol. Ma Perkins, Mon. thru Fri. 10:15 a.m. NBC-B & 3:15 p.m. NBC-R; Goldbergs, Mon. thru Fri. 12:15 p.m. NBC-R.

Packard. Hollywood Mardi Gras; Lanny Ross; Charles Butterworth; Florence George; Jane Rhodes; Raymond Paige's Orch., Tues. 9:30 p.m. NBC-R.

Paige, Raymond, orch. Hollywood Mardi Gras (Packard), Tues. 9:30 p.m. NBC-R; Hollywood Hotel (Campbell's Soup Co.), Fri. 9 p.m. CBS.

Pall Mall Cigarettes. People in the News, Dorothy Thompson, Fri. 10:45 p.m. NBC-R.

Palmolive Soap. Beauty Box Theater; Jessica Dragonette; Charles Kullmann, Wed. 9:30 p.m. CBS.

Parker Watch. Sunday Morning Quarterback; Benny Friedman, Sun. 11:30 a.m. MBS.

Passing Parade. Duart Cosmetics, Sun. 9 p.m. MBS.

Pearce, Al. Watch the Fun Go By (Ford), Tues. 9 p.m. (12 mid. for West) CBS.

Pebecco Toothpaste. Follow the Moon; Elsie Hitz; Nick Dawson, Mon. thru Fri. 5 p.m. CBS.

Penner, Joe. Cocomalt, Sun. 6 p.m. CBS.

People in the News. Pall Mall Cigarettes, Fri. 10:45 p.m. NBC-R.

Pepper Young's Family. Cammay Soap, Mon. thru Fri. 10:30 a.m. NBC-B & 3 p.m. NBC-R.

Pepsodent. Amos 'n' Andy, Mon. thru Fri. 7 & 11 p.m. NBC-R.

Perry, Bill. Saturday Night Serenade (Pet Milk), Sat. 9:30 p.m. CBS.

Personal Loan Corp. Your Unseen Friend, Sat. 8 p.m. CBS.

Pet Milk. Mary Lee Taylor, Tues. & Thurs. 11 a.m. (3 p.m. for West); Saturday Night Serenade; Mary Eastman; Bill Perry, Sat. 9:30 p.m. CBS.

Petticoat of the Air. Wyandotte, Tues. Thur. 2 p.m. CBS.

Philo. Boake Carter, Mon. Wed. Fri. 7:45 p.m. (11:15 p.m. for West) CBS.

Philip Morris. Johnny Presents; Three Minute Thrill; Charles Martin; Russ Morgan; Frances Adair; Glenn Cross, Tues. 8 p.m. (11:30 p.m. for West) NBC-R; Circumstantial Evidence Thrills, Sat. 8:30 p.m. (11:30 p.m. for West) CBS.

Phillips Chemical Co. How to Be Charming, Mon. Wed. Fri. 11:30 a.m. (2:30 p.m. for West) NBC-R; Lorenzo Jones, Mon. thru Fri. 4 p.m. NBC-R; Waltz Time, Abe Lyman's Orch., Lois Bennett, Frank Munn, Fri. 9 p.m. NBC-R.

Phillips Petroleum. Poly Follies, Tues. 10:30 p.m. CBS.

Pick & Pat. Model Tobacco, Mon. 8:30 p.m. (11:30 p.m. for West) CBS.

Pillsbury Flour. Today's Children, Mon. thru Fri. 10:45 a.m. NBC-R.

Poetic Melodies. Wrigley's Gum, Mon. thru Fri. 7 & 11 p.m. CBS.

Poly Follies. Phillips Petroleum, Tues. 10:30 p.m. CBS.

Pond Cream. Husbands & Wives, Tues. 8 p.m. NBC-B.

Pontiac Motor Co. News Through a Woman's Eyes, Kathryn Cravens, Mon. Wed. Fri. 2 p.m. (5:30 p.m. for West) CBS; Variety Show; Paul Dumont, Fri. 8 & 10:30 p.m. NBC-B.

Power, Tyrone. Woodbury Soap, Sun. 9 & 11:30 p.m. NBC-B.

Pretty Kitty Kelly. Wonder Bread, Mon. thru Fri. 10 a.m. (4:15 p.m. for West) CBS.

Princess Pat. Tale of Today, Sun. 6:30 p.m. NBC-R.

Professor Quiz. Nash-Kelvinator Corp., Sat. 9 p.m. (12 mid. for West), CBS.

Quaker Oats. Aunt Jemima, Tues. thru Sat. 9:45 a.m. NBC-B; Kaltenmeyer's Kindergarten, Sat. 5:30 p.m. NBC-R.

Radio Gazette. Brown & Williamson Tobacco, Mon. Fri. 7:30 p.m. CBS.

Radio Theater. Lux, Mon. 9 p.m. CBS.

Raleigh & Kool Cigarettes. Edythe Wright, Morton Bowe, Tommy Dorsey's Orch., Fri. 10 p.m. NBC-B.

Ralston Purina Co. Tom Mix, Mon. thru Fri. 5:45 & 6:45 p.m. NBC-B.

Rapee, Erno. General Motors Concerts, Sun. 8 p.m. NBC-B.

R. C. A. Magic Key; Tex O'Rourke; Milton Cross, Sun. 2 p.m. NBC-B.

Raye, Martha. Rinso & Lifebuoy, Tues. 8:30 p.m. (11:30 p.m. for West) CBS.

Regional Advertisers, Inc. Mystery Chef, Tues. Thurs. 11:45 a.m. (2:45 p.m. for West) NBC-R.

Renard, Jacques, orch.; Texaco, Wed. 8:30 p.m. (11:30 p.m. for West) CBS.

Rhodes, Jane. Hollywood Mardi Gras (Packard), Tues. 9:30 p.m. NBC-R.

Rich, Irene. Welch Grape Juice, Sun. 9:45 p.m. (11 p.m. for West) NBC-B.

Rines, Joe, orch. The Time of Your Life (Gruen Watch Co.), Sun. 5:30 p.m. NBC-R.

Rinso & Lifebuoy. Al Jolson, Martha Raye, Parkyakarkus, Victor Young's Orch., Tues. 8:30 p.m. (11:30 p.m. for West) CBS.

Ripley, Robert L. "Believe It Or Not" Huskies, Fri. 9 p.m. (12 mid. for West) NBC-B.

Road of Life. Chipso, Mon. thru Fri. 11:15 a.m. NBC-B & 4:45 p.m. NBC-R.

Roecker, Edward. Pick & Pat (Model Tobacco), Mon. 8:30 p.m. (11:30 p.m. for West) CBS.

Romance of Helen Trent. Edna Wallace Hopper Cosmetics, Mon. thru Fri. 12:30 p.m. CBS.

Romantic Rhythms. Chevrolet Motor Co., Sun. 6:30 p.m. CBS.

Ross, Lanny. Hollywood Mardi Gras (Packard), Tues. 9:30 p.m. NBC-R.

Royal Gelatin. Rudy Vallee's Orch., Thurs. 8 p.m. NBC-R.

Rube Appleberry. Campbell Cereal Co., Mon. Wed. Fri. 7:45 p.m. MBS.

Russell, Rosalind. Silver Theater (International Silver Co.), Sun. 5 p.m. CBS.

Ry-Krisp. Marion Talley, Josef Koestner's Orch., Sun. 5 p.m. NBC-R.

Saturday Night Serenade. Pet Milk, Sat. 9:30 p.m. CBS.

Sal Hepatica. Town Hall Tonight, Walter O'Keefe, Peter Van Steeden's Orch., Wed. 9 p.m. (12 mid. for West) NBC-R.

Sanka Coffee. We, The People; Gabriel Heatter, Thurs. 7:30 p.m. CBS.

Saymore, Saymore. Texaco, Wed. 8:30 p.m. (11:30 p.m. for West) CBS.

Sealtest. Sunday Night Party; James Melton; George Shelton; Tom Howard, Sun. 10 p.m. NBC-R.

Sheaffer Pen. Harold Stokes, Fri. 8:15 p.m. MBS.

Shelton, George. Sunday Night Party (Sealtest), Sun. 10 p.m. NBC-R.

Sherwin Williams Paint Co. Metropolitan Opera Auditions of the Air, Sun. 5 p.m. NBC-B.

Silver Theater. International Silver Co., Sun. 5 p.m. CBS.

Simon, Seymour, orch. Romantic Rhythms (Chevrolet Motor Co.), Sun. 6:30 p.m. CBS.

Singing Lady. Kel

RADIO GUIDE GOES TO A WEDDING

CUPID MAKES ROOM FOR A CAMERAMAN—AND A SCOOP

Barry McKinley, popular singer of romantic ballads, and Theresa Begger, a model (above), eloped, were married by Justice of the Peace John White. With them was our cameraman—who recorded this picture scoop

2 Barry and Terry were introduced to one another over cocktails in New York's Onyx Club by Lester Santley (left), president of the Santley-Joy Music Publishing Co. A year's courtship followed, ended in this surprise marriage

(Continued on Page 22)

3 Driving to Oregon, New York, on the morning of marriage, Barry and Terry picked up Justice of the Peace John White at his home there

4 Six miles farther down the road, they arrived at the scene of the marriage, the home of Town Clerk Paul Schmitman in Putnam Valley

7 Both ill at ease, Barry stood with one foot on the other and Terry demonstrated "skater's ankle" while Judge White read the service

RADIO history—in pictures—was made when Radio Guide's candid cameraman accompanied Barry McKinley and Theresa Begger on their elopement to bring back this remarkable series of photographs, the first of its kind ever published.

Not yet 24, Barry already has established himself as one of the most popular singers of romantic songs on the air today. At 12, Barry ran away from home, intent on going on the stage. Shortly afterward he was a tap-dancer in vaudeville, and as such he traveled all over the country. In 1933 a friend persuaded him to audition for WLW in Cincinnati. He did, was given a spot on the air. But it wasn't long before he went to New York to sing over NBC. Since that time he has had his contract renewed by his sponsor three times. Terry, as Barry calls his bride, is a photographers' model.

Following Barry's "Time to Shine" broadcast recently, the young couple decided it was time to be married, and Barry called his friend, John White, who, in addition to being an executive of the Remick Music Publishing Company, has been justice of the peace for 6 years in Peekskill Township, New York. Next morning, the marriage ceremony recorded here took place.

8 Judge White has married many radio celebrities. One of them was Connie Boswell, another, Harry Horlick—and now, Barry McKinley

11 Barry and Terry didn't take a honeymoon trip. They returned to New York, went to Barry's Sutton Manor apartment on East 53rd St.

12 Before settling down in their new home—where Barry has lived for the past year—the newly wed McKinleys took time out for a kiss

5 Mrs. Frieda Schmitman, the town clerk's wife, is also his deputy. She asked the routine questions, granted them the marriage license

6 Mr. Schmitman (left) had been working in the garden, came in to be a witness. The other witness was his daughter, Alma (right)

9 The marriage certificate shown above is printed on the inside back page of the booklet from which the judge read the marriage service

10 As soon as the ceremony was over, Judge White, Barry and Terry took their leave of the Schmitmans—Frieda, Paul, daughter Alma

13 The apartment is one room with a kitchenette and bath, rents for \$65 a month. Shortly the couple will move to a new, larger place

14 Domestic touch. And incidentally, Terry made the rug herself—from Barry's old ties, shirts, sox, and from her old dresses

KEEPING UP WITH THE McCARTHYS

AROUND THE CLOCK WITH RADIO'S BUSIEST LITTLE MAN AND HIS MASTER

CHARLIE McCARTHY, that not-so-dumb little dummy, and his ventriloquist master, Edgar Bergen, find each day filled with activity, and their popularity ever increasing. High-spots of NBC's Sunday night "Chase and Sanborn Hour" from Hollywood, this newest and most sensational radio comedy team is now winning new laurels in moviedom. Besides appearing in Samuel Goldwyn's "Follies," they'll do a film for Universal.

McCarthy and Bergen have been inseparable for almost 15 years. They started their theatrical career on the old Redpath Chautauqua Circuit, played the Keith-Orpheum vaudeville wheel, appeared in English music halls and starred, in Swedish, at Stockholm in Rolfe's Revue. They were performing at the famous Rainbow Room, atop Radio City, when they made their radio debut last December on Rudy Vallee's "Varieties"—and skyrocketed to national fame.

Bergen, 34 years old, is of Swedish parentage, a native of Chicago and a graduate of Northwestern University. McCarthy, on the other hand, is the basswood creation of a Chicago craftsman—has risen from the social status of an unkempt street gamine to the suave little-man-about-Hollywood that he is today.

Photos by Jack Albin

Dressed in natty outfits, Bergen and McCarthy start each day right—with a game of golf! They're old friends, but even the best of friends disagree at golf. Bergen doesn't like the way McCarthy keeps score

Left: The saucy dummy and his timid master are very fond of zoos—visit them frequently. It's fun to these two gentlemen—and their way of finding relaxation

Right: McCarthy likes to top off his golf match and zoo visit with a bit of fishing in the frog pond. He dresses formally, hopes to catch a starfish—or a mermaid!

McCarthy and Bergen visit Stubergh's Wax Works in Hollywood, talk to an old acquaintance, "charmer" Joan Crawford—in the wax

McCarthy's day is not all play—there are those rehearsals for his Sunday night program, and McCarthy's always late. He's just strolled in with the very glamorous film star, Carole Lombard. Don Ameche (right), the show's emcee, says he won't stand for this tardiness, while Bergen looks on

Left: McCarthy's surprised by some star friends. Left to right: Bergen, Robert Armbruster, Ray Middleton, Ken Murray, Don Ameche—and beside him his mortal foe, W. C. Fields. Right: McCarthy—at ease—while studio colleagues (left to right): Shirley Ward and Dick Mack, writers; Dwight Cooke producer; Bergen, Ameche and Middleton look on

"Just a minute and this coffee will fix you up," says Bergen. Dressed in beautiful green silk pajamas, it's the end of a perfect day for Mr. McCarthy (below)

McCarthy has been sent home to bed, but this is the way his ventriloquist master found him. He'd succumbed to drink (below)

Most amusing "air romance" in history is that between lovely Dorothy Lamour and McCarthy

"IT CAN BE DONE"

EDDIE GUEST GOES TO THE CIRCUS—SO THE CIRCUS COMES TO HIM

EDDIE GUEST, poet of the masses, whose human philosophy is read by millions in newspapers, is also heard by radio listeners all over the country on his air program, "It Can Be Done," every Tuesday evening. He brings men and women to the mike who have proved that success can be achieved despite lowly beginnings. Recently Eddie brought to his show a man who rose from a clown to be director of performer personnel for the world's largest circus—Ringling Brothers, Barnum and Bailey. Pat Valdo, the ex-clown, has been with the circus 34 years, spends the greater share of his time on the road because the season lasts 32 weeks, during which the circus visits 150 cities. Besides this, Mr. Valdo spends the winter months traveling about Europe in search of new acts. Life in a circus is complicated because, in addition to the 1,600 people of thirty nationalities, 350 of whom are performers, there are 42 elephants, 700 horses, 200 other animals, and 29 tents to manage. The day of the broadcast, Eddie and Frankie Masters, whose orchestra is featured on "It Can Be Done," visited the circus grounds and saw some of the wonders for themselves. In return, Pat brought a bevy of girls—aerialists, equilibrists, acrobats—to the NBC studios in Chicago where the program is broadcast, but he was the only one actually heard on the air with Guest and Masters. The things they do can't be done on the air!

Acrobat Star and Aerialist Theol Nelson shows Eddie Guest how to do a handstand (above). When the girls from the circus found he couldn't do it, they gave him a lift (left)

The Antalek Sisters (who hail from Hungary) are star equilibrists. They did a shoulder stand, and it looked so good to Eddie, Theol Nelson tried to help him go on up (right)

-AT THE CIRCUS

When Eddie Guest and Frankie Masters, baton-waver on the program, visited the circus grounds, Frankie fed the pig of the famous clown, Felix Adler

An unusual personal introduction: Eddie Guest, meet Mama Giraffe! Theol, Mary Erdlitz, Cora Davls, Valerie & Angela Antalek, Frances Stevens look on

Following a heavy conference on the radio program for that night, Eddie and his escorts about the grounds take on large portions of that pink lemonade

Frankie Masters probably got a free ticket for all those autographs he's handing out. When the girls aren't performing, they read, knit, write, practise

Eddie becomes a side-show barker for a day, but when he was offered a job, the home-loving, family-loving poet could not quite see touring the country every week day

At the studio, Pat Valdo finds that he still has no fear of people—whether in front of a crowd or a mike. Right: He goes over his script with Eddie before going on the air

High on a hilltop, under a huge elm, blond Soprano Margaret Speaks relaxes, looks over the country estate she's owned for 3 years. It is 10 minutes by auto from the main highway, a 15-minute ride to the nearest railway station

Miss Speaks gathers wood for the living-room fireplace—in her 7-room Colonial home

This parrot belongs to a neighbor—but it's a pal of Margaret's. She's taught it to sling

HAPPINESS ON A HILLTOP

FORTY-TWO miles from New York City, nestling atop a hill in Westchester County at Katonah, N. Y., Margaret Speaks has a summer home. To the lovely prima donna of NBC's Monday night (EST) "Voice of Firestone" concerts, it means something more than just a picturesque "hot weather" retreat for leisurely pleasures.

She specializes in fruit trees, corn, on the twelve-and-one-half-acre farm, often pitches hay, runs the cultivator—and sometimes even tills the soil. It's her way of keeping that waistline slim, supple, and doing a hundred and one things that are beneficial for mind, figure and personality. It's her escape from the hurly-burly of radio, her way of finding happiness—by working!

A talented niece of the noted American composer—Oley Speaks, Miss Speaks came to New York from Ohio State University and began her musical career in vaudeville and musical comedy. Later she turned to radio and the concert field—has had a rapid rise to musical fame! She's toured both America and Europe—is well known as a concert artist!

Photos by Sydney Desfor

Attending to the wash is housewife's work—but Margaret finds it a delightful chore. Although she has a maid, she does most of the work

Ten feet from the main house is this playhouse. Inside is a ping-pong table, quilts, other games. Margaret entertains her many guests here

THIS WEEK'S PROGRAMS

Sunday

October 3

MORNING

8:00 am CST

CBS-Sunday Morning at Aunt Susan's; News: WFMB KMOX WCCO WBBM (sw-15.21)
NBC-Harold Nagel's Orch.: WCFL WBOW
NBC-Coast to Coast on a Bus, children's prgm.: WMAQ WMT KWK WLW (sw-15.21)

8:15

WAAF-Children's Bible Stories
WCBD-United Swedish Service
WHO-Bible Broadcast
WJJD-Happy Go Lucky Time

8:30

WBOW-Rev. Archie Brown
WCFL-Concert Ensemble
WFMB-Solving Today's Problems
WIBA-Fiore Melodies
WIND-Hungarian Air Theater
WISN-Spiritual Fellowship
WJJD-Vaudeville Show
WLW-Church Forum
WMT-Family Altar
WOWO-Christian Science
WROK-Morning Musicales
WTAD-Variety Prgm.
WTMJ-Our Club

8:45

WAAF-Symphonic Hour
WCBD-Polish Bible Class
WCFL-Swedish Church
WIBA-Bible School

9:00

NBC-Russian Melodies, dir. Alexander Kirilloff: WMAQ KWK WLW (sw-15.21)
CBS-Church of the Air: WCCO KMOX WBBM WKBB WMBD
NBC-The Radio Pulpit: WIRE WBOW

WCBD-Meditation Moments
WCFL-German Prgm.
WFAM-News; Old Time Gospel Tabernacle

WFMB-Solving Today's Problems
WGN-Sunday Morning Concert
WIBA-Norwegian Hour
WISN-Breakfast Club
WJJD-Happy Go Lucky Time
WLS-Little Brown Church
WMT-Reading the Comics
WOC-Sunday Morning Prgm.
WOWO-Christian Science Reader
WROK-News
WTMJ-News

9:15

NBC-Russian Melodies: WOWO WFBM-WPA Prgm.
Seventh Day Adventist: WHO WOC
WMBD-News
WROK-On the Mall
WTAD-Church in Wildwood
WTMJ-Master Rhythm

9:30

NBC-Dreams of Long Age: WIRE WMAQ WOWO WIBA
CBS-Walberg Brown Strings: WBBM WCCO WFAM WKBB KMOX WFBM WMBD
WBOW-To be announced
WCBD-Hungarian Musicales
WCFL-Swingtime

WFBM-Christian Men Builders
WHO-Hour of Music
WISN-Sunday Morning Revue
WJJD-Happy Go Lucky Time
WLW-Westminster Choir
WOC-Hour of Music
WROK-Rhythm Makers
WTAD-News

9:45

WAAF-Equestrian Interviews
WCFL-New Songs
WIND-Rhythm in Red
WJJD-Eddie Fitzpatrick's Orch.
WKBB-Church Service
WLS-News
WLW-Chicago Engineering Works

10:00

MBS-Northwestern Reviewing Stand: WGN
CBS-Texas Rangers: WCCO WFBM WFAM WOC WBBM WMBD

NBC-News; Alice Remsen, contralto: WMT WOWO (sw-15.21)

NBC-News; Ward & Muzzy, piano duo: WBOW
KMOX-Travelogue
KWK-Bible Auditorium
WCBD-Jewish Hour
WCFL-Mirth Parade
WDL-Todd Brothers
WHO-To be announced
WIBA-News; World Vaireties
WIND-Leaders in Dance Time
WIRE-Jake Entertains
WJBC-St. Mary's Church
WJJD-Bureau of Missing Persons
WKBB-United Church Service
WLS-To be announced
WLW-News
WMAQ-Sunshine Hour
WROK-Judge Rutherford; News; Morning Concert
WTAQ-High Mass

10:15

NBC-Neighbor Nell, philosophy: WLW WOWO KWK WMT (sw-15.21)

NBC-Bravest of the Brave, drama: WBOW
Seventh Day Adventists: WOC
KMOX-Piano Recital
WAAF-Dance Revue
WCFL-Hit Review
WDZ-Speed & Curl
WGN-Edna Sellers, organist
WISN-Sheraton Lawn Party
WJJD-Dick Jurgens' Orch.
WROK-Morning Concert

10:30

CBS-Major Bowes' Capitol Family; Dalton Bros.; Helen Alexander, sop.; Nicholas Costantino, tr.; Edward Matthews, bar.; Charles Magnante, accordionist; Sam Herman, xylophonist; Robert Reed, m.c.; Waldo Mayo's Orch.: WFAM KMOX WCCO WKBB WMBD WOC
NBC-Green Bros. Orch.: WIRE KWK WLW WOWO WMT WCFL (sw-15.21)
MBS-Sunday Morning Quarterback with Benny Friedman (Parker Watch Co.): WGN
KMOX-Missouri State Employment

WAAF-Between the Headlines
WBBM-Weekly News Review
WCBD-J. C. O'Hair
WDZ-Brown Jug Ramblers
WFMB-Stardust Melodies
WIBA-Popular Melodies
WIND-News
WISN-German Hour
WJJD-Happy Go Lucky Time
WLS-Concert Orch.
WISN-Sunday Morning Revue
WMAQ-Second Guessers
WOC-Hour of Music
WROK-Organ Reveries
WTAD-Methodist Church

10:45

NBC-Henry Busse's Orch. (Mar-Oil): WMAQ
MBS-To be announced: WGN
WBBM-Winston & Sutton, pianists
WBOW-WPA Prgm.
WCFL-Fashions on Parade
WDZ-Meier Sisters
WIND-Morning Melodies
WJBC-Park M. E. Church
WJJD-Hawaiian Echoes
WMT-News
WROK-Swedish Mission

11:00

CBS-Major Bowes' Family: WOC
NBC-Dorothy Dreslin, sop.; Fred Hufsmith, tr.: WIRE WCFL (sw-15.33)
NBC-Southernaires: WLS KWK WOWO WMT
KMOX-Musical Cavalcade
WBBM-Rhythmic Melody
WBOW-Evangelical Church
WDZ-M. E. Church
WFAM-Meditation
WHA-Honemakers
WHO-Church Service
WIBA-Workers' Alliance
WIND-Methodist Church
WJBC-Catholic Church
WJJD-Dr. Preston Bradley
WLW-Cadle Tabernacle Choir
WMAQ-Silver Streak Review
WMBD-Trinity Tabernacle
WMBI-Moody Church
WTAQ-Organ Melodies

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 (8 pm on)	830	50,000	Denver, Colorado	NBC-R
KSD	550	5,000	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	Chicago, 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, Ind.	NBC-R & MBS
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
WKBW	1500	250	Dubuque, Iowa	CBS
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	5,000	Peoria, Illinois	CBS
WMBI	1080	5,000	Chicago, Illinois	Local
WMT	600	5,000	Cedar Rapids, Ia.	NBC-B & MBS
WOC	1370	250	Davenport, Iowa	CBS
WOWO	1160	10,000	Fort Wayne, Indiana	NBC-B
WRJN	1370	250	Racine, 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	CBS
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 Δ 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.

11:15
WAAF-Rhythm Revue
WIBA-Today's Almanac
WISN-Fur Time Classics
WTMJ-Laif Parade

11:30
★ NBC-Radio City Music Hall: KWK WLW WGWO WCFL (sw-15.21)
NBC-University of Chicago Round Table Discussion; Guest Spkrs.: WMAQ WBOW WHO (sw-15.33)
CBS-Salt Lake City Tabernacle Choir & Organ: WCCO WOC WTAQ
WAAF-Secrets of Charm
WBBM-Magic Numbers
WFBM-Birthday Party
WGN-Morning Serenade
WIRE-Melody Hour
WISN-You Shall Have Rhythm
WKBB-Sunday Morning Revue
WLS-Howard Peterson, organist
WMT-Music Memory
WOC-Variety Show

11:45
CBS-Salt Lake Tabernacle: WMBD

12:15
WCFL-New Songs
WMBD-For Men Only
WOC-Sunday Serenade
WROK-News
WTAD-Storyland Lady

12:30
NBC-Back Home Musical Drama: WENR WMT WIBA
CBS-To be announced: WKBB WCCO WMBD (sw-15.27)
NBC-Smoke Dreams (H. Fendrich) Orch. & Guest: WLW WHO WMAQ (sw-15.33)
MBS-Ted Weems' Orch.: (Darady & Vienna): WGN
KWK-United Charities Reporter
WBOW-Rev. Drake
WCFL-Melodiana
WDZ-Plow Jockeys
WFAM-Funny Paper Man
WFBM-House Beautiful
WDZ-Hawaiian Strollers
WIRE-Rhythm Makers Review
WISN-Smooth Sailing
WJJD-Grand Central Station
WMBI-Organ Melodies
WOWO-Missionary Hour
WROK-Dan, the Funny Man
WTAD-Motor Club Drama
WTMJ-Musical Spelldown

12:45
CBS-Poet's Gold; David Ross; Orch.: WFBM WKBB WCCO WMBD (sw-15.27)
MBS-Ted Weems' Orch.: KWK
WCFL-Music in the Air
WIRE-Keene's Old Timers
WISN-Coplin Concert
WJJD-Musical Highlights
WMBI-Round Table
WMT-Tonic Tunes
WTAD-Blended Voices

1:00
★ NBC-THE MAGIC KEY OF RCA; Symphony Orch.; Frank Black, cond.; Milton J. Cross, m.c.; Tex O'Rourke; Guest: WLW WMT WBOW WENR WTMJ WOWO KWK WIBA (sw-15.21)
CBS-Ernest A. Kehe, stamp talk: WFBM (sw-15.27)
NBC-Sunday Drivers: WMAQ (sw-15.33)
CBS-Fun-Bug (Barnsdall Refining Co.): WBBM WCCO KMOX WKBB WTAQ WISN
To be announced: WHO WMBD
WAAF-Remember With Joy
WCFL-Musicale
WDZ-Voice of the People
WFAM-News: Hungarian Hour
WGN-Alice Blue, pianist
WIND-Polish Prgm.
WJJD-News
WMBI-Men's Voices in Song
WOC-Out of the Past to You
WROK-Amateur Hour
WTAD-Lawrence Glosemeyer

1:15
CBS-Romany Trail: WFBM WMBD (sw-15.27)
WCFL-Light Classics
WGN-Concert Orch.
WIRE-News
WJJD-Sterling Young's Orch.
WMBI-Message
WTAD-Quincy Marches On

1:30
NBC-Widow's Sons, sketch: WMAQ KSD WIRE WHO (sw-15.33)
CBS-Living Dramas of the Bible: WOC WCCO WMBD (sw-15.27)
MBS-Chamber Orch.: WGN
KMOX-Front Page Patrol
WAAF-Tower Tunes
WBBM-Aeolian Trio
WCFL-Light Classics
WFBM-House Beautiful
WISN-Jewels of the Air
WJJD-Uncle Joe & Aunt Sally
WKBB-News
WMBI-Young People's Hour
WROK-Honolulu Melodies
WTAQ-Bavarian Orch.

1:45
CBS-Living Dramas of the Bible: WISN
WAAF-Dream Gondola
WBBM-Builders of Happiness
WCFL-Interlude
WFBM-Bohemians
WKBB-Bohemians
WROK-Organ Reveries
WOWO-Temple Radio Service
WTAD-Public School Prgm.

2:00
★ CBS-Everybody's Music; Howard Barlow & Symphony Orch.: WOC WMBD WFBM KMOX WBBM WKBB WCCO (sw-15.27)
★ NBC-On Broadway, sketch (Diamond Crystal Salt): (sw-15.21)
New York's famous Broadway will be the setting of the new dramatic series entitled On Broadway. The show, which will be heard each Sunday at this hour, will be the dramatization of a story complete in itself, dealing with the adventures, joys and sorrows of all the types that daily and nightly throng the famous thoroughfare, and each will feature a different hero and a different heroine. The show will be broadcast from the NBC Radio City studios and the talent, drawn from the legion of experienced actors and actresses who have acted and lived on Broadway itself, will be changed as the requirements of each episode demand.
NBC-Tapestry of Melody: KSD WMAQ WBOW WHO (sw-15.33)
MBS-Alice Blue, pianist: WGN
NBC-There Was A Woman, drama: KWK WENR
Polly Pretends: WOWO WIRE
News: WIBA WIND
WCFL-Organ Recital
WDZ-Lee Lynch Co-Op
WFAM-A.Z.A. Prgm.
WISN-Polish Merry-makers
WJJD-Fred Beck, organist
WLW-Church by the Side of the Road
WMBI-Singers
WMT-Tangled Tunes
WROK-News; Matinee Musicales
WTMJ-Football; Packers vs. Detroit

2:15
CBS-Everybody's Music: WFAM
MBS-Concert Orch.: WGN
WAAF-Helen Grayson
WIBA-Today's Almanac
WIND-Club Cabana
WJJD-Harry Owens' Orch.
WMT-Hit Parade
WTAD-Frances Mourning

2:30
NBC-Popular Melodies: WIRE
WOWO WENR WIBA (sw-15.21)
CBS-Everybody's Music: WTAQ WISN
NBC-Bicycle Party (Cycle Trades) Swor & Lubin, comedians; Bert Whaley, bar.; Hugo Mariani's Orch.: WBOW WMAQ WHO WLW KSD
MBS-Edna Sellers, organist: KWK WGN
News: WCFL
WAAF-Petite Musicales
WBBM-Flanagrams
WCBD-Zion Sunday Services
WDZ-Man's Wife on Train
WIND-Bleacher Bug, Jimmy Dudley
WISN-Dugout Doings
WJJD-Happy Harmonies
WROK-Viewing the News

2:45
NBC-Popular Melodies: WMT WBBM-Dugout Doings
WDZ-Glen & Frank
WGN-Baseball Headliners
WIND-Sports Globbs, Russ Hodges
WROK-Salon Music
WTAD-James Moseby

3:00
CBS-Dr. Harry Hagen's Spelling Bee: WOC KMOX WKBB WFBM WFAM WCCO WTAQ WISN WMBD
NBC-Romance Melodies: WMAQ WBOW KSD (sw-15.33)
NBC-National Vespers: WENR Baseball; To be announced: WGN WIND WBBM WJJD
WAAF-Jimmie Kozak, pianist
WDZ-Rhythm Ramblers
WIBA-Concert Hall of the Air
WIRE-Baseball Game
WJBC-Band Concert
WMT-Richard Wilson, talk
WOWO-Temple Radio Service
(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 46

Sunday

October 3

IRENE RICH
Star of Welch dramas
Sun. 8:45 pm CST

(3:00 p.m. Continued)
WROK-Musicale
WTAD-News
3:15
WAAF-Hymntime
WDZ-River Ramblers
WMT-Today in Arts & Sciences
WTAD-Bessie Dean Reinert
3:30
NBC-The World Is Yours: KSD
WMAQ WBOW WIBA (sw-15.33)
NBC-Senator Fishface & Prof. Figgshottle; Norman Cloutier's Orch.; Jean Ellington, songs; Showmen Quartet; Paul Stewart, m.c.: WMT KWK WENR
KSD-Community Forum; News
WCFL-Melody Matinee
WDZ-Clinton Radio Show
WLW-To be announced
WOWO-ΔChurch of the Nazarene
WROK-Rudolph Friml's Orch.
3:45
WAAF-Kay Arneu
WJBC-Matinee Players
WROK-ΔJudge Rutherford; Musicale
WTAD-Billy Bob Richardson
4:00
★ NBC-Metro. Opera Auditions of the Air (Sherwin Williams Co.); Wilfred Pelletier, Orch. cond.; Guests: WENR WOWO KWK WBOW (sw-15.21)
An interesting story about the program can be found on page 9.
CBS-Silver Theater; Rosalind Russell; James Stewart; Conrad Nagel, dir. & Narrator; Felix Mills' Orch.: (1847 Rogers); WFBM KMOX WCCO WBBM
You will find a detailed story about this program on page 9.
NBC-Marion Talley, sop. (Ry-Krispy); Josef Koestner's Orch.; chorus: WIRE WMAQ WHO WTMJ WIBA (sw-15.33)
NBC-To be announced: KSD
MBS-Singing Lady (Kellogg): WLW
KSD-Baseball Scores
WAAF-Deadlines
WCFL-Varieties
WISN-To be announced
WJBC-Matinee Players
WMT-Easy Iowa Songfest
WOC-News
WROK-News; ΔAve Maria Hour
WTAD-Loreine Meyer Hughes
4:15
To be announced: WFAM WKBB WMBD

WDZ-To be announced
WTAD-Mabel Hild Arnold
4:30
★ CBS-Guy Lombardo's Orch. (Bond Bread): KMOX WFBM (sw-15.27)
CBS-Howard Neumiller, pianist: WOC WKBB WMBD WTAQ WISN
NBC-The Time of Your Life (Gruen Watch Co.): WMAQ WHO WBOW WLW (sw-15.33)
Read "Time of Her Life," a story about Sheila Barrett, on page 16.
NBC-Acme Sunshine Melodies; Smilin' Ed McConnell; Palmer Clark's Orch.; Choral Group: WENR WMT KWK (sw-15.21)
NBC-The Shadow (D.L. & W. Co.): WGN
WAAF-Organ Melodies
WCCO-Lamplighting Time
WCFL-Organ Recital
★ WCLS-FOR YOUR INFORMATION (1310 kc)
WDZ-Tuscola on the Air
WFAM-News; In the Gloaming
WIBA-American-Scandinavian Hr.
WOWO-Matinee Tunes
WROK-Musicale
4:45
CBS-Eddie House, organist: WOC WISN WKBB WMBD WTAQ
WAAF-Gypsy Fortunes
WDZ-Movie Swingtime
WJBC-Madge & Lucille
WROK-In Old Mexico
WTAD-Sports Review
WTMJ-Spice of Life
5:00
NBC-Ernest Gill's California Concert: KWK WOWO WCFL (sw-15.21)
CBS-Joe Penner with Jimmie Grier's Orch.; Gene Austin, songs; The Mystery, Singer; Girl Octet; Coco Malt, comedians (Coconialt): KMOX WCCO WFBM WBBM WHAS WJBR
MBS-Georgie Price; Keymen & Morton Gould's Orch.: WGN WMT
NBC-ΔCatholic Hour: WMAQ WBOW WIBA (sw-9.53)
To be announced: WSBT WTAQ WHO WOC
WAAF-Harmony Hall
WENR-Amateur Hour
WIND-Sports Review
WJBC-Dance Time
WJJD-To be announced
WKBB-America on Parade
WLW-Cafes of Yesterday
WMBD-Hit Parade
WROK-Marimba Melodies
WTAD-Barney Thompson
WTMJ-Jam Session
5:15
WAAF-Washington Watchman
WIND-Rhythm in Red
WJJD-Sterling Young's Orch.
WOC-Twilight Serenade
WROK-The Buccaneers
WTAD-News Summary of Week
5:30
★ NBC-A TALE OF TODAY, drama (Princess Pat): WMAQ (sw-9.53)
★ MBS-Fun in Swing Time (Admiracion Laboratories, Inc.); Tim & Irene; Bunny Berigan's Orch.: WGN KWK
NBC-Ted Wallace's Sing Band: WBOW WCFL (sw-15.21)
CBS-Romantic Rhythms (Chevrolet); Seymour Simon's Orch.; Sally Nelson, vocalist; Barry McKinley, bar.; Basil Ruys-

Design for Listening

Stations which will broadcast these programs may be found in the adjacent Program columns at the time hereunder indicated.

AFTERNOON

1:00 CST JOHN CHARLES THOMAS and Linton Wells, guests on The Magic Key, NBC.
2:00 CST EVERYBODY'S MUSIC by Howard Barlow and symphony orchestra, CBS.
4:00 CST ROSALIND RUSSELL AND JAMES STEWART in "First Love," premiere of Silver Theater presentations, CBS.
4:00 CST METROPOLITAN OPERA AUDITIONS, first program of 1937-38 series, NBC.
4:00 CST THE SINGING LADY, Irene Wicker in premiere of new series, MBS.
4:30 CST THE TIME OF YOUR LIFE, premiere of new variety show with Sheila Barrett, Joe Rines and Graham McNamee, NBC.
5:00 CST JOE PENNER with Gene Austin, Coco and Malt, the Mystery Singer, girl octet and Jimmie Grier's orchestra, first broadcast in fall series, CBS.

NIGHT

6:00 CST JACK BENNY, MARY LIVINGSTONE, KENNY BAKER, SAM HEARN, Andy Devine, Don Wilson, Phil Harris' orchestra, first program in new fall series, NBC.
6:00 CST JEANETTE MacDONALD and Josef Pasternack's orchestra, CBS.
6:30 CST PHIL BAKER with Beetle and Bottle, Patsy Kelly and Oscar Bradley's orchestra, premiere, CBS.
6:30 CST BAKERS' BROADCAST with Feg Murray, cartoonist, Harriet Hilliard and Ozzie Nelson's orchestra, first program of fall series, NBC.
7:00 CST NELSON EDDY, Herbert Marshall, W. C. Fields, Edgar Bergen and Charlie McCarthy, Dorothy Lamour, NBC.
7:00 CST GENERAL MOTORS CONCERT with Erna Sack, soprano; Jussi Bjoerling, tenor, and Erno Rapee directing symphony orchestra, first broadcast in fall series, NBC.
8:00 CST KIRSTEN FLAGSTAD, soprano, guest of Ford Sunday Evening Hour, CBS.
8:00 CST TYRONE POWER and Margaret Sullivan in "Her Cardboard Lover," premiere of Hollywood Playhouse series, Darryl Zanuck, guest, NBC.

NIGHT

6:00
★ CBS-VICK'S OPEN HOUSE; Jeannette MacDonald, sop.; Mixed Chorus; Josef Pasternack's Orch.: WISN KMOX WFBM WCCO WHAS WJBR WBBM (sw-11.83)
★ NBC-Jell-O Prgm.; Starring Jack Benny, comedian, with Mary Livingstone; Kenny Baker, trn.; Sam Schleppepman, Hearn; Andy Devine; Phil Harris' Orch.: WBOW WIRE WIBA WMAQ WTMJ WHO KSD WLW WTAM (sw-9.53) (also see 10:30 p.m.)
Jack Benny, radio's top ranking comedian, with Mary Livingstone, his celebrated partner in private and professional life, will resume his new three-year, non-cancelable contract. He will be launching his fourth season under the same auspices and rounding out his sixth year as a microphone performer. For the first time in all the years he has been on the air, Jack Benny has decided to continue with the services of an orchestra leader for the second consecutive season, and has signed Phil Harris for his program. Sam "Schleppepman" Heurn, Kenny Baker, Don Wilson and Andy Devine rejoice the suave jester for his new series.
NBC-Music of the Masters: KWK WENR WOWO WMT (sw-11.87)
WCFL-Organ Recital
WGN-Freddie Martin's Orch.
WIND-Memories That Endure
WMBD-Juvenile Choir
WOC-Sport Summary
WROK-Boy Scout Bulletin Board
WSBT-Sunday Varieties
WROK-News; Dinner Music
WTAQ-Eugene Wald, news
6:15
News: WCFL WMBD WTAQ-Club Cabana

6:30
★ NBC-BAKER'S BROADCAST with Ozzie Nelson's Orch.: Feg Murray & Harriet Hilliard: WLS KWK WMT WTMJ (sw-11.87)
Feg Murray, cartoonist of unusual facts and happenings in the lives of motion picture players, will bring his widely followed feature, "Seein' Stars," to the air in a new show replacing Werner Janssen's musical program. Ozzie Nelson and Harriet Hilliard will return to their old spot with the shift in talent of the Baker's Broadcast. Murray, originally a sports cartoonist, moved his operations to Hollywood in 1933 and began syndicating his movie-land drawings in newspapers throughout the country. The episodes he will relate in the new radio series will be dramatized as each narration progresses. Nelson's orchestra and Miss Hilliard, who is Nelson's wife, have been the musical stars of this series for the last four winter seasons. Janssen's program having replaced theirs only for the summer. The broadcasts will come from the NBC Hollywood studios.
CBS-Twilight Musicale: WKBB WCCO WISN WBBM
CBS-Phil Baker, comedian (Gulf Oil) with Beetle & Bottle; Oscar Bradley's Orch.; Guest: WJBR WSBT WFBM WHAS (sw-11.83)
CBC-Fireside Recitals (American Radiator); Sigurd Nilssen, bass; Helen Marshall, sop.: KSD WMAQ WHO WIRE WTAM
MBS-Ted Weems' Orch.: WGN
★ KMOX-HOLLYWOOD REPORTER
WAAF-Song Styles
WBOW-String Trio
WCFL-Dance Orch.
WIND-Supper Club
WLW-Songs You All Sing
WMBD-Jubilee
WOC-News
WOWO-Baseball Scores
WROK-Court of Human Relations
WTAQ-ΔAve Maria Hour
7:45
News: WKBB WTAD
8:00
★ NBC-Hollywood Playhouse (Woodburys): Presents Tyrone Power & Guest: WMT WENR WLW KWK (sw-11.87) (also see 10:30 p.m.)
"Man of the Hour," a story about Tyrone Power, can be found on page 7 of this issue.
Darryl F. Zanuck, vice president in charge of production of Twentieth-Century Fox Pictures will make one of his rare radio appearances to introduce Tyrone Power when the young screen actor makes his radio debut tonight. Power's series of dramatic broadcasts, presenting Broadway hit plays and dramatizations of popular short stories, will replace the current Rippling Rhythm Revue. The new show will, according to the sponsors, combine the finest talent of Hollywood with the best available scripts by leading short story writers and dramatists. Powers' leading lady, to be changed for each performance, will be chosen from the list of famous screen stars. The supporting cast likewise will vary according to the type of characters required for minor roles. As leading man of the series, Power will enact not only the fresh, youthful type that has made him one of the top ranking actors in Hollywood but also will demonstrate the dramatic talent that has made the name Power distinguished in the American theater for two generations. Son of a distinguished actor of the same name, Tyrone Power has skyrocketed to movie fame in a few pictures.
★ CBS-Ford Sunday Evening Hour; Symphony Orch. & Chorus; Dir. Jose Iturbi: WJBR WSBT WKBB WTAQ WHAS KMOX WCCO WFBM WBBM WMBD WOC WISN (sw-11.83)
Turn to page 8 and learn more about Kirsten Flagstad, the guest on this program tonight.
Kirsten Flagstad will sing Du Bist der Lenx (Thou Art the Spring, from Wagner's "Die Walkure," the Wagnerian melody "Dreams," Still Wid Die Necht (Bolnu), At Parting (Rogers), Love Went A-Riding (Iridge), and, with the chorus, Old Folks At Home (Koster). Orchestra selections will be Overture to Mozart's "The Magic Flute," Prelude to Act II of "Lohengrin," Doll Serenade and Golliwog's Cakewalk from Debussy's "Children's Corner," and the Overture to Wagner's "Die Meistersinger." In conclusion, the chorus and audience will sing Martin Luther's hymn, "A Mighty Fortress Is Our God."
★ MBS-John Nesbitt's Passing Parade: WGN
NBC-Manhattan Merry-Go-Round (Dr. Lyons); Pierre Le Kreun, trn.; Men About Town, trio; Rachel Carley, vocalist; Don Donnie's Orch.: WTAM KSD WIBA WTMJ WMAQ WIRE KOA WHO (sw-9.53)
WBOW-To be announced
WCFL-Irish Hour
WIND-On To Adventure
WROK-Variety Hour
WSUI-Vespers; Professeur M. Willard Lampe

TONIGHT!
Jeanette MacDonald
WBBM WCCO
WFBM
6 P. M.

VICKS OPEN HOUSE is back on the air every Sunday over a coast-to-coast Columbia network. Tune in tonight and hear the glorious voice of Jeanette MacDonald in songs from her sensational screen successes. Presented by Vicks... makers of Vicks Va-tro-nol, handy aid in preventing many colds, and Vicks VapoRub, family standby for relieving colds.

MR. FAIRFAX KNOWS

A program that will feature a CANARY CHORUS is scheduled to begin over the Mutual network on October 10 at 11:45 a.m. EST. WGN will be the Chicago outlet.—Mrs. A. G. W., West Chicago, Ill.

A TALE OF TODAY
True Life Romance
WMAQ-WOW-NBC-Sunday
5:30 P. M., CST
presented by **PRINCESS PAT**
-the only face powder with an almond base

MR. FAIRFAX KNOWS

A program that will feature a CANARY CHORUS is scheduled to begin over the Mutual network on October 10 at 11:45 a.m. EST. WGN will be the Chicago outlet.—Mrs. A. G. W., West Chicago, Ill.

Sunday

October 3

WILLARD FARNUM
Dick Martin in "A Tale of Today"
Sun. 5:30 pm CST

NBC-Barney Rapp's Orch.:
WTAM WBOW WMAQ (sw-9.53)
News: WFBM WMT WIND WLW
KOA-Night Editor
WCCO-Clyde Lucas' Orch.
WCFL-Pentacostal Church
WGN-Fred Waring's Orch.
WIBA-Park Hotel
11:30
NBC-One Man's Family: KPO
KFI (also see Wed. Prgm. at
8 p.m.)
End of Sunday Programs

Frequencies

KMOX-1090
KOA-830
KSD-550
KWK-1350
WAAF-920
WBAA-890
WBBM-770
WBOW-1310
WCB-1080
WCCO-810
WCFL-970
WDZ-1020
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-820
WHO-1000
WIBA-1280
WIND-560
WIRE-1400

8:15

WGN-Joe Sanders' Orch.
WIND-News

8:30

★ **NBC-AMERICAN ALBUM OF**
Familiar Music (Bayer's As-
pirin); Frank Munn, tr.;
Jean Dickenson, sop.; Amster-
dam Chorus; Arden & Arden,
piano duo; Bertrand Hirsch,
violinist; Gus Haenschens'
Orch.: WHO WIRE WMAQ
WTAM WIBA WTMJ KSD
KOA (sw-9.53)

★ **NBC-George Fischer's Jergens**
Journal: WENR WMT WLW
KWK (sw-11.87) (also see
10:15 p.m.)
MBS-Dramatic Varieties (Com-
mentator Magazine): WGN

WIND Down the Mississippi
8:45
★ **NBC-IRENE RICH (WELCH**
Grape Juice), drama: WENR
WOWO WMT KWK (sw-
11.87) (also see 10 p.m.)
Irene Rich stars in a new play
entitled "The Crook Type."
The play concerns a very ob-
noxious young man who
thinks himself the world's
greatest expert at judging
character: the circumstances
which deflate his ego make
WGN-News; Sports Review
WLW-Jack Randolph. songs

9:00

CBS-Hollywood Showcase; Lud
Gluskin's Orch.; Guest: WISN
WFBM KMOX WSBT WBBM
WOC (sw-11.83)

★ **NBC-Sealtest Sunday Night**
Party; James Melton, m.c.;
Robert Dolan's Orch.; New
Yorkers Chorus; Tom Howard
& George Shelton. comedians:
WTAM WMAQ WIBA WTMJ
WHO KSD (sw-9.53)

★ **NBC-Zenith Foundation: WMT**
WOWO WENR WLW KWK
(sw-11.87)

★ **MBS-Good Will Hour: WGN**
Comedy Stars of Broadway:
WCCO WMBD
KOA-Golden Melodies
WBOW-Organ Reveries
WFL-Amateur Hour
WHAS-Vocal Varieties
WIND-Leaders in Dance Time
WJR-Jack Randolph, songs
WKBB-Duquesne Marches On
WROK-Birth of a Leader

WSUI Univ. Symp. Orch.
WTAQ-Dance Orch.
9:15
WBOW-Easy to Remember
WCCO-Bernie Bierman
WHAS-Harry Currie's Orch.
WIND-Walkathon
WJR-Comedy Stars of Broadway
WMBD-All-Star Varieties
WTAQ-Lete's Dance

9:30

★ **NBC-Cheerio, inspirational talk**
music: WENR WBOW WIRE
(sw-11.87)

CBS-To be announced: WISN
WFBM WCCO WMBD WSBT
WBBM KMOX WTAQ WKBB
WOC (sw-11.83)

MBS-Rhythm & Romance WGN
KWK WMT
Comedy Stars of Broadway:
KMOX KOA
WFBM-Frank Morgan & Guest
WJR-In the Hermit's Cave
WLW-Unsolved Mysteries
WROK-Musicale

9:45

NBC-Concert Orch.: WOWO
KMOX-Jack Randolph, songs
WHAS-Comedy Stars of Broad-
way
WIRE-Indiana on Parade
WMT-Over the Transom
WROK-News

10:00

NBC-Irene Rich (Welch Grape
Juice), drama: WSM (also at
8:45 p.m.)
CBS-To be announced: WISN
WJR WCCO

NBC-Russ Morgan's Orch.: KSD
WTAM WMAQ
NBC-Interesting Neighbors; Jerry
Belcher (F. W. Fitch Co.):
KOA KFI (also at 6:45 p.m.)
MBS-Old Fashioned Revival
WIND WMT
News: WENR WIBA WMBD
WHAS WOC WTAQ
KMOX-Brown's Game Replayed
WBBM-Ilorace Henderson's Oren
WBOW-Leo Baxter's Orch.
WCFL-National Revival
WHO-Your Favorite Songs
WIRE-Interpreters House
WLW-Paul Sullivan, news
WOWO-Back Home Hour
WTMJ-Last Word in Sports

10:15

NBC-Choir Symphonette: KWK
(sw-6.14)
NBC-Walter Winchell. WBAP
WSM KPRC WOAJ (also at
7:30 p.m.)

CBS-Benny Meroff's Orch.:
WMBD WOC WHAS WFBM
MBS-Freddie Martin's Orch.:
WGN
News: WIRE WCCO WHO
Dance Orch.: WLW WTAQ
WTMJ

KMOX-Emerson Gill's Orch.
KOA-Melody Masters
WBBM-Studio Time
WENR-Earl Hines' Orch.
WIBA-Club Chanticleer

10:30

★ **NBC-Jell-O Prgm.; Starring**
Jack Benny: KFI KOA (also
at 6 p.m.)

★ **NBC-Hollywood Playhouse,**
(Woodbury); Tyrone Power &
Guests: WSM WBAP KPRC
WOAJ (also at 9 p.m.)
NBC-Eddie Varzos' Orch.: WENR
(sw-9.53)

NBC-News; Sande Williams'
Orch.: WTAM WBOW WMAQ
(sw-9.53)

CBS-Cab Calloway's Orch.: WOC
WHAS WISN WMBD WTAQ
WKBB WFBM WCCO WSBT
KMOX (sw-11.83)
MBS-Ted Weems' Orch.: WGN
WIRE
KWK-The Range Riders
WBBM-News, Todd Hunter
WCFL-Jack Kelly's Orch.
WHO-To be announced
WIBA-Continental Nights
WIND-Hawaiian Melodies
WJR-Hermit's Cave
WLW-Clyde Trask's Orch.
WOWO Stars of Broadway
WTMJ-News

10:45

CBS-Cab Calloway's Orch.:
WBBM
NBC-Eddie Varzos' Orch.: KWK
WTMJ-Dance Orch.

11:00

CBS-Frankie Masters' Orch.:
WBBM WISN WHAS WJR
WKBB WMBD KMOX WTAQ
WOC
MBS-George Olsen's Orch.: KWK
WIRE
NBC-Henry Busse's Orch.: WENR
WOWO (sw-6.14)

Monday

October 4

Monday

MORNING

7:00 am CST

CBS-Morning Almanac (sw-
21.52)
News: WLS WTAD
Musical Clock: WROK WOC
WBBM

7:30

News: WTAQ WIBA

7:45

Musical Clock: WIBA WOC

8:00

★ **NBC-Breakfast Club; Vocal-**
ists: Don McNeill, m.c.; Orch.:
News: WOWO WCFL
CBS-Metropolitan Parade; News:
WTAQ WFAM (sw-21.52)
NBC-Women & News: WBOW
News: WMT WMBD
Musical Clock: WBBM WROK
WKBB

8:15

NBC-Streamliners: WBOW
Musical Clock: WMT WIAD

8:30

CBS-Jack Berch's Boys (Fels &
Co.): WMOX WCCO
MBC-Herald Tribune Forum:
WOWO WCFL
The topic of the first session
will be "A Generation Find-
ing Itself." The speakers:
Mrs. Ogden Reid, Florella La
Guardia, Mrs. Franklin D.
Roosevelt, Stringfellow Barr
and James J. McEntee.

KWK-Pep-Up-Parade; News
WCCO-Musical Chimes
WFAM-Your Engagement Book
WFBM-Value Varieties
WGN-Good Morning
WHO-Morning Melodies
WIBA-Today's Almanac
WIND-News & Current Hits
WIRE-Melody; Varieties
WJJD-Board of Education
WLS-Prairie Ramblers & Patsy
WLW-Mad Hatterfields (sw-6.06)
WMAQ-Whistler & His Dog
WMBD-Kroger's Bandwagon
WMT-Musical Clock
WOC-Mail Bag
WROK-Δ Morning Devotions
WSUI-Daily Iowan; Morning Mel-
odies; Reports

8:45

CBS-Bachelor's Children, sketch
(Old Dutch Cleanser): KMOX
WCCO (sw-21.52)
NBC-Landl Trio: WMAQ WBOW
WFAM-Δ Morning Devotions
WFBM-Apron Strings
WHO-Musical Clock
WIBA-Interlude; Baron's Prgm.
WJJD-Tuberculosis Institute
WLS-The Hilltoppers
WLW-Young Widder Jones
WMBD-Jay's Radio Prgm.
WOC-News
WROK-Town Crier
WTAD-Airline News

9:00
★ **CBS-PRETTY KITTY KEL-**
ly, sketch (Wonder Bread):
WISN WFBM WCCO KMOX
WOC WBBM (sw-21.52)

NBC-Mrs. Wiggs of the Cabbage
Patch sketch (Old English
Wax): WMAQ WIRE WHO
Pictures of the entire cast of Mrs.
Wiggs of the Cabbage Patch can
be found on page 14.

NBC-Herald Tribune Forum:
WLS (sw-15.21)

NBC-Breen & de Rose, songs:
KWK WBOW

KSD-News, Melody Moods
WAAF-Morning Revue
WCB-Italian Prgm
WCFL-Party Line
WFAM-Dick Cover, organist
WGN-Feature Foods Hour
WIND-Mane Pelletier, pianist
WJJD-Nick Lucas & Playboys
WLW-Linda's First Love
WMBD-Messenger; Weather
WOC-Δ Board
WROK-News & Markets
WSUI-Within the Classroom
WTAD-News
WTAQ-Mid-morning Revue
WTMJ-What's New in Milwau-
kee?; Belle & Martha

9:15

NBC-Herald Tribune Forum:
WLS (sw-15.21)

CBS-Myrt & Marge, sketch (Su-
per Suds): KMOX WFBM
WCCO WISN WBBM (sw-
21.52)

NBC-John's Other Wife, sketch
(Louis Phillippe): WMAQ
WIRE WHO

NBC-Bennett & Wolverton, in-
strumentalists: KSD
NBC-Vaughn de Leath, songs:
KWK WBOW
WAAF-Hollywood Brevities
WHA-American Observer
WIBA-Melody Time
WIND-Hawaiian Serenaders
WJJD-Eddie Fitzpatrick's Orch.
WLW-To be announced
WMBD-News
WOC-Neighbor Jim
WROK-On the Mall
WTAD-Women's Varieties
WTAQ-Pamela, sketch

9:30

NBC-Herald Tribune Forum:
WLS WMT KWK (sw-15.21)

CBS-Tony Wons' Scrapbook
(Vicks): WCCO KMOX WBBM
NBC-Just Plain Bill, sketch (An-
acin): WMAQ WIRE WHO
NBC-Feather for Luck, sketch:
WCFL KSD

WAAF-Morning Song
WBOW-Oklahoma Outlaws
WCB-German Musicale
WFAM-Fashion Pointers
WFBM-Kitchen Clinic
WGN-Get Thin to Music
WHA-School of the Air
WIND-Eb & Zet

WISN-Alan Hale, news
WJJD-Story Hour
WKB-Musical Breakfas
WLW-We Live Again, drama
WMBD-Morning Gold
WOC-Morning Parade
WOWO-Richard Trojan
WROK-Intimate Review
WTAD-Δ Church in Wildwood
WTAQ-Melody Lane
WTMJ-Morning Melodies

9:45

★ **NBC-TODAY'S CHILDREN,**
sketch (Pillsbury): WMAQ
WIRE WHO WTMJ KSD
CBS-Ruth & Bill, songs: WCCO
WFAM WFBM WTAQ WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins
KWK Top o the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFL-Swingtime
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Thru the Hollywood Lane
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express

WLS-News

WLW-Houseboat Hannah (sw-
6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Prgm. Calendar

10:00

★ **NBC-THE O'NEILLS, SKETCH**
(Ivory Flakes): WLS (sw-
15.21)
CBS-Louise & the Lads: WISN
WOC WFBM
NBC-Dave Harum, sketch (Bab-
O): KSD WIRE WMAQ WHO
NBC-Hollywood High Hatters:
WBOW

News: WIND WMT WTAD
KMOX-Jean Abbey, shopper
WAAF-Woman's Page of the Air
WBBM-Hollywood Spotlight
WCB-Hit Tunes
WCCO-Jean Abbey
WCFL-Swingtime
WDZ-We Heard
WFAM-Mrs. Riley, Shoppepr's
Guide

WGN-Don Pedro & Piano
WHA-Homemakers
WJBC-Farm Flashes
WJJD-Dude Martin
WMBD-Neighbor Jim
WLW-News; Markets (sw-6.06)
WROK-Melody Time
WSUI-Homemakers' Chat
WTAQ-Top Tunes
WTMJ-Household Hints

10:15

CBS-Romance of Carol Kennedy,
sketch (Heinz): KMOX WOC
WISN WBBM WFBM WCCO
WOC
NBC-Painted Rock, sketch:
WBOW WCFL

NBC-Backstage Wife, sketch
(Dr. Lyons): WMAQ WTMJ
WIRE KSD WHO WIBA
NBC-Road of Life, sketch (Chip-
so): WLW WLS (sw-15.21)

KWK-Party Line
WAAF-Viceroy Widow, sketch
WJJD-Organ Reveries
WGN-Bachelor's Children
WIND-Birmingham & Buckaroos
WJBC-Lucky Lady, news
WJJD Two of a Kind
WMBD-Linda's First Love
WMT-Harper Family
WOWO-Tri Topics
WROK-Home Science Dept.
WSUI-Musical Favorites
WTAD-Neighbor Jim
WTAQ-Grunow Radio Vocals

10:30

★ **NBC-Vic & Sade, sketch**
(Crisco): WLS KWK WMT
(sw-15.21)
CBS-Big Sister, sketch (Rinso):
WCCO WBBM WISN WMBD
KMOX WFBM
NBC-How to be Charming,
sketch (Phillips): WMAQ WHO
WIRE WTMJ WIBA
WAAF-Secrets of Charm
WBOW-Waltz Time
WCFL-Peeper in the Pantry
WDZ-Division o Highways
WFAM-Medical Talk; Gypsy Fid-
dles

WGN Painted Dreams

WIND-Speaking of Love
WJBC-Dollar Daze
WJJD-Women's Exchange Prgm.
WKBB-Mixing Bowl
WLW-To be announced
WMBD-Δ Devotional Hour
WOC-Melodic Serenade
WOWO-Linda's First Love
WSUI-Book Shelf
WTAD-Ma Perkins
WTAQ-News; Women's Hour

10:45

NBC-Edward MacHugh, Gospel
Singer (Ivory Soap): WLS
WLW (sw-15.21)

CBS-Aunt Jenny's Real Life
Stories (Spry): WBBM WCCO
KMOX WMBD WFBM WISN
NBC-Herald Tribune Forum:
KSD WMAQ WBOW
Frederic and Irene Joliot-
Curie, son-in-law and daugh-
ter of Mme. Curie, will
speak.

MBS-To be announced: WIRE
WGN KWK
News: WIND WDZ
WAAF-Foolish Questions
WCFL-Peekers in the Pantry
WFAM-Morning Melodies
WHA-Operetta Favorites
WHO-To be announced
WIBA-Easy to Remember
WJBC-Payne Pioneers
WJJD-Board of Education
WKBB-Tonic Tunes
WMT-Numerical Jamboree

WOC-Organ Melodies
WOWO-Home Folk Frolic
WROK-Amer. Family Robinson
WTAD-Betty & Bob
WTMJ-Blue Room Ensemble

11:00

NBC-Girl Alone, sketch (Kel-
logg): WMAQ WLW
CBS-Mary Margaret McBride,
talks (Minute Tapioca): WOC
WBBM WFBM KMOX WISN
WCCO WFAM
NBC-Happy Jack Turner, songs
KSD (sw-15.33)

NBC-Herald Tribune Forum:
WOWO KWK
Mary Lewis, vice-president of
Best and Co., and Colby
Chester, president of General
Foods Corp., will be the
speakers. Reinold Werren-
rath will sing.

WAAF-Melody Parade
WBAA-Amer. Institutions; Prof.
Phillips
WBOW-Neighbor Jim
WCFL-Board of Education
WDZ-Rudolph Frimel
WGN-Woman in the Store
WHA-Music Appreciation
WIO-Continental Prgm.
WIBA-Linda's First Love
★ **WIBU-AID PARADE**
WIND-Rhythm for Two
WIRE-On the Mall
WJBC-Personality Hour
WJJD-Bureau of Missing Persons
WKBB-Rhombert's Movie News
WLS-Virginia Lee & Sunbeam
WMBD-Thrift Message
WMT-Magic Kitchen
WROK-Musicale
WSUI-Artists Recital Bureau
WTAD-News

★ **WTAQ-HOLLYWOOD ON PA-**
RADE
WTMJ-Helen Gahagan

11:15

★ **CBS-YOUR NEWS PARADE**
(Lucky Strike Cigarettes):
Edwin C. Hill, commentator:
KMOX WCCO WBBM WISN
WMBD WOC WKBB WFBM

★ **NBC-The Goldbergs, sketch**
(Oxydol) WMAQ (sw-15.33)
★ **MBS-Tom, Dick & Harry (Fels**
Naphtha): WLW WMT WGN
NBC-Edward MacHugh, the Gos-
pel Singer (Ivory Soap): KSD
NBC-Herald Tribune Forum:
WIRE

KWK-Range Riders
WAAF-Hawaiian Echoes
WBOW-Farm Prgm.
★ **WCAZ-MOVIE GOSSIP** (1070
kc)
WCFL-Moment Musicale
WDZ-There Are Smiles
WFAM-Harlan Hogan
WHO-Party Line
WIBA-Neighbor Jim
WIND-It Happened This Week
WJBC-Dough Boy, news
WJJD-Criminal Court Interviews

11:45

★ **MBS-We Are Four (Libby,**
McNeill & Libby): WGN WMT
NBC-Farm & Home Hr.: KWK
CBS-Our Gal, Sunday, sketch
(Anacin): WBBM KMOX
WFBM

KSD-Robert Hood Bowers' Band
WAAF-Soliloquy
WBAA-News
WCCO-Kitty Keene
WCFL-Fashions on Parade
WDZ-Trading Post
WFAM-Dick Cover, organist
WFBM-Hoosier Farm Circle
WHO-Betty & Bob
WIRE-For Women Only
WISN-Stump Me
WJBC-Reid & Vin
WKBB-Ma Perkins
WLS-Markets; Weather; News
WMBD-Window Shopper
WOC-Betty & Bob
WROK-Round the Town

(Continued on Next Page)

Monday

October 4

ALICE FROST
Big Sister
Mon. 10:30 am CST

(11:45 a.m. Continued)
WSUI-Farm Flashes
WTAD-Organ Music
WTAQ-Farm Hands
WTMJ-News; Heinie's Grenadiers

AFTERNOON

12:00

★ **CBS-Betty & Bob**, sketch (Gold Medal): WCCO KMOX WISN WFBM WBBM NBC-Joe White, tr & Padriac Colum, poet (sw-15.33) CBS-Mellow Moments: WKBB MBS-Microphone in the Sky: KWK News: WJJD WJBC WMBD WTAD KSD-Variety Prgm. WAAF-Symphonic Hour WBAA-Agricultural Forum WBOW-Street Reporter WCFL-Hit Review WDW-Man on the Street WGN-Bob Elson on Stare Street WHA-Noon Musicale WHO-Markets & Weather WIND-Musical Interlude; Orch. WIRE-Old Home Town WLS-Dinnerbell Prgm. WMBI-△Midday Gospel Hr. WOC-Inquiring Mike WMT-Mystery Three WSBT-Stork Report; Women in the News WSUI-Rhythm Rumbles WTMJ-Hymns of All Churches

12:15

CBS-Hymns of All Churches (Gold Medal): WBBM KMOX WFBM WCCO WISN NBC-Words & Music, Ruth Lyon, sop.; Larry Darsen, organist; Harvey Rays, narrator: KSD MBS-Carson Robison's Buckaroos (Musterole): KWK WMT WGN Carson Robison and his celebrated Buckaroos will begin a new three-times-weekly coast-to-coast series. They will be heard Mondays, Wednesdays and Fridays regularly at this time. Long one of the network's favorite minstrels of cowboy, hillbilly, and popular tunes. Robison and his singers have created an original and individual style.

WBAA-Luncheon Dance Time WBOW-Wranglers WCFL-Luncheon Concert WFBM-Hope Alden's Romance WHO-Variety Prgm. WIND-Tommy Ott, organist WIRE-Singin' Sam WJBC-Torrid Tunes WJJD-△Noon-Day Service WKBB-What's New? WMBD-Town Crier WOC-Studio Swingcopators WWOV-News WROK-Column Left, news WSBT-Harlan Hogan; News WTAD-Cy & Freckles

12:30

NBC-Love & Learn, sketch: KWK (sw-15.21) CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WCCO WBBM WFBM WISN Farm Prgm.: WMBD WKBB WHA News: WIBA WOC WHO Voice of Experience: WLW WJJD Rhythm Rascals: WTMJ WTAQ WBAA-Sports Review WBOW-Luncheon Dance Hour WCFL-Young Widder Jones WDW-Plow Jockeys WGN-Markets; Mid-day Service WIND-Livestock; Interlude WIRE-Linda's First Love WMAQ-Dan Harding's Wife

WMT-German Band WOWO-Hey, Mr. Motorist! WROK-Couple on the Street WSBT-In Movieland WTAD-Farm; Markets; Weather 12:45

CBS-Hollywood in Person (Gold Medal): KMOX WCCO WBBM WFBM WISN NBC-Dan Harding's Wife: KSD NBC-Grace & Scotty: KWK (sw-15.21) Man on the Street: WSBT WCFL WBAA-Songs and Melodies WBOW-County Agr. Agent WIBA-News; Markets WIND-News; Mr. Ernest Neville WIRE-Farm Hour; Markets WLS-Voice of the Feed Lot WLW-Betty & Bob WMAQ-The King of Hearts WMBD-Coloney Beeney WOC-Russ Morgan's Orch. WOWO-Wilbur Pickett Orch. WROK-Home Folks' Hour WTAD-To be announced WTAQ-News WTMJ-News; Heinie's Grenadiers 1:00

CBS-News Through a Woman's Eyes (Pontiac): WISN WBBM WKBB KMOX WCCO WFBM NBC-Geo. Hessberger's Orch.: WBOW KWK News: WJBC WTAD KSD-Variety Prgm. WAAF-Hoosier Philosopher WCBD-△Fundamental Bible Class

WCFL-Melody Hour WDW-Walkathon WGN-Concert Trio WHA-Legislative Forum WHO-Your Home Town WIBA-Melody Moments WIND-Italian Hour WIRE-Farm Hour; News WLS-School Time WLW-To be announced WMAQ-News WMBD-Man on the Street WMT-Cedar Valley Hillbillies; Joey & Chuck; Question Man WOC-Luncheon Music WOWO-Agricultural Prgm. WSBT-Indiana-Michigan News; Monday Serenade; Farm Flash-es

WSUI-Musical Chats WTAQ-Man on the Street WTMJ-Livestocks; News; Dance Orch.; Weather; Police Reports 1:15

CBS-Milton Charles, organist: WOC WBBM Markets: WOWO WDW KMOX-Inquiring Reporter KSD-Nathaniel Shilkret's Orch. WAAF-Waltztime WBAA-Can You Remember It? WCCO-Hope Alden's Romance WFBM-Hope Alden's Romance WGN-Wife vs. Secretary WHA-News and Views WHO-Councilman Lem Turner WIBA-Man on the Street WISN-Musical Heat Wave WJJD-Grand Central Station WKBB-News WLS-Howard Peterson, organist WMAQ-Rhythm in the Air WMBD-His Majesty, the Baby WMT-Voice of Iowa WTAD-Quincy Marches On WTAQ-Rhythm and Romance 1:30

NBC-Herald Tribune Forum: WBOW WOWO A two and a half hour session at this time will bring many good speakers from the ranks of the publishing and printing business to the microphone as speakers on the subject "The Status of a Free Press in the World Today."

CBS-Romany Trail: WOC WSBT WCCO WTAQ WSBT News: WIRE WHO WFBM Man on the Street: KWK WAAF WKBB KMOX-Linda's First Love WCBD-Zion Prgm. WDW-Ruthie Moore's Harmonica WGN-Lucky Girl WHA-College of the Air WHO-Homeboat Hannah WIBA-Home Folks' Frolic WIND-Ben Kanter WJJD-League of Women Voters WLS-Market Reports WMAQ-The Old Painter WMBD-Party Line WMT-Markets; Hillbillies WROK-Rippling Melodies WROK-Rippling Melodies WROK-Rippling Melodies WTAM-Dick Sanders 1:45

★ **CBS-Ted Malone's Between the Bookends**: WFBM WOC WSBT WCCO WTAQ NBC-Herald Tribune Forum: KWK NBC-Three Cheers: KSD

Design for Listening

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated.

MORNING

11:00 CST **MARY MARGARET McBRIDE**, commentator, premiere of new Monday-Wednesday-Friday series, CBS.

11:30 CST **J. EDGAR HOOVER**, speaker at police chiefs convention, NBC.

AFTERNOON

12:15 CST **CARSON ROBISON AND HIS BUCKAROOS**, premiere of Monday-Wednesday-Friday series, MBS.

3:45 CST **DR. ALLAN ROY DAFOE**, first program in fall Monday-Wednesday-Friday series, CBS.

4:00 CST **FOLLOW THE MOON** with Elsie Hitz and Nick Dawson, Columbia premiere of Monday through Friday series, CBS.

4:15 CST **LIFE OF MARY SOTHERN**, premiere of Monday through Friday series, CBS.

5:15 CST **NEW HORIZONS**, premiere of weekly program by American Museum of Natural History, CBS.

5:45 CST **LEGAL AID SOCIETY**, talk by Harrison Tweed, president, CBS.

NIGHT

7:00 CST **BURNS AND ALLEN**, final broadcast before four-week vacation, NBC.

7:00 CST **HORACE HEIDT'S Orchestra**, CBS.

7:30 CST **JOSEPHINE ANTOINE**, replaces Margaret Speaks as The Voice of Firestone this date, NBC.

8:00 CST **LUX RADIO THEATER**, dramatic and musical, CBS.

8:00 CST **FIBBER MCGEE AND MOLLY** with Hugh Studebaker, Bill Thompson and Ted Weems' orchestra, NBC.

9:00 CST **CONTENTED HOUR**, orchestra directed by Frank Black, NBC.

9:30 CST **ALL AMERICA**, program by U. S. Office of Education, CBS.

KMOX-One Woman's Opinion WAAF-Music in the Air WBAA-Markets & Weather WBBM-Truman Bradley WDW-Organ Music WGN-Concert Trio WHO-Your Home Town WIBA-Rhythm & Romance WIND-Studio Orch. WIRE-Police Court WJJD-Fred Beck, organist WKBB-Luncheon Musicale WLS-Melody Parade WMAQ-Studio Stooges WMBD-Colonel Beeney; Shut-in Prgm. WMT-Joe Doakes; Aunt Fanny; Novelty Quintet WROK-Melodeers WTMJ-Home Harmonizers 2:00

NBC-Herald Tribune Forum: WIRE CBS-Colonel Jack Major's Variety Show: WSBT WKBB WISN WTAQ WCCO WOC (sw-15.27) NBC-Pepper Young's Family sketch (Camay): WMAQ KSD WHO WLW WTMJ (sw-15.33) News: WFBM WIND WLS WTAD KMOX-Ma Perkins KWK-Voice of Experience WBBM-Radio Gossip Club WCBD-Polish Prgm. WCFL-German Prgm. WDW-Birthday Party WGN-Marriage License Romances WHA-School of the Air

★ **WIBA-VARIETY PRGM.** WJJD-Future Citizen WIBA-Homemakers' Hour WMBD-Trading Post WMT-Many Happy Returns; Iowa Cornhuskers WROK-News; Musicale WSUI-Poetic Interlude 2:15

NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WLW WHO KSD (sw-15.33) KMOX-Kitty Keene, Inc. KWK-Organ Melodies WBBM-Meet the Missus WCCO-Markets WCFL-To be announced WDW-News WFBM-Apron Strings WGN-June Baker WHA-Magazine Review WIND-Tommy Ott, organist WISN-Mary Ann Presents

WJJD-Ben Kanter, pianist WMBD-Shut-In Prgm. WMI-German Band WROK-Margaret Eklof, pianist WSUI-Within the Classroom WTAD-Women of the World 2:30

★ **NBC-Vic & Sade**, sketch (Crisco): WLW WHO WMAQ WTMJ KSD (sw-15.33)

★ **CBS-Pop Concert**; Howard Barlow & Concert Orch.: WSBT WKBB WTAQ WFBM WMBD WISN WBBM WCCO WOC (sw-15.27)

NBC-Herald Tribune Forum: WIRE WOWO WCFL (sw-15.21)

KMOX-Homeboat Hannah KWK-News WBOW-△Christian Science WCBD-Hit Tunes

WDZ-Man's Wife on the Train WGN-Lawrence Salerno & Piano WHA-Music of the Masters WIBA-Rhythm & Romance WIND-Afternoon Varieties WJJD-Happy Harmonies WMT-Movie Man WROK-Music Box Melodies 2:45

★ **NBC-THE O'NEILLS, SKETCH** (Ivory Flakes): WHO WMAQ WTMJ WLW KSD (sw-15.33)

MBS-Leo Freudberg's Orch.: KWK WGN To be announced: WLS WJJD KMOX-Travelogue

WBOW-Talk of the Town WCBD-△Christianity in Action WDW-Sweet Music WIBA-Concert Hour WIRE-Safety First WMT-Interlude; News WTAD-Francis Mourning 3:00

NBC-Herald Tribune Forum: WENR WMT WOWO KWK WBOW (sw-15.21)

CBS-Bob Byron, whistler, piano & patter: WSBT WKBB WOC WFBM WTAQ KMOX (sw-15.27)

NBC-Lorenzo Jones, sketch (Phillips): WMAQ WIRE KSD WHO (sw-15.33)

News: WAAF WTAD WCFL ★ **WCCO-LADIES FIRST** WDW-Concert Hall of the Air WGN-Lawrence Salerno, pianist WHA-College of the Air WIND-To be announced

WISN-Even As You & I WJBC-God's Cheer for the Shut Ins WLW-Dr. Friendly (sw-6.06) WMBD-Trading Post WMBI-△Radio School of the Bible WROK-Women in the News WSUI-Radio Review WTMJ-Kitty Keene, Inc. 3:15

NBC-The Guiding Light (White Naptha): WHO KSD WMAQ WTMJ (sw-15.33)

CBS-Music from the Gold Coast: WOC WTAQ KMOX WISN WSBT WKBB WFBM WMBD (sw-15.27)

MBS-To be announced: WGN WAAF-Livestock Markets WBBM-Linda's First Love WCFL-Organ Recital WIRE-Maine Varieties; News WLW-Life of Mary Sothern (sw-6.06)

WSUI-L. A. Concert Band WTAD-Lawrence Glosemeyer 3:30

NBC-The Story of Mary Marlin (Ivory Soap): WHO KSD WLW WMAQ (sw-15.33)

CBS-Music from the Gold Coast: WCCO WFBM KWK-To be announced

WAAF-Petite Musicale WBBM-Kitty Keene, Inc. WDW-Danville Remote WHA-Armchair Journeys WJBC-News

WMBI-△Sacred Music WROK-Church in the Wildwood WSUI-D. A. R. Prgm. WTMJ-News; Tunesmiths 3:45

NBC-The Road of Life (Chipso): WMAQ WTMJ (sw-15.33)

CBS-Dr. Allan Roy Dafoe (Ly-sol): WBBM WFBM KMOX WCCO (sw-15.27)

NBC-Kitty Keene, Inc. (Dreft): WHO WLW (sw-6.06)

To be announced: WOC WFAM WISN WKBB WTAQ WCFL-Grace Wilson, organist WIBA-Dance Hour

WJBC-Classified Time WMBD-Jack Lyon, pianist WMBI-Ministry of the Printed Page

WOC-Linger Awhile WROK-Easy to Remember WTAD-Mary Jane Seaton 4:00

★ **NBC-Neighbor Nell, philosophy**: WIRE WOWO WMT WENR KWK WCFL

NBC-Johnny O'Brien's Swinger-oes: WIBA

★ **CBS-Follow the Moon** (Pebe-co) with Elsie Hitz & Nick Dawson: WBBM WFBM WCCO KMOX (sw-15.27)

NBC-Jr. Nurse Corps (Sunbrite): (sw-15.21)

CBS-To be announced: WKBB WFAM WTAQ WISN (sw-15.27)

MBS-Girl Meets Boy: WGN To be announced: WHO KSD WAAF-Cocktail Capers

WBOW-△Rev. Archie Brown WDW-Their Majesties, the Babies WHA-Organ Reveries

WJBC-Request Hour WLW-Sunbrite Melodies WMAQ-Tea Time Varieties WMBD-△Sermon Review

WMBI-Birthday Request Prgm. WOC-News WROK-Markets; News WSUI-Madrigal Singers

WTAD-Musical Moments WTMJ-Friendship Circle 4:15

★ **CBS-Life of Mary Sothern**, sketch (Hind's): WBBM KMOX WCCO (sw-15.27)

CBS-To be announced: WTAQ WFAM WISN

NBC-Jackie Heller, tr.: WOWO WMT WIBA KWK WMAQ NBC-While the City Sleeps (Darrich): (sw-15.33)

NBC-Marlowe & Lyon, piano duo: WBOW WCFL

MBS-Len Salvo, organist: WGN WDW-Walkathon WENR-Music Circle

WFBM-Tea Time Tunes WIRE-Harry Bason WLW-Jack Armstrong WMBD-Rambles

WOC-Pat's Organ Moods WROK-Birthday Club WSUI-Art News WTAM-News 4:30

★ **NBC-Kellogg's Singing Lady**; Irene Wicker: WLW (sw-15.21) MBS-Story Teller's House: KWK

CBS-Doris Kerr, songs: WFBM WKBB WFAM WOC WISN WCCO WTAQ KMOX WBBM (sw-15.27)

NBC-Jack Armstrong, sketch (Wheaties) (sw-9.53) NBC-Art Tatum, pianist: WMT WENR

NBC-Josh Higgins of Finchville, sketch: WBOW WIRE WIBA WMAQ

WAAF-Hog 'n' Harmony WCFL-Organ Recital ★ **WCLS-FOR YOUR INFORMATION** (1310 kc)

WDZ-Danville Remote WGN-Rhythm Rambles WHO-Variety Prgm. WJBC-Bingo

WMBD-News WOWO-On the Mall WROK-Musicale WSUI-Elementary German

WTAD-Cy & Freckles WTMJ-Around the Town 4:45

NBC-Originalities: WOWO WIBA WMT WENR

NBC-Johnny Johnston, bar.: WIRE WBOW

CBS-Dorothy Gordon's Children's Corner: WFBM WKBB KMOX WISN WTAQ WFAM (sw-15.27)

NBC-Little Orphan Anne (Oval-time) (sw-9.53) NBC-Tom Mix Straight Shooters sketch (Purina): (sw-15.21)

KSD-Revelers Quartet WAAF-Contrasts WCCO-Livestock

WCFL-Johnny Johnson, bar. ★ **WEBQ-MOVIE GOSSIP** (1210 kc)

WGN-Harold Turner, pianist WHO-To be announced

WJBC-Musical Group WLW-Whistling Kid (sw-6.06) WMAQ-Romance and Rhythm

WMBD-Bargain Counter WOC-Man on the Street WROK-The Old Song Shop

WTAD-Sports Review WTMJ-News; Moment Musical 5:00

★ **NBC-Army Band: WIBA WMT WCFL** (sw-15.21)

NBC-John Gurney, basso; Mary Dietrich, sop.: (sw-9.53)

NBC-Jr. Nurse Corps (Sunbrite): WENR KWK

CBS-Howard Phillips, bar.: WOC WKBB WTAQ WBBM WCCO KMOX

To be announced: KSD WJJD WHO

WBBM-Every Woman WBOW-Tour of the Town

WDZ-Ridin' and Swingin' WFAM-Forecast Prgm. WFBM-Bohemians

WIND-Sports Review WISN-Show Window

WLW-Angelo, Italian troubadour (sw-6.06)

WMAQ-Don Winslow of the Navy WMBD-Happy Train

WOWG-Bible Story WROK-Make-Believe Ballroom

WSUI-Elementary Spanish WTAD-Speed Gibson

WTMJ-Jack Armstrong, sketch 5:15

NBC-Army Band: WOWO CBS-New Horizons: WOC KMOX

WFAM WKBB WCCO WTAQ In conjunction with the American Museum of Natural History, a new series, "New Horizons" will be inaugurated over the CBS network, to be heard weekly.

A. Perry Osborn, executive chairman of the Ten Year Development program of the Museum, will introduce noted explorers, scientists, and members of the Museum staff, who will take the listeners from pole to pole, across mountains and deserts and jungles, and over the seven seas. In the first broadcast, Dr. Vilhjanar Stefansson, noted Arctic explorer and president of the Explorer's Club, will discuss "Transarctic Aviation," with particular emphasis on the polar flights and studies undertaken by Russia.

NBC-John Gurney, basso; Mary Dietrich, sop.: WMAQ WBBM-Howard Neumiller WENR-Malcolm Claire, children's stories

WGN-Arthur Wright; Organ WIND-Cumberland Ridge Runners ★ **WJBC-MOVIE GOSSIP** WJJD-Sterling Young's Orch. WLW-Supper Serenade (sw-6.06)

WMBD-Speed Gibson WROK-Sports WTAD-Jack Armstrong WTMJ-Heinie's Grenadiers 5:30

NBC-News; Singing Strings: WCFL (sw-9.53)

Monday

October 4

BENNY KREUGER
"Pipe Smoking Time" band leader
Mon. 7:30 pm CST

WBOW-Vic Arden's Orch.
WBOW-Music Graphs
WCFL-To be announced
WIBA-Music by Cugat
WJR-Peaceful Valley
WMAQ-Norman Pearce, the bachelor poet
WTCJ-Dance Orch.

10:30
★ NBC-Voice of Firestone; Josephine Antoine, sop.; KFI KOA (also at 7:30 p.m.)

★ CBS-Pick & Pat (Model Smoking Tobacco): WFBM KNX KSL (also at 7:30 p.m.)
CBS-Benny Meroff's Orch.: WOC WISN WKBB WTAQ WSBT
NBC-Louis Panico's Orch.: WENR WOWO

NBC-Dance Orch.: WTAM KSD WBOW (sw-9.53)
CBS-Cab Calloway's Orch.: (sw-11.83)

MBS-Johnny Messner's Orch.: WGN WMT
To be announced: WHO WIRE KMOX-Headline Highlights
KWK-Range Riders
WBMM-News With Todd Hunter
WCCO-Rollie Johnson

WIBA-Park Hotel Prgm.
WIND-Hawaiian Melody
WLW-Barney Rann's Orch.
WMBD-Sandy Williams' Orch.
WMBD-Value Hints
WTMJ-News; Dance Orch.

10:45
CBS-Benny Meroff's Orch.: WMBD
News: WIND WHAS
KMOX-Seven Star Revue
KSD-Noble Sissle's Orch.
WBMM-Manhattan Mother
WCCO-Mack Dale
WIBA-The Slumber Hour
WJR-Solay
WOWO-Dance Orch

11:00
★ NBC-FIBBER MCGEE & MOLLY (Johnson's Wax): KOA KFI (also at 8 p.m.)

NBC-Larry Burke, trn.; Maurie Stein's Orch.: WBOW WLW WIBA (sw-9.53)
NBC-Rita Rio's Orch.: WOWO (sw-6.14)

CBS-Horace Heidt's Orch.: KNX KSL (also at 7 p.m.)
CBS-Dick Jurgens' Orch.: WBMM WMBD WJR WISN WHAS WTAQ WOC WKBB WSBT
MBS-Tommy Dorsey's Orch.: WMT KWK WGN
News: WJR WFBM WTAQ
WCCO-Clyde Lucas' Orch.
WCFL-Make Believe Ballroom
WENR-King's Jesters
WIND-Less Dance
WMAQ-Les Paul's Melody Kings
WTAM-Dick Fidler's Orch.
WTMJ-Streamlined Revue

11:30
NBC-Vox Pop: KFI KOA (also see Tues. Prms. at 8 p.m.)
End of Monday Programs

Frequencies

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

CBS-News; Eton Boys: WOC
WFBM WKBB WMBD WTAQ
WFAM (sw-11.83)

NBC-News; Charles Sears, trn.:
WMT WCFL WOWO

Sports: WAAF WLW
KMOX-Sidewalk Reporter
KSD-Ebony and Ivory Studios
WBBM-Eddie House, organist
WCCO-Jack Armstrong, sketch
WENR-What's the News?
WGN-Adventures Abroad
WHO-Jack Armstrong, sketch
WIBA-News

WIRE-House of McGregor
WISN-News; You Shall Have
Rhythm

WJJD-Dude Martin
WMAQ-Jack Armstrong, sketch
WMBI-Message and Music
WROK-Musicale
WSUI-Around the Dial
WTAQ-To be announced

5:45
★ NBC-Lowell Thomas, news
commentator (Sun Oil): WLW
(sw-15.21)

CBS-Legal Aid Society, talk:
WFAM WFBM WKBB KMOX
WOC (sw-11.83)

Harrison Tweed, President of
the Legal Aid Society of New
York, and former chairman
of the Legal Aid Committee
of the Bar Association of
New York, will speak on
"What Legal Aid Means to
America's Poor." The
purpose of the Legal Aid Society
is to render legal aid, gratuitously
if necessary, to those
who cannot afford the help of
a lawyer.

NBC-Tom Mix Straight Shooters
(Purina): WMAQ KWK WIRE
NBC-Escorts & Betty: WENR
WMT

NBC-Little Orphan Annie (Oval-
tine): KSD
To be announced: WBOW WBBM

Sports: WTMJ WOWO WISN
WAAF-Tunes of Today
WCCO-Front Page Parade
WCFL-Stanley Hickman
WGN-Orphan Annie
WIBA-Today's Birthdays
WIND-News
WJJD-Cumberland Ridge Run-
ners

WMBD-Sports; Where to Go
WROK-Motorist Interviews
WSUI-Daily Iowan of the Air
WTAQ-Bureau of Public Service

NIGHT

6:00
★ NBC-AMOS N ANDY (PEP-
sodent): WHO WTAM WLW
(sw-9.53) (also see 10 p.m.)

NBC-Time to Shine (Griffin Shoe
Polish) Barry McKinley, bar.;
John B. Gambling, m.c.; Lynn
Murray Chorus; Lloyd Shaffer's
Orch.: WENR WOWO WMT
KWK WBOW (sw-11.87)

CBS-Poetic Melodies (Wrigley's
Gum): WJR (sw-11.83) (also
see 10 p.m.)

NBC-Louis Panico's Orch.:
WTMJ WCFL

CBS-To be announced (Skelly):
WTAQ WISN KMOX WKBB
WCCO WHAS
MBS-Four Californians: WGN
KSD-News; George Hall's Orch.
WAAF-News Prevues
WBBM-The Headliner
WFAM-Crimecasts
WFBM-Phenomenon
WIBA-The Dinner Hour
WIND-German Prgm.
WIRE-Anything Can Happen
WMAQ-News
WMBI-Sunset Hour
WOC-Sports Summary
WROK-Dinner Music
WSUI-Dinner Hour
WTMJ-Gridiron Highlights

6:15
★ NBC-UNCLE EZRA'S RADIO
Station (Alka-Seltzer): WIRE
WMAQ WHO WTMJ WTAM
(also see 10:15 p.m.)

CBS-Song Time: KMOX WFAM
WHAS WTAQ WISN WCCO
(sw-11.83)

MBS-Concert Trio: WGN
News: WCFL WMBD WOC
Sports Review: WBBM WFBM
KSD-Xavier Cugat's Orch.
WAAF-Melody Review
WJR-Vocal Varieties
WLW-Jimmy James' Orch.
WOC-News

6:30
★ NBC-HORLICK'S LUM & AB-
ner, sketch: WENR (also see
10:15 p.m.)

CBS-Jay Freeman's Orch.: WOC
WKBB WFBM WFAM WISN
(sw-11.83)

NBC-Carol Weymann, mezzo-
sop.: KSD

NBC-John Herrick, bar.; Chris-
tine Johnson, sop.: WOWO
(sw-11.87)

Sports: WMAQ WIBA WGN
News: WTAQ WHO
KMOX-To be announced

KWK-Coyita Bunch, songs
WAAF-Rhumba Beat
WBBM-Phyl Coe, radio mystery
WBDW-Si & Ezra
WCCO-Rube Appleberry
WCFL-Sunny Sam

WIAS-Jack Smith's Orch.
WIRE-Three Little Words
WJR-Musical Moments
WMBD-Variety Prgm.
WMT-Better Vision; Sports

WROK-Dinner Music
WTAM-Lois Miller, organist
WTMJ-Easy Aces

6:45
★ CBS-BOAKE CARTER, Com-
mentator (Philco): WCCO
WBBM KMOX WFAM WISN
WMBD WJR WHAS (sw-11.83)

(also see 10:15 p.m.)
NBC-John Herrick, bar.; Chris-
tine Johnson, sop.: WENR

NBC-Top Hatters: WMAQ
MBS-Rube Appleberry (Camp-
bell Cereal Co.): WGN

KWK-Sport Review; News
WAAF-Kay Armen
WBOW-Home Decorators
WCFL-Pat Kennedy
WFBM-News

WIO-Vic Arden's Orch.
WIBA-Musical Moments
WIRE-Rhythm in Furs
WKBB-Swing Your Partner

WLW-Mark Twain
WOC-Twilight Musicale
WROK-On to Adventure
WTAQ-Dinner Music
WTAM-To be announced

7:00
★ NBC-Burns & Allen (Grape
Nuts); Tony Martin, vocalist;
Ray Noble's Orch.; Guest:
WIRE WMAQ WTAM WLW
WHO WIBA (also see 9:30
p.m.)

As a reward for five years of
reasonably good behavior,
George Burns and Gracie Al-
len will be released from
their padded cell in the NBC
Hollywood studios and set at
liberty from the air for four

weeks, following tonight's
broadcast. Guest stars will
take over the show during
their absence. As it is when
people plan a trip, the two
favorites really haven't de-
cided where they will spend
their holiday. George favors
Mexico and Gracie would
prefer an ocean trip. The
plan is now to let their chil-
dren, Ronnie and Sandra, de-
cide which it is to be.

★ CBS-Horace Heidt's Orch.
(Alemitte): WBBM WFBM
WJR WHAS WCCO KMOX
(sw-11.83) (also see 11 p.m.)

★ NBC-Gen. Hugh Johnson, com-
mentator (Bromo Quinine):
WOWO KWK WMT WLS (sw-
11.87)

NBC-Ballads & Blues: KSD
MBS-Charlie Gaylord's Orch.:
WGN
Sports: WBBB WCFL WBOW
WAAF-Now & Then
WFAM-Sports' Calendar; Rhythm
Time

WIND-To be announced
WISN-Down by Hermans
WMBD-Brain Teaser
WOC-Bernice Engdahl
WROK-Affairs of Mrs. Swenson
WSUI-Children's Hour
WTAQ-Van Zeeland Serenaders

7:15
NBC-Fairchild & Carroll, piano
duo: WLS WTMJ

MBS-Charles Gaylord's Orch.:
WMT
KWK>Your Good Health talk
WBOW-Vic Arden's Orch.
WCFL-Philip Kinsman
WFAM-Ball Scores & News
WKBB-B. A. Rolfe Presents
WOC-Swing is the Word for You
WOWO-Phyl Coe Mysteries
WROK-The Builders
WTAQ-Symphonic Hour

7:30
★ NBC-The Voice of Firestone.
Josephine Antoine, sop.; Chorus;
Symphonic Orch., dir.
Alfred Wallenstein: WMAQ
WTMJ WIRE WTAM WHO
WIBA KSD WBOW (sw-9.53)

(also see 10:30 p.m.)
Miss Antoine will be heard in
Wilson's "Carmena," Dvorak's
"Songs My Mother
Taught Me" and Bishop's
"Lo! Hear the gentle Lark,"
Aaron Gershwin playing a
flute obligato in the latter
number. With the mixed
chorus and orchestra she will
sing Denez's "Funiculi Funi-
cula." The orchestra's num-
ber will be Defalla's "Span-
ish Dance No. 1." The
chorus will sing "Have You
Got Any Castles, Baby?" and
Schwartz's "Goodbye, Jon-
ah," from "Virginia."

★ CBS-Pick & Pat (Model
Smoking Tobacco): Benny
Krueger's Orch.; Edward
Roeder, bar.: WBBM WJR
WHAS WCCO KMOX (sw-
11.83) (also see 10:30 p.m.)

★ MBS-Lone Ranger, drama
(Silvercup): WGN
NBC-Campana's Vanity Fair; Cal
Tinney, m.c.; Orch.: Shielah
Graham, movie commentator:
WLS KWK WMT (sw-11.87)

News: WKBW WTAQ
WAAF-Shadowland
WCFL-Streamline Melodies
WFBM-Piano Twins
WIND-Dance Orch.
WISN-Rendezvous for Two
WLW-For Men Only
WMBD-Community Sing
WOC-Bernice Engdahl
WROK-Lou Blake's Orch.
WSUI-Poetry Patterns

7:45
WCFL-Herr Louie & the Weasel
WFBM-Bohemians
WIND-One Night Band Stand
WISN-Reflections
WOC-Pat at the Piano
WSUI-Evening Musicale

8:00
★ NBC-FIBBER MCGEE & MOL-
ly (Johnson's Wax): Marian &

Jim Jordan; Hugh Studebaker;
Bill Thompson; Ted Weems'
Orch.: WIRE WTAM WIBA
WHO KSD WMAQ WTMJ
WLW (also see 11 p.m.)

Turn to page 6 for an interesting
story about Elmo Tanner, the
whistler with Ted Weems' orches-
tra.

★ CBS-Lux Radio Theater;
Drama & Music: WISN WJR
WHAS WBBM KMOX WCCO
WFBM WMBD WTAQ (sw-
11.83)

NBC-Herald Tribune Forum:
WOWO WBOW (sw-11.87)
The topic "Explorations" will
be discussed by Bruce Bar-
ton, Dr. Thomas Parran, Dr.
George Gallup, J. Edgar
Hoover and Mrs. Vincent
Astor.

MBS-Melodic Strings: WMT
KOA-Joe Myers' Sport Highlights
KWK-St. Louis Browns Prgm.
WCFL-Jam Session
WENR-To be announced
WGN-Joe Sanders' Orch.
WIND-Racing Returns
WKBB-The Charm Circle
WOC-Ave Maria Hour
WROK-Informer Hour
WSBT-Polish Hour
WSUI-Dept. of Speech

8:15
KOA-To be announced
WCFL-Ballads
WOC-News
WTAQ-June Gross, vocalist

8:30
★ NBC-HOUR OF CHARM
(General Electric); Phil Spi-
talny's All-Girl Orch., with
Maxine; Rosaline Greene, m.c.:
WTAM WMAQ KSD WHO
WIRE WTMJ WIBA KOA
(sw-9.53)

NBC-Herald Tribune Forum:
KWK WMT WENR WCFL
MBS-Pat Barnes' Opera House:
WGN

News: WTAQ WIND
WKBB-Hits and Encores
WLW-To be announced
WOC-Gems of Melody
WROK-In the Gloaming
WSUI-Gems from Light Operas

8:45
WENR-Vocal Varieties
WGN-News; Sport High Lights
WIND-Evening at Country Club
WKBB-Echoes of Stage & Screen
WOC-Vivian Benshoof
WROK-Vic Arden's Orch.
WSUI-Daily Iowan of the Air
WTAQ-Organ and Poetry

9:00
★ NBC-Carnation Contented Pro-
gram; Noble Caine's A Cappel-
la Choir; Dir. Frank Black:
WHO WMAQ WTAM KSD
WTMJ WIBA KOA WIRE
(sw-9.53)

The 300th Contented Hour will
be broadcast tonight to be
honored by the following pro-
gram. Reinhold Schmidt will
sing Chip Off the Old Block
(Squire). The Ensemble will
offer Way You Look Tonight
from "Swing Time" (Kern).
Speak to Me of Love (Lenoir)
and When Day Is Done
(Katscher). The Lullaby La-
dy will sing Little Puff O'
Smoke (White); the Continen-
tental Quartet will offer So
Rare; and the orchestra's
number will be Parade of the
Wooden Soldiers (Jessel).

★ CBS-Wayne King's Orch.
(Lady Esther): WJR WFBM
WHAS WCCO WBBM KMOX
(sw-11.83)

NBC-Herald Tribune Forum:
KWK WMT WENR WOWO
(sw-6.14)

MBS-Famous Jury Trials (Men-
nens): WGN WLW
WBOW-Hit Tunes
WCFL-News
WIND-Tommy Ott, organist
WISN-Rendezvous
WMBD-Peoria's Calling
WOC-Monday Presents
WROK-Musicale
WTAQ-Dance Orch.

Husbands and Wives. The persons sending in best
solution to questions given on program will be
invited to studio to broadcast in person their
answers

THURSDAY
10 p.m. EST (9 p.m. CST), CBS network.
Your True Adventures. Monthly grand prize of
\$250, and weekly prize of \$25 each for best "True
Adventures" story contributed by listeners and
used on program.

FRIDAY
9:30 p.m. EST (8:30 p.m. CST), NBC network.
True Story Court of Human Relations. Broadcast
for West at 11:30 p.m. EST (10:30 p.m. CST)
Listeners asked to read a designated story in

magazine. \$100 cash prize awarded to best letter
telling how entrant would have handled the situ-
ations or problems given in story. Letters must
be in by Thursday following broadcast.

SATURDAY
7:30 p.m. EST (6:30 p.m. CST), NBC network.
Uncle Jim's Question Bee. Merchandise prizes
for questions and answers used on program.

9 p.m. EST (8 p.m. CST), CBS network.
Professor Quiz. Broadcast for West at 12 mid.
EST (11 p.m. CST). Six weekly prizes of \$25
each for best list of questions and answers to be
used on broadcast. See your Nash or Kelvi-
nator dealer for entry blank.

SUNDAY
6:30 p.m. EST (5:30 p.m. CST), MBS network.
Fun in Swingtime. Silver Fox pieces will be
awarded for the three best letters on complimen-
tary remarks made after using sponsor's product.
Next 500 best letters will be awarded silk stock-
ings. Contest to run for thirteen consecutive
weeks

MONDAY
11:30 a.m. EST (10:30 a.m. CST) and 3:30 p.m.
EST (2:30 p.m. CST), NBC network. Vic and
Sade. Weekly prizes for finishing sentence about
sponsor's product using 25 words or less. Entries
must be in by Sunday night following Friday
broadcast. First prize, \$1,000; ten other prizes,
\$100; 200 additional prizes of electric toasters.

2:45 p.m. EST (1:45 p.m. CST), CBS network.
Between the Bookends. A daily prize of \$10 for
the best original verse submitted.

9:30 p.m. EST (8:30 p.m. CST), NBC network.
Hour of Charm. Ten weekly prizes of merchan-
dise certificates worth \$200 each, and two grand
prizes of \$12,000 and \$8,000 to be applied to
building of New American Homes. Grand prizes
selected from weekly winners and announced at
end of contest. Complet. statement in 100 addi-
tional words. Contest to run for ten weeks end-
ing December 4, 1937.

TUESDAY
8 p.m. EST (7 p.m. CST), NBC network

Contests on the Air

Radio Guide • Week Ending October 9, 1937

VIVIAN DELLA CHIESA
NBC soprano
Tues. 6:45 pm CST

MORNING

7:00 am CST
CBS-Morning Almanac (sw-21.52)
Musical Clock: WBBM WROK
KMOX-Home Folks' Hour
WBOW-Open Your Eyes
WCCO-Air Almanac
WFAM-Early Birds
WGN-Good Morning
WHO-Variety Prgm.
WIBA-Morning Melodies
WIND-Polish Prgm.
WISN-Early Risers Club
WJJD-Harry Zimmerman, organ
WLS-News; Julian Bentley
WLW-To be announced
WMAQ-Suburban Hour
WMBI-Sunrise Service
WOC-Musical Clock
WTAD-Airline News
WTAQ-Reveille
WTMJ-Jimmy Legs
7:15
KMOX-To be announced
WBOW-Musical Clock
WCCO-News
WHO-Hardware News
WLS-Evelyn & Hilltoppers
WLW-Peter Grant, news
WTAD-Streamliner
7:30
News: WIBA WTAQ
KMOX-Tick Tock Revue
WCBM-Gospel Tabernacle
WCCO-Musical Chimes
WGN-The Golden Hour
WHO-Chippewa Twirling Tunes
WJJD-Christian Science
WLW-Before Breakfast (sw-6.06)
WOC-Breakfast Club
7:45
KMOX-Let's Compare Notes
WIBA-Musical Clock
WJJD-Hawaiians; News
WLS-Jolly Joe's Pet Pals
WOC-Musical Clock
WTAD-Airline News
WTAQ-Today's Almanac
8:00
CBS-Dear Columbia, Fan Mail
Dramatizations; News: WFAM
WTAQ (sw-21.52)
NBC-Women & News: WBOW
NBC-Breakfast Club; News:
WCFM
News: WMT WMBD
KMOX-Views on News
KWK-Tonic Tunes
WAAF-Breakfast Express
WCBM-Morning Meditations
WCCO-Musical Chimes
WFAM-Early Birds
WHA-Band Wagon
WHO-Time Service
WIND-Board of Education
WIRE-News; Musical Clock
WISN-Early Risers' Club
WJJD-Rhubarb Red
WLS-Don & Helen
WLW-Hymns of All Churches
WMAQ-Your Neighbor
WOWO-Radio Bible Class
WTAD-Storyland Lady
8:15
NBC-Streamliners; News: WBOW
KMOX-Ozark Varieties
KWK-Devotional Prgm.
WCBM-Polish Prgm.
WCCO-News
WHA-Morning Melodies
WHO-Frolics
WIND-Club Cabana
WJJD-Toastmaster
WLS-News, Julian Bentley
WLW-Hope Alder's Romance
WMT-Musical Clock
WTMJ-Musical Parade
8:30
CBS-Richard Maxwell, songs:
WCCO (sw-21.52)
NBC-Breakfast Club; News:
WOWO
MBS-Victor H. Lindlahr (Journal

of Living): WGN
KWK-Pep-up Parade
WAM-Your Engagement Book
WFBM-Morning Chat
WHO-Morning Melodies
WIBA-Today's Almanac
WIND-Early Edition
WJJD-Board of Education
WLS-Morning Roundup
WLW-Hello Peggy
WMAQ-Whistler & His Dog
WMBD-Kroger's Bandwagon
WOC-People's Mail Bag
WROK-Morning Devotions
WSUI-Daily Iowan; Morning Melodies; Service Reports
WTAD-Inter-church Revival
WTAQ-Organ Melodies
WTMJ-Party Line
8:45
NBC-Aunt Jenima (Quaker Oats): WMAQ (sw-15.21)
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX WCCO (sw-21.52)
NBC-Breakfast Club: WCFM WOV
NBC-Landt Trio: WBOW
WFAM-Morning Devotions
WFBM-Apron Strings
WHO-Musical Clock
WIBA-Karsten's Troubador
WIRE-Varieties
WJJD-Vic Meyers' Band
WLS-Morning Minstrels
WLW-Young Widder Jones
WMBD-Jay's Radio Prgm.
WOC-News
WROK-Town Crier
9:00
★ CBS-PRETTY KITTY KELLY, sketch (Wonder Bread): WBBM WFBM WCCO KMOX WISN WOC (sw-21.52)
NBC-Story of Mary Marlin, sketch (Ivory Snow): WLS (sw-15.21)
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE WHO
Pictures of the entire cast of Mrs. Wiggs of the Cabbage Patch can be found on page 14.
KSD-News; Melody Moods
KWK-WPA Prgm.
WAAF-Morning Revue
WCBM-Italian Prgm.
WCFM-German Prgm.
WCFM-Party Line
WGN-Featured Foods Hour
WHA-Your Health
WIBA-To be announced
WIND-Julane Pelletier, pianist
WJJD-Bosworth Broadcast
WLW-Linda's First Love
WMBD-Messenger; Weather
WOWO-Bill Board
WROK-News & Markets
WSUI-Within the Classroom
WTAD-News
WTAQ-Musical Clock
WTMJ-Headlines; Jimmy Legs
WTAD-Storyland Lady
WTAQ-Mid-morning Revue
WTMJ-What's New in Milwaukee?; Belle & Martha
9:15
NBC-Oxydol's Own Ma Perkins, sketch: WLS (sw-15.21)
CBS-Myrt & Marge, sketch (Super Suds): WFBM KMOX WISN WBBM WCCO (sw-21.52)
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE WHO
NBC-Bennet & Wolverton, pianists: KSD
NBC-Vaughn de Leath, songs: KWK WBOW
WAAF-Hollywood Brevities
WHA-World Observer
WIBA-Melody Time
WIND-Hawaiian Serenade
WKBW-Musical Breakfast
WLW-To be announced
WMBD-News
WOC-Morning Parade
WROK-On the Mall
WTAD-Women's Varieties
WTMJ-Music Parade
9:30
NBC-Pepper Young's Family, sketch (Camay): WMT KWK WLS (sw-15.21)
CBS-Winston & Sutton, pianists: WFAM WMBD WCCO KMOX WOC
NBC-Just Plain Bill, sketch (Anacin): WMAQ WIRE WHO
NBC-Feather for Luck, sketch: KSD
WAAF-Happiness Time
WBBM-Quarter Hour of Romance
WBOW-Home Folks
WCBM-The Word of Truth

Design for Listening
Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated.
NIGHT
6:30 CST FAMOUS ACTORS GUILD with Helen Menken in "Second Husband," CBS.
7:00 CST JOHNNY PRESENTS with Charles Martin, Russ Morgan's orchestra and vocalists, NBC.
8:00 CST CASPER REARDON, harpist, guest of Ben Bernie, NBC.
8:30 CST HOLLYWOOD MARDI GRAS with Lanny Ross, Charles Butterworth, Florence George, Jane Rhodes and Raymond Paige's orchestra, NBC.
9:00 CST PRESIDENT ROOSEVELT, speaker, Herald Tribune Foun, NBC.
WJBC-Lucky Lady, news
WJJD-Two of a Kind
WMBD-Linda's First Love
WMT-Louise Hathaway
WOWO-Tri Topics
WROK-Woman's Forum
WSUI-Yesterday's Musical Favorites
WTAQ-To be announced
10:30
★ NBC-Vic & Sade, sketch: WMT KWK WLS (sw-15.21)
CBS-Big Sister, sketch (Rinso): WCCO WBBM WISN WMBD KMOX WFBM
NBC-Hi-Boys, vocal & instrumental: WIBA WMAQ WIRE
To be announced: WHO WTMJ
WAAF-Secrets of Charm
WBOW-Waltz Time
WCFM-Peekers in the Pantry
WJJD-Nathaniel Shikret
WFM-The Stylist
WGN-Painted Dreams
WIND-Speaking of Love
WJBC-Neighbor Jim
WJJD-Women's Exchange Prgm.
WKBW-Your Home
WLW-A. Chandler, Jr., organist
WMBI-Home Hour
WOC-Library Prgm.
WOWO-Linda's First Love
WSUI-Book Shelf
WTAD-Ma Perkins
WTAQ-News; Women's Hour
10:45
NBC-Edward MacHugh, the Gospel Singer (Ivory Soap): WLS WLW (sw-15.21)
CBS-Aunt Jenny's Real Life Stories (Spry): KMOX WISN WCCO WFBM WBBM WMBD
NBC-Mystery Chef (Regional Advertisers, Inc.): (sw-15.33)
NBC-George Hartrick, bar: WHO WMAQ KWK
To be announced: WKBW WTAQ
WAAF-Foolish Questions
WBOW-Just About Time
WCFM-Voice of Cookery
WJBC-News
WFAM-Morning Melodies
WGN-Serenade
WHA-Novelty Shop
WIBA-Easy to Remember
WIND-Markets
WIRE-To be announced; News
WJBC-Payne Pioneers
WJJD-Board of Education
WMT-Morning Matinee
WOC-Organ Melodies
WOWO-Home Folk Frolic
WROK-Musicale
WTAD-Betty & Bob
11:00
NBC-Girl Alone, sketch (Kellogg): WMAQ WLW
CBS-Swinging the Blues: WFAM WBBM WCCO
NBC-Time for Thought: WOWO
NBC-Happy Jack Turner, songs: KSD (sw-15.33)
MBS-Victor Lindlahr (Journal of Living): KWK
KMOX-Singin' Sam
WAAF-Melody Parade
WBAA-Dental Adventures
WBOW-Farm Folks
WCFM-Board of Education
WJBC-Robyn Weaver
WFBM-Hope Alder's Romance
WGN-Lawrence Salerno, pianist
WHA-Music Appreciation
WHO-Continental Prgm.
WIBA-Linda's First Love
★ WIBU-AID PARADE (1210 kc)
WJBC-News; Women's Hour
WJJD-News; Women's Hour
WMBD-News; Women's Hour
WMT-News; Women's Hour
WOWO-News; Women's Hour
WROK-News; Women's Hour
WSUI-News; Women's Hour
WTAQ-News; Women's Hour
WTMJ-News; Women's Hour
10:00
★ NBC-THE O'NEILLS SKETCH (Ivory Flakes): WLS (sw-15.21)
NBC-David Harum, sketch (Bab-O): WIRE WMAQ WHO KSD
CBS-Mary Lee Taylor (Pet Milk): WOC WMBD KMOX WFBM WBBM
NBC-Hollywood High Hatters: WBOW
WAAF-Woman's Page of the Air
WCBM-Uncle John
WCCO-Pianist
WCFM-Morning Melodies
WJBC-We Heard
WFAM-Shoppers' Guide
WGN-Don Pedro & Piano
WHA-Homenakers
WIND-Municipal Court
WISN-Your Neighbor
WJBC-Farm Flashes
WJJD-Dude Martin
WLW-News; Markets
WROK-News; Melody Time
WSUI-Keeping Up with the Joneses
WTAD-News
WTAQ-Your Hits
WTMJ-Household Hints
10:15
CBS-Romance of Carol Kennedy, sketch (Heinz): WFBM WOC KMOX WBBM WCCO WISN
NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WTMJ WIRE KSD WHO WIBA
NBC-The Road of Life, sketch (Chipso): WLW WLS (sw-15.21)
NBC-Painted Rock, sketch: WCFM WBOW
MBS-Bachelor's Children (Cudahy Packing Co.): WGN
KWK-Party Line
WAAF-Variety
WCFM-Swing Time
WJBC-News; Women's Hour
WJJD-News; Women's Hour
WMBD-News; Women's Hour
WMT-News; Women's Hour
WOWO-News; Women's Hour
WROK-News; Women's Hour
WSUI-News; Women's Hour
WTAQ-News; Women's Hour
WTMJ-News; Women's Hour

WIND-Rhythm for Two
WIRE-Rhythm Revue
WISN-Movie Chat
WJBC-Personality Hour
WJJD-Bureau of Missing Persons
WKBW-Movie News
WLS-How I Met My Husband
WMBD-Dr. Kadesky Prgm.
WMT-Magic Kitchen
WOC-To be announced
WROK-Tabernacle Hour
WSUI-Within the Classroom
WTAD-News
WTAQ-Echoes of Stage & Screen
WTMJ-Helen Gahagan
11:15
★ CBS-YOUR NEWS PARADE (Lucky Strike Cigarettes): Edwin C. Hill, commentator: WBBM WISN WMBD WFBM WOC KMOX WCCO WKBW
★ NBC-The Goldbergs, sketch (Oxydol): WMAQ (sw-15.33)
NBC-Edward MacHugh, Gospel Singer (Ivory Soap): KSD
NBC-Bailey Axton, trn.: WBOW WIBA
KWK-Range Riders
WAAF-Hawaiian Echoes
WBAA-Home Helps & Happenings
★ WCAZ-MOVIE GOSSIP (1070 kc)
WCFM-New Songs
WJBC-There Are Smiles
WFAM-Harlan Hogan
WGN-Wayne Van Dyne & Bob Trender
WHO-Party Line
WIND-Deep South
WIRE-Rose Room Melody
WJBC-Dough Boy, news
WJJD-Criminal Court Interviews
WLS-Otto & Novelodeons
WLW-Vic Arden's Orch.
WMBI-Chorus Time
WMI-Treasure Chest
WOWO-Consolaires
WROK-Morning Varieties
WTAD-Duke Otten
WTMJ-To be announced
11:30
★ NBC-Nat'l Farm & Home Hr.; Spkrs.; Walter Blaufuss' Orchestra: WIBA WWO WIRE KWK WMAQ WBOW WLW (sw-15.21)
NBC-Police Chief Convention: KSD
CBS-Romance of Helen Trent (Edna Wallace Hopper): WFBM KMOX WBBM
Hymns of All Churches: WHO WOC
WAAF-Myrna Dee Sergeant
WBAA-Parade of Melody
WCCO-Ma Perkins
WCFM-To be announced
WJBC-Sons of Pioneers
WFAM-Safety Council
WHA-Talking Book
WGN-Quin Ryan, news
WIND-Harry Zimmerman, organist
WISN-Voice of Experience
WJBC-Man on the Street
WJJD-Safety Court
WKBW-Musical Almanac
WLS-For People Only
WMBD-I Didn't Know That
WMBI-Continued Story Reading
WMT-Morning Markets
WROK-Helene Kimberley, songs
WTAQ-Mailman
WTMJ-Behind the Mike
11:45
★ MBS-We Are Four: WGN WMT
CBS-Our Gal, Sunday, sketch (Anacin): WFBM KMOX WBBM
NBC-Armchair Quartet: KSD
WAAF-Soliloquy
WBAA-Purdue News
WCCO-Kitty Keene
WCFM-Fashions on Parade
WJBC-Trading Post
WFAM-Dick Cover, organist
WHO-Betty & Bob
WIRE-For Women Only
WISN-Ivory Interlude
WJBC-Guest Artists
WKBW-Ma Perkins
WLS-Weather; Markets; News
WMBD-Fredman Jubilee
WOC-Betty & Bob
WROK-Round the Town
WSUI-Farm Flashes
WTAD-Organ Music
WTAQ-Farmhands
WTMJ-News; Heimie's Grenadiers

AFTERNOON
12:00
★ CBS-Betty & Bob, sketch (Gold Medal): WBBM KMOX WCCO WFBM WISN
NBC-Escorts & Betty: (sw-15.33)
News: WJJD WTAD WJBC
KSD-Kay White
WAAF-Symphonic Hour
WBAA-Jo Friend
WBOW-Street Reporter
WCFM-Hit Review
WJBC-Man on the Street
WGN-Bob Elson or State Street
WHA-Noon Musicale
WMO-Markets & Weather
WIND-News; Orch.
WIRE-Old Home Town
WKBW-Organ Moods
WLS-Dinnerbell Prgm.
WMBD-The Lady & the Doctor; Police Bulletins
WMBI-Midday Gospel Hour
WMT-Mystery Three
WOC-Inquiring Mike
WSBT-Stork Report; Women in the News
WSUI-Earl Harrington's Orch.
WTMJ-Hymns of All Churches
12:15
CBS-Hymns of All Churches (Gold Medal): WBBM KMOX WCCO WFBM WISN
NBC-Words & Music: KSD
MBS-Marjorie Mills (Maine Development Com.): WGN
WBAA-Luncheon Dance Time
WBOW-Wranglers
WCFM-Luncheon Concert
WIND-Interlude; Livesticks
WIRE-Singin' Sam
WJBC-Noontime Melodies
WJJD-Noontime Service
WKBW-What's New?
WLS-News; Women's Hour
WMBD-Town Crier
WMT-German Band
WOC-Studio Swingopators
WOWO-Bob Wilson
WROK-Column Left, news
WSBT-Blue Streaks; News
WSUI-Child Play
WTAD-Cy & Freckles
WTMJ-Betty & Bob
12:30
NBC-Love & Learn: KWK (sw-15.21)
CBS-Arnold Grimm's Daughter, sketch (Gold Medal): WCCO KMOX WBBM WFBM WISN
News: WIBA WOC
Farm Prgm.: WHA WMBD
Voice of Experience: WLW WJJD
WBAA-Parade of Melody
WBAA-Russ, Martha & Bob
WBOW-Luncheon Dance Hour
WCFM-Young Widder Jones
WJBC-Plow Jockies
WGN-Markets: Mid-day Service
WHO-News
WIND-Christian Science Prgm
WIRE-Linda's First Love
WJBC-Man on the Street
WKBW-Farm Flashes
WLS-Markets: News
WMAQ-Dan Harding's Wife
WMT-Frank Voelker, organist
WOWO-Hey, Mr. Motorist
WROK-Couple on the Street
WSET-The Bandstand
WTAD-Farm; Weather; Markets
WTMJ-Dance Orch.
12:45
NBC-Hal Gordon, trn.: KWK WLW (sw-15.21)
CBS-Hollywood in Person (Gold Medal): WBBM KMOX WCCO WFBM WISN
NBC-Dan Harding's Wife: KSD
Man on the Street: WCFM WSBT
News: WBAA WMT
WBAA-Songs and Melodies
WBOW-County Agr. Agent
WJBC-Danville Remote
WHO-Broadway Comedy Stars
WIBA-Market Reports
WIND-News; Let's Dance
WIRE-Farm Hour; Markets
WLS-FHA Speaker; Markets
WLW-Betty & Bob
WMAQ-To be announced
WMBD-Window Shopper
WOC-Guy Lombardo's Orch.
WOWO-Wilbur Pickett's Orch
WROK-Home Folks' Hour
WTAD-To be announced
WTAQ-News; Musical Interlude
WTMJ-Sidewalk Reporter

Frequencies

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

WAAF-Mary Donahue, songs
 WBA-Markets & Weather
 WBBM-Truman Bradley
 WBD-Matone Organettes
 WBA-Rhythm & Romance
 WIND-Dance Orch.
 WJJD-Fred Beck, organist
 WKBB-Luncheon Musicale
 WLS-Don & Helen
 WMAQ-Studio Stooges
 WMBD-Masters of Rhythm
 WMT-Joe Doakes; Aunt Fanny.
 Iowa Cornhuskers
 WROK-Josephine Harmon, songs
 WTMJ-Home Harmonizers

KMOX-To be announced
 WBA-Musical Review
 WBBM-Houseboat Hannah
 WBD-Matone Organettes
 ★ **WCCO-LADIES FIRST**
 WCFL-News
 ★ **WDZ-RADIO GUIDE GOSSIP**
 WGN-Afternoon Serenade
 WHA-College of the Air
 WISN-Even As You & I
 WJBC-Bible Study Hour
 WLW-Dr. Friendly (sw-6.06)
 WMBI-Liquor Problem
 WROK-Women in the News
 WSUI-Int'l Scene
 WTAD-News
 WTMJ-Kitty Keene, Inc.

MBS-Harold Turner, pianist:
 WGN
 WAAF-Song of the Strings
 WBA-Melody Moods
 WDZ-Walkathon
 WENR-Music Circle
 WFBM-Tea Time Tunes
 WIRE-Harry Baston
 WLW-Jack Armstrong
 WMBD-Townsmen
 WMBI-Gospel Music
 WMT-Let's Go to the Movies
 WOC-Pat's Organ Moods
 WROK-Birthday Club
 WSUI-Musical Moods
 WTAD-News

WIBA-Dance Melodies
 WJJD-Sterling Young's Orch.
 WLW-Supper Serenade (sw-6.06)
 WMBD-Employment Speaker
 WTAD-Jack Armstrong, sketch
 WTMJ-Heinie's Grenadiers

Tuesday October 5

TED MALONE
 "Between the Bookends"
 Tues. 1:45 pm CST

1:00
 NBC-Herald Tribune Forum:
 KWK WLW (sw-15.21)
 "Some Proposed Changes in Government" will be discussed during this three and one half hour session by a group which includes many ranking government officials.
 CBS-Milton Charles, organist:
 WOC WCCO
 NBC-Matinee Musicale: WBOW (sw-15.33)
 News: WJBC WMBD WTAD
 WMAQ WOC
 Man on the Street: WBBM
 WTAQ WMBD
 To be announced: WJJD WHO
 KMOX WLW
 KSD-Variety Prgm.
 WAAF-Hoosier Philosopher
 WBA-Journalism Today
 WCB-J. C. O'Hair
 WCFL-Melody Hour
 WDZ-Walkathon
 WFBM-There Was A Time
 WGN-Concert Orch.
 WHA-Legislative Forum
 WIBA-Melody Moments
 WIND-Italian Hour
 WIRE-Gov. Markets; Farm Hour; News
 WISN-Musical Heat Wave
 WKBB-Jewel Box
 WLS-School Time
 WMT-Cedar Valley Hillbillies;
 Joey & Chuck
 WOWO-We Shall Have Music
 WSBT-Indiana-Michigan News;
 Tues. Serenade; Farm Flashes
 WSUI-Musical Chats
 WTMJ-Livestock; News; Dance
 Orch.; Weather; Police Reports

2:00
 NBC-Herald Tribune Forum:
 WBOW WOWO
 CBS-Theater Matinee: WSBT
 WOC WKBB WISN WCCO
 WTAQ (sw-15.27)
 NBC-Pepper Young's Family,
 sketch (Camay): WMAQ KSD
 WHO WLW WTMJ (sw-15.33)
 MBS-Concert Trio: KWK WGN
 News: WFBM WIND WTAD
 WBA-Story Time
 WBBM-Radio Gossip Club
 WCB-Polish Prgm.
 WCFL-German Prgm.
 WDZ-Birthday Party
 WHA-School of the Air
 ★ **WIBA-VARIETY PROGRAM**
 WIRE-Federal Music Project
 WJJD-Federal Housing Prgm.
 WLS-News, Julian Bentley
 WMBD-Trading Post
 WMT-Many Happy Returns,
 Cornhuskers
 WROK-News; Matinee Musicale
 WSUI-Campus Activities

3:15
 CBS-Notelaters: WTAQ WKBB
 WSBT WOC WFBM WMBD
 WISN (sw-15.27)
 NBC-The Guiding Light, sketch
 (White Naptha): KSD WHO
 WTMJ WMAQ (sw-15.33)
 MBS-To be announced: WGN
 WBBM-Linda's First Love
 WCFL-Organ Recital
 WDZ-Concert Hall of the Air
 WIND-Sports
 WIRE-Matinee Varieties
 WLW-Life of Mary Sothorn
 WMBI-Sacred Music
 WSUI-A Cappella Choir
 WTAD-Margot

4:30
 ★ **NBC-Kellogg's Singing Lady;**
 Irene Wicker- WLW (sw-15.21)
 CBS-Science Service Series:
 WOC WTAQ WCCO WISN
 WBBM WFBM WKBB WFAM
 (sw-15.27)
 Miss F. E. Harris of the U. S.
 Department of Commerce will
 speak on "Salt of the Earth."
 NBC-Josh Higgins of Finchville,
 sketch: WIRE WBOW WIBA
 WMAQ
 NBC-Jack Armstrong, sketch
 (Wheaties): (sw-9.53)
 NBC-Art Tatum, pianist: WENR
 MBS-Village Barn Cutups: WGN
 WAAF-Georgia Erwin, songs
 WBA-Amer. Family Robinson
 WCFL-Organ Recital
 ★ **WCLF-FOR YOUR INFORMATION**
 (1310 kc)
 WDZ-Danville Remote
 WHO-Variety Prgm.
 WJBC-Bingo
 WMBD-News
 WMBI-Foreign Language Ser-
 vice
 WMT-Five-Minute Drama; Ralph
 Slade & Orch.
 WOWO-On the Mall
 WROK-Musicale
 WSUI-Elementary German
 WTAD-Cy & Freckles
 WTMJ-Dog House Court

5:30
 CBS-News; George Hall's Orch.:
 WOC WFBM WKBB WMBD
 WBBM WTAQ WFAM (sw-11.83)
 NBC-News; Tony Russell, songs:
 WMT
 MBS-Len Salvo, organist: WGN
 News: WIBA WENR WCFL
 Jack Armstrong, sketch: WMAQ
 WHO WCCO
 To be announced: KMOX KTAQ
 KSD-Allan Clarke, bar.
 WAAF-Sports Shorts
 WIND-Salon Group
 WCFL-News
 WIND-Afternoon Varieties
 WIRE-House of MacGregor
 WISN-News; You Shall Have
 Rhythm
 WJJD-Kinney's Hawaiians
 WLW-Bob Newhall, sports
 WOWO-Lady of Charm
 WROK-Police Court News

1:15
 CBS-American Dental Ass'n:
 WOC WBBM
 News: WKBB WROK
 WAAF-Waltztime
 WBA-Electrical Shop
 WCCO-Hope Alden
 WCFL-Happy Harmonies
 WDZ-Markets Close
 WFBM-Hope Alden's Romance
 WGN-Wife vs. Secretary
 WHA-News and Views
 WIBA-Man on the Street
 WJJD-Happy Harmonies
 WLS-Howard Peterson, organist
 WMAQ-Rhythm in the Air
 WMBD-His Majesty, the Baby
 WMT-Voice of Iowa
 WOWO-Market Service
 WTAD-Quincy Marches On
 WTAQ-Glodeen Matinee

2:15
 NBC-Oxydol's Own Ma Perkins,
 sketch: WMAQ KSD WTMJ
 WLW WHO (sw-15.33)
 NBC-Airbreaks: WIRE WCFL
 KMOX-Kitty Keene, Inc.
 KWK-Organ Melodies
 WBA-Metal Shops
 WBBM-Meet the Missus
 WCCO-Markets
 WDZ-News
 WFBM-Apron Strings
 WGN-June Baker, talk
 WHA-Magazine Review
 WIND-Tommy Ott, organist
 WJJD-Ben Kanter, pianist
 WMBD-Shut-In Prgm.
 WMT-German Band
 WROK-Two Guitars
 WSUI-Organ Melodies
 WTAD-Women of the World

3:30
 CBS-Sing & Swing; Carlton Kel-
 sey's Orch.: WKBB WFAM
 WMBD WTAQ WISN WOC
 WFBM WCCO (sw-15.27)
 NBC-The Story of Mary Marlin,
 sketch (Ivory Soap): WMAQ
 WLW WHO KSD (sw-15.33)
 KMOX-Houseboat Hannah
 WAAF-Petite Musicale
 WBA-Typing School of the Air
 WBBM-Kitty Keene, Inc.
 WCFL-To be announced
 WDZ-Danville Remote
 WHA-Armchair Journeys
 WIND-To be announced
 WJBC-News
 WMBI-See by the Papers
 WOWO-Old Time Religion
 WROK-Church in Wildwood
 WSUI-Famous Short Story
 WTMJ-News; Tunesmiths

4:45
 NBC-Al Vierra's Orch.: WIRE
 WENR WOWO WIBA
 NBC-Johnnie Johnston, bar.:
 KSD WMAQ WBOW WCFL
 CBS-Dean Teacher: WFAM
 WKBB WFBM WBBM WTAQ
 WISN (sw-15.27)
 NBC-Tom Mix' Straight Shoot-
 ers (Purina): (sw-15.21)
 NBC-Little Orphan Annie (Oval-
 tine): (sw-9.53)
 MBS-To be announced: WGN
 WAAF-Contrasts
 WBA-Twilight Musicale
 WCCO-Livestock
 WFAM-Motor Dramas
 WHO-To be announced
 WJBC-Christian Messengers
 WLB-Whistling Kid
 WMBD-Bargain Counter
 WOC-Man on the Street
 WROK-Children's Hour
 WTAD-Sports Summary,
 WTMJ-News; Moment Musical

5:45
 ★ **NBC-Lowell Thomas,** news
 commentator (Sun Oil): WLW
 (sw-15.21)
 CBS-Rep. Samuel Dickstein, talk:
 WKBB WFBM WFAM KMOX
 WOC (sw-11.83)
 NBC-Tom Mix' Straight Shoot-
 ers (Purina): WMAQ WIRE
 KWK
 NBC-Little Orphan Annie (Oval-
 tine): KSD
 NBC-Escorts & Betty: WENR
 WMT
 Sports: WTMJ WISN WOWO
 WAAF-Tunes of Today
 WBBM-Bandwagon
 WCCO-Front Page Parade
 WCFL-Stanley Hickman
 WGN-Orphan Annie
 WHO-To be announced
 WIBA-Today's Birthdays
 WIND-News
 WJJD-Cumberland Ridge Run-
 ners
 WMBD-Sports; Where to Go
 WROK-Don & Sleepy, songs
 WSUI-Daily Iowan of the Air
 WTAQ-Bureau of Public Service

NBC-Joan Brooks, songs: WENR
 News: WCFL WMBD WOC
 Sports Review: WBBM WFBM
 To be announced: WIBA WTMJ
 WAAF-Sylvia
 WBOW-Hit Tunes
 WCCO-Easy Aces
 WIBA-Christian Science
 WGN-Concert Trio
 WJR-Modern Miracles
 WROK-Motor Drama

1:30
 NBC-Herald Tribune Forum:
 WOWO WBOW
 CBS-Dalton Brothers, trio: WOC
 WSBT WBBM WCCO WTAQ
 NBC-The Wise Man, philosophy:
 WMAQ (sw-15.33)
 Man on the Street: WKBB
 KWK
 News: WFBM WCFL
 To be announced: WIND WLW
 WJJD
 KMOX-Linda's First Love
 WBA-The Bang Family
 WCB-Zion Prgm.
 WDZ-Joe Green
 WGN-Lucky Girl
 WHA-College of the Air
 WHO-Houseboat Hannah
 WIBA-Home Folks' Frolic
 WIRE-Reporter
 WLS-Market Reports
 WMBD-Party Line
 WMT-Warkets; Cedar Valley Hill-
 billies
 WROK-Rippling Melodies
 WTAD-Bessie Dean Reinert

2:30
 ★ **NBC-Vic & Sade,** sketch:
 (Crisco): WHO WMAQ KSD
 WLW WTMJ (sw-15.33)
 ★ **CBS-Columbia Concert Hall:**
 WOC WISN WBBM WCCO
 WTAQ WKBB WSBT WFBM
 WMBD (sw-15.27)
 NBC-Herald Tribune Forum:
 WIRE WBOW WOWO (sw-15.21)
 MBS-Kathryn Witwer, songs:
 WGN
 KMOX-Houseboat Hannah
 KWK-News
 WBA-You & Your Child
 WCB-Scripture Truth Hour
 WCFL-To be announced
 WDZ-Man's Wife on Train
 WHA-Music of the Masters
 WIND-Bleacher Bug
 WJJD-Happy Harmonies
 WMT-Movie Man
 WROK-Musical Joke Book
 WSUI-Book Talk
 WTAD-Easy to Remember

3:45
 NBC-Kitty Keene (Dreft): WHO
 CBS-Sing & Swing: WBBM
 NBC-The Road of Life, sketch
 (Chippo): WMAQ WTMJ (sw-15.33)
 KMOX-Dope from the Dugout
 KWK-Man in the Stands
 WBA-The Question Man
 WCFL-To be announced
 WBA-The Dance Hour
 WJBC-Classified Time
 ★ **WJBL-BEHIND THE MICRO-
 PHONE**
 WLW-Kitty Keene, Inc.
 WMBI-Golden Nuggets
 WROK-Easy to Remember
 WTAD-John Renaldo

4:00
 NBC-Benno Rabinoff, violinist:
 WIBA
 CBS-To be announced: WFAM
 WMBD WTAQ WKBB
 NBC-Peggy Wood Calling: WMT
 WOWO WIRE WENR
 CBS-Follow the Moon with Elsie
 Hitz & Nick Dawson (Pebe-
 co): WBBM KMOX WCCO
 WFBM (sw-15.27)
 NBC-Junior Nurse Corps: (sw-15.21)
 To be announced: KSD KWK
 WHO
 MBS-Songland: WGN
 WAAF-Jimmie Kozak, pianist
 WBA-Story Lady
 WBOW-Rev. Archie Brown
 WCFL-To be announced
 WDZ-Their Majesties, the Babies
 WHA-Organ Reveries
 WISN-German Hour
 WJBC-Request Hour
 WLW-Sunbrite Melodies
 WMAQ-Tea Time Varieties
 WMBI-Grace Notes
 WOC-News
 WROK-Markets; News
 WSUI-Through the Air Lanes
 WTAD-Phyl Coe Mysteries
 WTMJ-Friendship Circle

NIGHT
6:00
 ★ **NBC-AMOS N' ANDY (PEP-
 sodent):** WHO WTAM WLW
 (sw-9.53) (also see 10 p.m.)
 ★ **NBC-Easy Aces,** sketch (An-
 acin): WENR WMT WIRE
 (sw-11.87)
 CBS-Poetic Melodies (Wrigley's
 Gum): WJR (sw-11.83) (also
 see 10 p.m.)
 CBS-Herbert Foote, organist
 WTAQ WCCO WKBB WMBD
 NBC-Louis Panico's Orchestra:
 WBOW WCFL
 MBS-Luigi Romanelli's Orch.:
 KWK
 To be announced: KMOX WHAS
 KSD-News; Green Bros.' Orch.
 WBBM-The Headliners
 WCFL-Stanley Hickman
 WFAM-Crime Casts
 WFBM-Phenomenon
 WGN-Concert Orch.
 WIBA-The Dinner Hour
 WIND-German Hour
 WISN-Down By Herman's
 WMAQ-News
 WOC-Sports Summary
 WOWO-Organ Reveries
 WROK-News; Dinner Music
 WSUI-Dinner Hour
 WTMJ-Musical Moments

6:30
 ★ **NBC-HORLICK'S LUM & AB-
 ner,** sketch: WENR WLW
 (also see 10:15 p.m.)
 ★ **CBS-FAMOUS ACTORS'**
 Guild Presents Helen Menken
 in "Second Husband," drama
 (Bayer Aspirin): KMOX
 WIIAS WJR WBBM
 Sports Review: WMAQ WGN
 News: WTAQ WHO
 KSD-Man on the Lot
 KWK-Rolla Coughlin's Orch.
 WBOW-Si & Ezra
 WCCO-Comedy Stars of Broad-
 way
 WCFL-Sunny Sam
 WFAM-Hits from the Shows
 WFBM-Piano Twins
 WIBA-Sports Parade
 WIRE-Three Little Words
 WISN-Down the Avenue
 WKBB-WPA Prgm.
 WMBD-Broadway Comedy Stars
 WMT-Better Vision; Sports
 WOC-Twilight Musicale
 WOWO-To be announced
 WROK-Dinner Music
 WSUI-Gems from Light Operas
 WTAM-Johnny Hauser's Orch.
 WTMJ-Dinner Table of the Air

1:45
 ★ **CBS-Ted Malone's Between the
 Bookends:** WCCO WSBT
 WTAQ WOC WFBM
 NBC-To be announced: KSD
 (sw-15.33)
 MBS-Beatrice Fairfax (Hecker
 Products): KWK WIRE
 WGN
 KMOX-Josephine Halpin

2:45
 ★ **NBC-THE O'NEILLS, SKETCH**
 (Ivory Flakes): WMAQ KSD
 WLW WHO WTMJ (sw-15.33)
 NBC-Herald Tribune Forum:
 WOWO KWK WCFL (sw-15.21)
 KMOX-To be announced
 WBA-Treasure Chest, Robert
 Horn
 WBOW-Talk of the Town
 WDZ-Sweet Music
 WGN-Harold Turner, pianist
 WIND-Sports, Russ Hodges
 WIRE-Safety First
 WJJD-To be announced
 WLS-Home Service Club
 WMT-News; Interlude
 WSUI-Concert Band
 WTAD-Francis Mourning

4:15
 ★ **NBC-Nellie Revell Interviews**
 Stoopnagle & Budd: WBOW
 WIBA (sw-15.33)
 Stoopnagle and Budd will be in-
 terviewed by Nellie Revell
 CBS-To be announced: WTAQ
 WKBB WFAM WFBM
 NBC-Jackie Heller, tr.: WOWO
 WMAQ WCFL
 CBS-Life of Mary Sothorn,
 sketch (Hind's): WCCO (sw-15.27)

5:00
 CBS-All Hands on Deck: WFAM
 WKBB WCCO WOC WTAQ
 NBC-Science in the News:
 (sw-9.53)
 NBC-String Time, dir. Jack Mea-
 kin: WIRE WOWO WMT
 WCFL
 NBC-Junior Nurse Corps, sketch
 (Sunbrite): WENR WLW
 KWK
 KMOX-Travelogue
 KSD-Afternoon Varieties
 WAAF-Jimmie Kozak, pianist
 WBBM-Women in the News
 WBOW-Tour of the Town
 WFBM-Bohemians
 WGN-Rhythm Rambles
 WIBA-Bob White & Whip-poor-
 will
 WISN-Show Window
 WJBC-Rhythm Serenade
 WJJD-To be announced
 WMAQ-Don Winslow of the Navy
 WMBD-Happy Train
 WROK-Make Believe Ballroom
 WSUI-Second Year Spanish
 WTAD-Barney Thompson
 WTMJ-Jack Armstrong, sketch

6:15
 NBC-Vocal Varieties (Tums);
 Smoothies; DeVore Sisters;
 Wm. Stoess' Orch.: WHO WLW
 WMAQ WIRE KSD WTAM
 (sw-9.53) (also see 10:15
 p.m.)
 CBS-Song Time: WOC WFAM
 KMOX WTAQ WHAS (sw-11.83)

6:45
 NBC-Command Performance:
 WMAQ
 NBC-Vivian Della Chiesa, sop.;
 Orch.: WENR
 MBS-Four Californias: WIRE
 WGN
 News: WFBM WMT WCCO
 Phyl Coe Mysteries: WFAM
 WMBD WIBA
 KWK-Sport Review; News
 WBOW-Home Decorators
 WCFL-Jack Kelly's Orch.
 WHO-Whispering Jack Smith
 WISN-Have You Heard
 WKBB-George Thalhammer, ac-
 cordianist
 WLW-Tonic Time
 WOC-Close Harmony Boys
 WTAQ-Organ Reveries

NBC COAST TO COAST

LUM AND ABNER

"FUN! FUN! FUN!"

WJZ WLW
 WBAL
 WBZ
 WBZA
 WSYR
 WENR
 WSB WMC

Tuesday

October 5

AL PEARCE
"Watch the Fun Go By" m.c.
Tues. 8 pm CST

(7:00 p.m. Continued)

Sports Parade: WKBB WBOW
To be announced: WIND WTAQ
WHAS
WCFL-Sports & News
WGN-Concert Orch.
WBMD-Good Neighbor
WOC-WPA Prgm.
WROK-Building Talk
WSUI-Children's Hour

7:15

WAAF-Rhumba Beat
WBOW-Johnny Wink & Bobby
WCFL-The Light of Ages
WGN-Victor Arden's Orch.
WKBB-Amer. Family Robinson
WBMD-News
WOC-Fact Finder
WROK-Musicale

7:30

★ CBS-Al Jolson Show With
Martha Raye, Parkyakarkus &
Victor Young's Orch. (Rinso &
Lifebuoy): WBBM KMOX
WFBM WCCO WJR WHAS
WISN WBMD (sw-11.83) (also
see 10:30 p.m.)

★ NBC-It Can Be Done (House-
hold Finance); Drama of Suc-
cess Stories; Edgar A. Guest;
Frankie Masters' Orch.: WLW
WLS WMT KWK (sw-11.87)
Turn to page 26 to find an inter-
esting story in pictures of Edgar
Guest and Frankie Masters.

★ NBC-Wayne King's Orch.
(Lady Esther): WHO WTMJ
WMAQ WIBA KSD WIRE
WTAM (sw-9.53)
MBS-Symphony in Rhythm: WGN
Theater of the Air: WSUI WTAQ
WAAF-Shadowland
WBOW-Variety Show
WCFL-Streamline Melodies
WFAM-Melody Weavers
WKBB-Sweetheart Serenade
WOC-Voice of Friendship
WROK-Lou Blake's Orch.
WSBT-Dixie Land Band

7:45

WCFL-Herr Louie & The Weasel
WKBB-News
WSBT-Moonlight Sonata
WTAQ-Rambling Trio

8:00

★ NBC-Ben Bernie's Orch. (Keg-
lined); Vass Family: WMT
WLS WLW KWK WOWO
WIBA WTMJ (sw-11.87)

★ CBS-"Watch the Fun Go By,"
(Ford) Al Pearce's Gang,
Nick Lucas, vocalist; Arlene
Harris, human chatterbox;
Carl Hoff's Orch.: WJR
WHAS WISN WKBB WSBT
WBBM WCCO KMOX WOC
WTAQ WFBM WBMD (sw-
11.83) (also see 11 p.m.)
★ NBC-Vox Pop (Molle Shave),
conducted by Wallace Butter-
worth & Parks Johnson: KSD
WHO WIRE WTAM WMAQ
(also see Mon. prgms. at 11:30
p.m.)

MBS-Fred Waring's Orch.: WGN
KOA-Sport Highlights
WBOW-Sports Parade
WCFL-Jam Session
WIND-Racing Returns
WROK-Verna Davis, songs
WSUI-Evening Musicale; Darold
Jack

8:15

KOA-Pleasant Valley Frolics
WCFL-Ballads
WIND-Collegiate Episodes
WROK-News; Musicale
WSUI-Woodland Rambler

8:30

★ NBC-HOLLYWOOD MARDI
Gras (Packard); Lanny Ross,
tr.; Chas. Butterworth, com-
edian; Florence George, sop.;
Don Wilson, m.c.; Jane
Rhodes, vocalist; Raymond
Paige's Orch.: WIRE WTMJ
WMAQ KSD WIBA WHO KOA
WTAM (sw-9.53)

★ CBS-Jack Oakie's College
(Camel Cigarettes); Stuart
Erwin; Raymond Hatton &
Wm. Austin, comedians; Hel-
en Lind, comedienne; Harry
Barris, songs; Chorus; Georgie
Stoll's Orch.: WCCO WBMD
WGN KMOX WHAS WBBM
WFBM WOC WJR WSBT
(sw-11.83)

★ NBC-Grand Central Station
(Listerine): KWK WENR
WOWO WMT (sw-6.14)
WBOW-Concert Hall of the Air
WCFL-Georgia Erwin
WGN-Comedy Stars of Broadway
WIND-Current News
WKBB-Musical Encores
WLW-Melodrama
WROK-Make Believe
WSUI-Musical Show Melodies
WTAQ-News

8:45

WCFL-Jack Kelly's Orch.
WGN-News; Sport High Lights
WIND-Job Marker
WKBB-Sentimental Music
WROK-Opportunity Knocks
WSUI-Daily Iowan
WTAQ-Let's Dance

9:00

★ MBS-Symphonic Strings: WGN
NBC-Herald Tribune Forum:
WENR WOWO KWK WMT
(sw-6.14)
President Roosevelt will be
the main speaker on the top-
ic "The Status of War
throughout the World."
Many other authorities on
the subject will also be
heard.

CBS-Swing School (Camel Ciga-
rettes); Benny Goodman's Or-
chestra & Guests: WCCO
WBMD WISN KMOX WHAS
WBBM WFBM WOC WJR
WSBT (sw-11.83)
WBOW-Organ Reveries
WCFL-News

WIND-Tommy Ott, organist
WLW-Concert Hour
WROK-Wrestling Matches
WTAQ-Dance Orch.

9:15

NBC-Herald Tribune Forum:
WENR WMT (sw-6.14)
MBS-Symphonic Strings: KWK
WBOW-Dance Hour
WCFL-Labor Flashes
WIND-Interlude; Walkathon
WLW-What's the Big Idea?
WTAQ-Peacock Court

9:30

NBC-Herald Tribune Forum:
WENR WBOW (sw-6.14)
★ NBC-JIMMIE FIDLER'S HOL-
lywood Gossip (Drene): KSD
KOA WIBA WTMJ WMAQ
WLW WHO WTAM WIRE
(sw-9.53)

CBS-Poly Follies (Phillips):
WCCO WFBM WSBT WBMD
KMOX WOC WBBM
CBS-Del Casino, songs: (sw-
11.83)

KWK-Soloists & Organist
WCFL-Vella Cook
WGN-The Northerners
WHAS-Broadway Comedy Stars
WIND-Songs They Write
WISN-Helen Wittman, songs
WKBB-World Varieties
WJR-News Comes to Life
WMT-Eleanor Gough, pianist
WOWO-Stars of Broadway
WTAQ-To be announced

9:45

NBC-Miss Fischer Directs:
WTAM WMAQ KOA WHO
WIRE KSD (sw-9.53)
CBS-Dr. C. C. A. Winslow, talk:
(sw-11.83)

Vic Arden's Orch.: WHAS WMT
KWK-Easy Aces
WCFL-Social Security Talk
WIND-News; Sports
WISN-Rendezvous for Two
WJR-Sports
WLW-Barney Rapp's Orch.
WOWO-Bob Wilson, news
WROK-News Flashes
WTAQ-Let's Dance
WTMJ-Hollywood Spotlight

10:00

★ NBC-AMOS 'N' ANDY (PEP-
sodent): WMAQ WIRE KOA
WLW KSD KFI (also at 6
p.m.)

CBS-Tommy Dorsey's Orch.:
WSBT (sw-11.83)
NBC-Science vs. Crime: WBOW
(sw-9.53)

CBS-Poetic Melodies (Wrigley's
Gum); Franklin MacCormack;
Jack Fulton, tr.; Carlton
Kelsey's Orch.: KMOX WHAS
WCCO WFBM WBBM KSL
(also at 6 p.m.)

MBS-Billy Swanson's Orch.:
WGN
News: WMT KWK WIBA WBMD
WENR WJR WOC WTAQ
WCFL-Vagabonds

WHO-Dalton Norman, songs
W.N.-Lithuanian Prgm.
WISN-Moon Magic
WKBB-Hollywood on Parade
WOWO-Polly Pretends
WTAM-Violin in the Night
WTMJ-Last Word in Sports

10:15

NBC-Horlick's Lum & Abner:
KGO (also at 6:30 p.m.)
NBC-Lou Breese's Orch.: WBOW
WCFL (sw-9.53)

CBS-Tommy Dorsey's Orch.:
WOC WISN
NBC-King's Jesters: WENR
WMT (sw-6.14)

NBC-Vocal Varieties (Tums):
KOA KFI (also at 6:15 p.m.)
News: WKBB WCCO WHO
MBS-Ted Weems' Orch.: WGN
KMOX-Roger Fox & Orch.
KSD-Melodies in Swingtime
KWK-Rolla Coughlin's Orch.
WCCO-News

WFBM-Sports
WHAS-Dance Time
WIBA-Club Chanticleer
WIRE-News; Basonology
WJR-Reminiscing
WLW-To be announced
WMAQ-Earl Hines' Orch.
WBMD-Sports Review
WTAM-Lou Breese's Orch.
WTMJ-Dance Orch.

10:30

★ NBC-JOHNNY PRESENTS
Russ Morgan's Orch. (Philip
Morris); Charles Martin's Three
Minute Thrillers: KOA KFI
(also at 7 p.m.)

NBC-Eddie Varzos' Orch.:
WENR
NBC-Emery Deutsch's Orch.:
WBOW WCFL (sw-9.53)

CBS-George Olsen's Orch.: WISN
WOC WTAQ WFBM WKBB
WSBT (sw-11.83)
CBS-Al Jolson's Show (Rinso &
Lifebuoy): KXN KSL (also
at 7:30 p.m.)

MBS-Eddie Elkins' Orch.: WMT
KMOX-France Laux, sports
KSD-Victor Arden's Orch.
KWK-Range Riders
WBBM-News, Tod Hunter
WCCO-Rollie Johnson

WGN-Freddie Martin's Orch.
WHO-To be announced
WIBA-Music by Cugat
WIND-Hawaiian Melody
WIRE-Victor Arden's Orch.
WMAQ-News; Sandy Williams
Orch.

WBMD-Value Hints
WTAM-Sammy Watkins' Orch.
WTMJ-News; Dance Orch.

10:45

CBS-Geo. Olsen's Orch.: WBMD
KMOX-Seven Star Revue
KSD-Les Brown's Orch.

KWK-Sports Review
WBBM-Manhattan Mother
WCCO-Mack Dale
WHAS-News
WIBA-Park Hotel

WIND-News
WIRE-Baseball Game
WJR-ΔMeditation
WTAM-Violin in the Night

11:00

NBC-Rudy Vallee's Orch.: WMT
WIBA
NBC-Larry Burke, tr.; Jerry
Blaine's Orch.: KOA WLW
WBOW WTAM (sw-9.53)

CBS-Roger Pryor's Orch.: WBBM
WBMD WISN WHAS WOC
WTAQ

CBS-Bert Block's Orch.: WHAS
WKBB WSBT WJR
CBS-Watch the Fun Go By:
KSL KXN (also at 8 p.m.)

MBS-Leo Reisman's Orch.: WGN
News: WOC WJR WFBM WTAQ
WCCO-Clyde Lucas' Orch.
WCFL-Make Believe Ballroom
WENR-Henry Busse's Orch.

WIND-Let's All Dance
WMAQ-King's Jesters
WTMJ-Streamlined Revue

End of Tuesday Programs

Wednesday

October 6

Wednesday

MORNING

7:00 am CST

CBS-Morning Almanac: (sw-
21.52)
Musical Clock: WBBM WROK
KMOX-Sing, Neighbor, Sing
WCCO-Air Almanac
WFBM-Early Birds
WGN-Good Morning
WHO-Variety Prgm.
WIND-Polish Prgm.
WISN-Early Risers Club
WJJR-Harry Zimmerman, organ
WLS-News; Julian Bentley
WLW-Rube Applebury
WMAQ-Suburban Hour
WBMD-Breakfast Melodies
WMBI-ΔSunrise Service
WOC-Musical Clock
WTAD-Airline News
WTMJ-Livestock; Jimmy Legs;
News

7:15

News: WCCO WLW
KMOX-Joe Karnes, pianist
WHO-Hardware News
WLS-Pokey & Arkie
WBMD-Eye Openers
WTAD-Streamliner

7:30

KMOX-Tick Tock Revue
WCCO-ΔGospel Tabernacle
WCCO-Musical Chimes
WGN-The Golden Hour
WHO-To be announced
WJJD-ΔChristian Science
WLS-ΔMorning Devotions
WLW-Before Breakfast
WBMD-Musical Clock
WOC-Breakfast Club

7:45

KMOX-Let's Compare Notes
WJJD-Hawaiians; News
WLS-Romulus, the Wolf Boy
WBMD-Police Flash
WOC-Musical Clock
WTAD-Airline News
WTAQ-Today's Almanac

8:00

★ NBC-Breakfast Club: News:
WCFL
CBS-As You Like It: WFAM
WTAQ (sw-21.52)
NBC-Women and News: WBOW
News: WMT WBMD
Musical Clock: WKBB WIBA
KMOX-Views on News
KWK-Tonic Tunes
WAAF-Breakfast Express
WCCO-Musical Chimes
WFBM-Early Birds
WGN-Golden Hour
WHA-Band Wagon
WIND-Board of Education
WIRE-News; Musical Clock
WJJD-Rhubarb Red
WLS-Don & Helen
WLW-Hymns of All Churches
WMAQ-Your Neighbor; News
WOWO-ΔRadio Bible Class
WTAD-Storyland Lady

8:15

CBS-Richard Maxwell, songs:
News: WFAM WTAQ (sw-
21.52)
NBC-Streamliners: WBOW
KMOX-Ozark Varieties
KWK-ΔDevotional Prgm.
WCCO-Polish Prgm.
WHA-Morning Melodies
WHO-Neighbor Jim
WIND-Man on the Street
WJJD-The Toastmaster
WLS-News
WLW-Hope Alden's Romance
WTMJ-Musical Parade

8:30

CBS-Jack Berch's Boys (Fels &
Co.): KMOX WCCO (sw-21.52)
NBC-Breakfast Club; News:
WOWO
Board of Education: WIND WJJD
WBOW-Morning Patrol
WCCO-Musical Chimes
WFAM-Your Engagement Book
WFBM-Value Varieties
WGN-Good Morning
WHO-Morning Melodies
WIBA-Today's Almanac

8:45

WIRE-Rule Reporter
WLS-Morning Roundup
WLW-Mad Hatterfields (sw-6.06)
WMAQ-Whistler & His Dog
WMBD-Bandwagon
WOC-People's Mail Bag
WROK-ΔMorning Devotions
WSUI-Daily Iowan
WTAD-ΔInter-church Revival
WTAQ-Organ Melodies
WTMJ-Party Line

8:45

NBC-Breakfast Club: WCFL
WOWO
CBS-Bachelor's Children, sketch
(Old Dutch Cleanser): KMOX
WCCO (sw-21.52)
NBC-Aunt Jemima (Quaker
Oats): WMAQ (sw-15.21)
NBC-Landt Trio: WBOW
WFAM-ΔMorning Devotions
WFBM-Apron Strings
WHO-Musical Clock
WIBA-Interlude; Baron's Urgm.
WIND-Early Edition
WIRE-Varieties
WJJD-Chicago Tuberculosis Inst.
WLS-The Hilltoppers
WLWL-Young Widdler Jones
WMBD-Variety Prgm.
WOC-News
WROK-Town Crier
WSUI-Morning Melodies; Service
Reports
WTMJ-Your Home Town

9:00

★ CBS-PRETTY KITTY KELLY,
sketch (Wonder Bread): WOC
WBBM WFBM KMOX WCCO
WISN (sw-21.52)
NBC-Story of Mary Marlin,
sketch (Ivory Snow): WLS
(sw-15.21)
NBC-Breen & de Rose, songs:
WBOW
NBC-Mrs. Wiggs of the Cabbage
Patch, sketch (Old English
Wax): WMAQ WIRE WHO
Pictures of the entire cast of Mrs.
Wiggs of the Cabbage Patch can
be found on page 14.

9:15

NBC-Just Plain Bill, sketch (An
acin): WMAQ WIRE WHO
NBC-Pepper Young's Family,
sketch (Camay): WLS WMT
KWK (sw-15.21)
CBS-Tony Wons' Scrap Book
(Vicks): WBBM KMOX WCCO
NBC-Feather for Luck, sketch:
WCFL KSD

KSD-News; Melody Moods
WAAF-Morning Revue
WCCO-Italian Prgm.
WCFL-Party Line
WFAM-Dick Cover, organist
WGN-Feature Foods Hour
WHA-Your Health
WIBA-To be announced
WIND-Julane Pelletier, pianist
WJJD-Bosworth Broadcast
WLWL-Linda's First Love
WMBD-Messenger; Weather
WOWO-Bill Board
WROK-News & Markets
WSUI-Within the Classroom
WTAD-News
WTAQ-Mid-morning Revue
WTMJ-What's New in Milwau-
kee; Belle & Martha

9:15

NBC-Oxydol's Own Ma Perkins,
sketch: WLS (sw-15.21)
CBS-Myrt & Marge, sketch
(Super Suds): WISN WBBM
WCCO KMOX WFBM (sw-
21.52)
NBC-John's Other Wife, sketch
(Louis Philippe): WMAQ
WIRE WHO

NBC-Bennett & Wolverton, in-
strumentalists: KSD
NBC-Vaughn de Leath, songs:
KWK WBOW WIBA
WAAF-Hollywood Brevities
WHA-Behind the News
WIND-Hawaiian Serenade
WBMD-News
WOC-Neighbor Jim
WROK-On the Mall

★ WSBC-MOVIE REVIEW
WTAD-Women's Varieties
WTAQ-Pamela

9:30

NBC-Just Plain Bill, sketch (An
acin): WMAQ WIRE WHO
NBC-Pepper Young's Family,
sketch (Camay): WLS WMT
KWK (sw-15.21)
CBS-Tony Wons' Scrap Book
(Vicks): WBBM KMOX WCCO
NBC-Feather for Luck, sketch:
WCFL KSD

MBS-Get Thin to Music: WGN
WAAF-Morning Song
WBOW-Home Folks
WCCO-German Musicale
WCFL-To be announced
WFAM-Fashion Pointers
WFBM-Kitchen Clinic
WHA-School of the Air
WIND-Eb & Zeb
WISN-News
WJJD-Story Hour
WKBB-Musical Breakfast
WLW-We Live Again
WBMD-Morning Gold
WOC-Morning Parade
WOWO-Richard Trojan
WROK-Intimate Review
WTAD-ΔChurch in Wildwood
WTAQ-Melody Lane
WTMJ-Your Home Town

9:45

★ NBC-TODAY'S CHILDREN,
sketch (Pillsbury): WMAQ
KSD WHO WTMJ WIRE
CBS-Ruth & Bill, songs: WCCO
WFAM WBMD
NBC-Viennese Ensemble: WBOW
WLW

KMOX-Ma Perkins, sketch
KWK-Top o' the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFL-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic

WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Thru the Hollywood Lens
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News; Markets
WLW-Houseboat Hannah
WMT-Day Dreamer
WOC-Party Line
WOWO-Modern Home Forum
WSUI-Prgm. Calendar
WTAD-Party Line

10:00

★ NBC-THE O'NEILLS, SKETCH
(Ivory Flakes): WLS (sw-
15.21)

★ CBS-Heinz Magazine of the
Air; Julia Sanderson & Frank
Crumit, songs; B. A. Rolfe's
Orch.; "Romance of Carol Ken-
nedy," sketch: WOC WCCO
WISN WFBM WBBM KMOX
NBC-Hollywood High Hatters:
WBOW

NBC-David Harum, sketch
(Bab-O): KSD WMAQ WIO
WIRE

News: WIND WMT WTAD
WAAF-Woman's Hour
WCCO-Uncle John
WCFL-Morning Melodies
WDZ-We Heard
WJRD-Mrs. Riley's Shoppers'
Guide

WGN-Don Pedro & piano
WHA-Homemakers
WJBC-Farm Flashes
WJJD-Dude Martin
WKBB-Chance Steps
WLB-News; Markets
WMBD-Neighbor Jim
WROK-News; Melody Time
WSUI-Homemaker's Chat
WTAQ-Top Tunes
WTMJ-Household Hints

10:15

NBC-Backstage Wife, sketch (Dr.
Lyons): WMAQ WTMJ WIRE
KSD WHO WIBA

NBC-Painted Rock, sketch:
WBOW
NBC-The Road of Life, sketch
(Chipso): WLS WLW (sw-
15.21)

KWK-Party Line
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News; Markets
WLW-Houseboat Hannah
WMT-Day Dreamer
WOC-Party Line
WOWO-Modern Home Forum
WSUI-Prgm. Calendar
WTAD-Party Line

10:00
★ NBC-THE O'NEILLS, SKETCH
(Ivory Flakes): WLS (sw-
15.21)

Frequencies

KMOX-1090
KOA-830
KSD-550
KWK-1350
WAAF-920
WBAA-890
WBBM-770
WBOW-1310
WCBM-1080
WCCO-810
WCFL-970
WDZ-1020
WENR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-820
WHO-1000
WIBA-1280
WIND-560
WIRE-1400

WSUI-Musical Favorites
WTAD-Neighbor Jim
WTAQ-Radio Vocals

10:30

★ NBC-Vic & Sade, sketch (Crisco): WLS KWK WMT (sw-15.21)
CBS-Big Sister, sketch (Rinso): WBBM WISN WCCO WMBD KMOX WFBM
NBC-How to be Charming, sketch (Phillips): WMAQ WTMJ WHO WIRE WIBA
WAAF-Secrets of Charm
WBOW-Waltz Time
WCFL-Peekers in the Pantry
WDZ-Variety Prgm.
WFAM-Shidler Serenade
WGN-Painted Dreams
WIND-Speaking of Love
WJBC-Dollar Daze
WJJD-Women's Exchange Prgm.
WKBB-Mixing Bowl
WLW-To be announced
WMBD-△Morning Devotionals
WMBI-Shut-In Request Prgm.
WOC-Melodic Serenade
WOWO-Linda's First Love
WSUI-Book Shelf
WTAD-Ma Perkins
WTAQ-News; Women's Hour

10:45

NBC-Edward MacHugh, the Gospel singer (Ivory Soap): WLS WLW (sw-15.21)
CBS-Aunt Jenny's Real Life Stories (Spry): WBBM WISN WCCO KMOX WFBM WMBD
NBC-Hello Peggy, sketch (Drano): WHO KSD WMAQ (sw-15.33)
KWK-To be announced
WAAF-Foolish Questions, Bob Hawk
WCFL-Voice of Cookery
WDZ-News
WFAM-Morning Melodies
WGN-To be announced
WHA-Operetta Favorites
WIBA-Easy to Remember
WIND-Markets & News
WIRE-To be announced; News
WJBC-Payne Pioneers
WJJD-Board of Education
WKBB-Tonic Tunes
WMT-Numerical Jamboree
WOC-Organ Moods
WOWO-Home Folk Frolic
WROK-Amer. Family Robinson
WTAD-Betty & Bob
WTMJ-Blue Room Ensemble

11:00

NBC-Girl Alone, sketch (Kellogg): WMAQ WLW
NBC-Time for Thought: WOWO KWK
NBC-Happy Jack Turner, songs: KSD (sw-15.33)
CBS-Mary Margaret McBride, talks (Minute Tapioca): WOC WBBM KMOX WFBM WISN WFAM WCCO
WBAA-American Institutions
WBOW-Neighbor Jim
WCFL-Board of Education
WDZ-Variety Prgm.
WGN-Women in the Store
WHA-Music Appreciation
WHO-Continental Prgm.
WIBA-Linda's First Love
★ WIBU-AID PADARE (1210 kc)
WIND-Rhythm for Two
WIRE-On the Mall
WJBC-Personality Hour
WJJD-Bureau of Missing Persons
WKBB-Movie News
WLS-Virginia Lee & Sunbeam
WMBD-Thirst Message
WMT-Magic Kitchen
WROK-Musicale
WSUI-Within the Classroom
WTAD-News
★ WTAQ-HOLLYWOOD ON PARADE
WTMJ-Helen Gahagan

11:15

★ CBS-YOUR NEWS PARADE (Lucky Strike Cigarettes); Edwin C. Hill, commentator: WBBM WISN WMBD WFBM WOC WCCO KMOX WKBB
★ NBC-The Goldbergs, sketch (Oxydol): WMAQ (sw-15.33)
★ MBS-Tom, Dick & Harry (Fels Naptha): WLW WGN WMT
NBC-Edward MacHugh, the Gospel Singer (Ivory Soap): KSD
MBS-Leo Freudberg's Orch.: WIRE
KWK-Range Riders
WAAF-Hawaiian Echoes
WBOW-Farm Prgm.
★ WCAZ-MOVIE GOSSIP (1070 kc)
WCFL-New Songs
WDZ-There Are Smiles
WFAM-Harlan Hogan
WHO-Party Line
WIBA-Neighbor Jim
WIND-Remote Control
WJBC-Dough Boy, news
WJJD-Criminal Court Interviews
WLS-Otto & Novelodeons
WOWO-Consolaires
WROK-Community News
WTAD-Duke Otten
WTMJ-To be announced

11:30

★ NBC-Nat'l Farm & Home Hour; Speakers: WIRE WOWO WIBA WBOW WMAQ WLW (sw-15.21)
Hints for homemakers by members of the Michigan state extension service will be the feature of today's broadcast.
NBC-Three Marshalls: WCFL KSD
CBS-Romance of Helen Trent (Edna Wallace Hopper): WBBM KMOX WFBM
Hymns of All Churches: WOC WHO
WAAF-Myrna Dee Sergeant
WCCO-Ma Perkins
WDZ-Fields & Hall
WFAM-Homespun Verse
WFBM-Markets; Farm Bureau
WGN-Quin Ryan, news
WHA-Talking Book
WIND-Harry Zimmerman, organist
WISN-Voice of Experience
WJBC-Man on the Street
WJJD-Safety Court
WKBB-Musical Almanac
WLS-Priscilla Pride & Howard Peterson
WMBD-Hymn Time
WMT-Morning Markets
WROK-Helene Kimberley, songs
WTAD-Police News
WTAQ-Mailman
WTMJ-Behind the Mike

11:45

★ MBS-We Are Four (Libby, McNeil & Libby): WGN WMT
CBS-Our Gal, Sunday, sketch (Anacin): WFBM WBBM KMOX
NBC-Joe White, tnr.: KSD
WAAF-Soliloquy
WBAA-Purdue News
WCCC-Kitty Keene
WCFL-Fashions on Parade
WDZ-Trading Post
WFAM-Dick Cover, organist
WFBM-Hoosier Farm Circle
WHO-Betty & Bob
WIRE-For Women Only
WISN-Stump Me
WJBC-Reid & Vin
WKBB-Ma Perkins
WLS-Markets; Weather; News
WMBD-Fredman Jubilee
WOC-Betty & Bob
WROK-Round the Town
WSUI-Farm Flashes
WTAD-Organ Music
WTAQ-Farmhands
WTMJ-Heinie's Grenadiers

AFTERNOON

12:00

★ CBS-Betty & Bob, sketch (Gold Medal): WBBM KMOX WISN WCCO WFBM
NBC-Three Rancheros: (sw-15.33)
CBS-Maurice Brown, cellist: WKBB
MBS-Microphone in the Sky: KWK
News: WJJD WTAD WMBD
WJBC
KSD-Variety Prgm.
WAAF-Symphonic Hour
WBAA-Agricultural Forum
WBOW-Street Reporter
WCFL-Hit Review
WDZ-Man on the Street
WGN-Bob Elson on State Street
WHA-Noon Musicale

WHO-Markets & Weather
WIND-Musical Interlude
WIRE-Old Home Town
WLS-Dinnerbell Prgm.
WMBI-△Midday Gospel Hour
WMT-Mystery Three
WOC-Inquiring Mike
WSBT-Stork Report: Women in the News
WSUI-Rhythm Rambles

12:15

CBS-Betty Crocker, cooking talk (Gold Medal): WBBM KMOX WCCO WFBM WISN
CBS-Dalton Bros.: WKBB
NBC-Words and Music; Charles Sears, tnr.; Larry Larsen, organist; Ruth Lyon, sop.; Harvey Hays, narrator: KSD (sw-15.33)
MBS-Carson Robison's Buckaroos (Musterole): KWK WGN WMT
KWK-Rapid Service
WBAA-Luncheon Dance Time
WBOW-Wranglers
WCFL-Noonday Concert
WIND-Tommy Ott, organist
WIRE-Singin' Sam
WJBC-Dance Music
WJJD-△Noon-Day Service
WKBB-Manchester Prgm.
WMBD-Town Crier
WOC-Studio Swingopators
WOWO-Bob Wilson
WROK-Column Left, news
WSBT-Harlan Hogan; News
WTAD-Cy & Freckles

12:30

World Series
Today's World Series Game will be aired by all three major networks—NBC, CBS and MBS—from **YANKEE STADIUM** in **NEW YORK CITY**, home of the American League champions, at 12:30 p.m. CST. See network listings below for your nearest station.
NBC-Love and Learn, sketch: KWK (sw-15.21)
CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WFBM WCCO WBBM WISN
Voice of Experience: WLW WJJD Man on the Street: WJBC WOWO
Rhythm Rascals: WTAQ WTMJ
WBAA-Sports Review
WBOW-Luncheon Dance Hour
WCFL-Young Widder Jones
WDZ-Plow Jockeys
WGN-Markets; △Mid-day Service
WHA-Farm Prgm.
WHO-News
WIBA-News Edition
WIND-Livestock; Interlude
WIRE-Linda's First Love
WKBB-Farm Flashes
WMAQ-Dan Harding's Wife
WMBD-Farm News
WMT-German Band
WOC-News
WROK-Couple on the Street
WMT-In Movieland
WTAD-Farm; Weather; Markets

12:45

NBC-Grace & Scotty, songs: KWK (sw-15.21)
CBS-Hollywood in Person (Gold Medal): KMOX WBBM WCCO WFBM WISN
NBC-Dan Harding's Wife, sketch: KSD
Man on the Street: WCFL WSBT
WBAA-Songs & Melodies
WBOW-County Agr. Agent
WDZ-Remote
WIBA-Market Reports
WIND-News; Musical Comedy Selections
WIRE-Farm Hour
WLS-Voice of the Feed Lot
WLW-Betty & Bob
WMAQ-The King of Hearts
WMBD-Window Shopper
WMT-News; Hillbillies; Question Man; Voice of Iowa
WOC-Artie Shaw's Orch.
WOWO-Wilbur Pickett's Orch.
WROK-Service Sam; Home Folks Hour
WTAD-Variety
WTAQ-News; Musical Interlude
WTMJ-Sidewalk Reporter

1:00

NBC-Healani of the South Seas: KWK (sw-15.21)
CBS-News Through a Woman's Eyes (Pontiac): WBBM WISN WKBB WCCO KMOX WFBM
NBC-Music of the Moment: WBOW (sw-15.33)
MBS-Arthur Wright: WGN
News: WJBC WTAD

KSD-News; Markets; Organ
WAAF-Hoosier Philosopher
WBAA-△Meditations; Rev. H. Hugo

WCBM-J. C. O'Hair
WCFL-Melody Hour
WJZ-Walkathon
WGN-Concert Orch.
WHA-Legislative Forum
WHO-Your Home Town
WIBA-Melody Moments
WIND-Italian Hour
WIRE-Government Markets
WLS-School Time
WLW-To be announced
WMAQ-Fort Pearson
WMBD-Man on the Street
WMT-Joey & Chuck; Question Man
WOC-Luncheon Music
WOWO-Ohio State Agri. Prgm.
WROK-Lions' Club Luncheon
WSBT-Indiana-Michigan News; Wed. Serenade; Farm Flashes
WSUI-Illustrated Musical Chats
WTAQ-Man on the Street
WTMJ-Livestock; News; Talk

1:15

CBS-Milton Charles, organist: WOC WBBM
NBC-Charles Sears, tnr.: KWK (sw-15.21)
KMOX-Inquiring Reporter
WAAF-Waltztime
WBAA-Vocational Guidance
WCCO-Hope Alden's Romance
WDZ-Markets Close
WFBM-Hope Alden's Romance
WGN-Wife vs. Secretary
WHA-News and Views
WIBA-Man on the Street
WIRE-Farm Hour; News
WISN-Musical Heat Wave
WJJD-Happy Harmonies
WKBB-News
WLS-Howard Peterson, organist
WMAQ-Rhythm in the Air
WMBD-His Majesty, the Baby
WOWO-Market Service
WTAD-Quincy Marches On
WTAQ-Rhythm and Romance

1:30

NBC-Meetin' House Musical drama: WOWO WBOW WIBA
NBC-Gen. Fed. of Women's Clubs: (sw-15.33)
CBS-Cheri & The Three Notes: WOC WSBT WTAQ WBBM WCCO
Man on the Street: WROK KWK WKBB
To be announced: WLW WBOW WJJD
KMOX-Linda's First Love
WBAA-Keeping Ahead of the Joneses
★ WJBC-RADIO GUIDE GOSSIP
WDZ-Ruthies Harmonica
WFBM-News
WGN-Lucky Girl
WHA-College of the Air
WHO-Houseboat Hannah
WIND-Markets; Piano Interlude
WIRE-News
WLS-Market Reports
WMAQ-The Old Painter
WMBD-Party Line
WMT-Markets; Hillbillies
WROK-Rippling Melodies
WTAD-Dick Sanders

1:45

★ CBS-Ted Malone's Between the Bookends: WSBT WOC WCCO WTAQ WFBM
NBC-Men of the West: KSD (sw-15.33)
MBS-Beatrice Fairfax (Hecker Products): KWK WIRE WGN
KMOX-Josephine Halpin
WAAF-Music in the Air
WBAA-Market & Weather
WBBM-Truman Bradley, comm.
WCBM-Hit Tunes
WDZ-Mattoon Organettes
WIND-Dance Orch.
WJJD-Fred Beck, organist
WKBB-Luncheon Musicale
WLS-Melody Parade
WMAQ-Studio Stogoes
WMBD-Theater of the Air
WMT-Joe Doakes: Aunt Fanny
WROK-Melodeers
WTMJ-Home Harmonizers

2:00

NBC-Continental Varieties: WIRE WOWO WBOW (sw-15.21)
CBS-Manhattan Matinee: WOC WCCO WSBT WKBB WTAQ WISN (sw-15.27)
NBC-Pepper Young's Family, sketch (Camay): KSD WHO WMAQ WLW WTMJ (sw-15.33)
News: WFBM WIND WTAD
KMOX-To be announced
WBAA-Grade School Prgm.
WBBM-Radio Gossip Club
WCBM-Polish Prgm.
WCFL-German Prgm.

October 6 Wednesday

HELEN TROY
Saymore Saymore of "Texaco Town"
Wed. 7:30 pm CST

WDZ-Birthday Party
WGN-Marriage License Romances
WHA-School of the Air
WIBA-To be announced
WJJD-Adult Educational Council
WLS-Homemakers' Hour
WMBD-Trading Post
WMT-Many Happy Returns; Iowa Cornhuskers
WROK-News; Alice Blue, songs
WSUI-Poetic Interlude

2:15

NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WLW WHO KSD (sw-15.33)
NBC-Continental Varieties: WIBA WCFL
KMOX-Kitty Keene, Inc.
KWK-Organ Melodies
WBAA-This Week in Literature
WBBM-Meet the Missus
WCCO-Markets
WDZ-News
WJBC-Apron Strings
WGN-June Baker, talk
WHA-Magazine Review
WIND-Tommy Ott, organist
WISN-Mary Ann Presents
WJJD-Ben Kanter, pianist
WMBD-Shut-In Prgm.
WMT-German Band
WROK-Musicale
WSUI-Within the Classroom
WTAD-Women of the World

2:30

★ NBC-Vic & Sade, sketch (Crisco): WHO WMAQ WLW KSD WTMJ (sw-15.33)
★ CBS-Columbia Concert Hall: WSBT WTAQ WKBB WMBD WFBM WISN WCCO WBBM WOC (sw-15.27)
NBC-Kiddollers: WOWO WIRE WCFL (sw-15.21)
KMOX-Houseboat Hannah
KWK-News; Musical Interlude
WBAA-You & Your Child
WBOW-△Christian Science
WCBM-Hit Tunes
WDZ-Man's Wife on Train
WHA-Music of the Masters
WIND-To be announced
WJJD-Happy Harmonies
WMT-Movie Man
WROK-Music Box Melodies
WTAD-Music by Cugat

2:45

★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WLW WHO WMAQ WTMJ KSD (sw-15.33)
NBC-Shefter & Brenner, pianists: WIRE WOWO WCFL (sw-15.21)
KMOX-To be announced
KWK-This Woman's World with Meredith Mason
WBAA-△Cathedral Echoes
WIND-Talk of the Town
WCBM-△Christianity in Action
WDZ-Sweet Music
WGN-Harold Turner, pianist
WIBA-Concert Hour

WJJD-Warren Brown Talks Baseball
WMT-News; Interlude
WTAD-Frances Mourning

3:00

NBC-Club Matinee: WENR WMT KWK WOWO WBOW (sw-15.21)
NBC-Lorenzo Jones, sketch (Phillips): WMAQ WHO WIRE KSD (sw-15.33)
CBS-Dance Time: WFBM WKBB WTAQ WSBT WOC WMBD (sw-15.27)
News: WTAD WAAF WCFL
KMOX-To be announced
WBAA-The Home Decorator
WBBM-Houseboat Hannah
★ WCCO-LADIES FIRST ...
WCFL-Organ Recital
WGN-△Rev. Mark Borror
WIND-Melody Time
WHA-College of the Air
WISN-Even As You & I
WJBC-Christian Story Hour
WLW-Dr. Friendly
WMBI-△Sunday School Lesson
WROK-Women in the News
WSUI-Previews & Reviews
WTMJ-Kitty Keene, Inc.

3:15

NBC-The Guiding Light, sketch (White Naptha): KSD WHO WTMJ WMAQ (sw-15.33)
CBS-Dance Time: WISN
WBAA-The American Scene
WBBM-Linda's First Love
WDZ-News
WGN-Jimmy Ague & Orch.
WIRE-Matinee Varieties; News
WLW-Life of Mary Sothern (sw-6.06)
WSUI-L. A. Symphony Orch.
WTAD-Lawrence Glosemeyer

3:30

CBS-Academy of Medicine: WISN WKBB WMBD WCCO WFBM WFAM WTAQ (sw-15.27)
NBC-The Story of Mary Marlin, sketch (Ivory Soap): KSD WLW WMAQ WHO (sw-15.33)

(Continued on Next Page)

Barber Finds Old Book in Trunk Sells It for \$4000

A small town barber discovered an old copy of "Pilgrim's Progress" in a trunk that had been unopened for years. He hoped to sell it for a few dollars. Imagine his joy when he was offered more than \$4,000.00 for that one book! This is cited from rare book annals, as one of many such cases. The American Book Mart, nationally known buyers of old books, will pay \$4,000.00 for each copy of the same edition. They bought over 7500 books in past twenty-one months. They buy thousands of dollars worth of books annually—they want certain old school books, Bibles, story books, poetry, histories, travel, almanacs, letters, newspapers, magazines, etc. Many books even as recent as 1931 wanted. A single book hidden in your old trunks, attic or basement, may bring you \$25, \$50, \$100, \$500 or even \$5,000 each for certain books. Better investigate now! Send 10c today to American Book Mart, 140 S. Dearborn St., Dept. 4201, Chicago, and they will send you latest list of old books they want to buy and cash prices they will pay!

Design for Listening

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated.

KATHLEEN WILSON
Claudia in "One Man's Family"
Wed. 7 pm CST

(3:30 p.m. Continued)

KWK-Baseball Warm-Up
WAAF-Cocktail Capers
WBAA-Music with the Masters
WBBM-Kitty Keene, Inc.
WCFL-Grace Wilson, songs
WDZ-Remote
WHA-Armchair Journeys
WJBC-News
WJJD-To be announced
WMBI-Hymns You Love to Sing
WOC-Linger Awhile
WOWO-Old Time Religion
WROK-Church in Wildwood
WSUI-Legion Auxiliary Prgm.
WTMJ-News; Timesmiths

3:45

NBC-Kitty Keene, Inc. (Dreft): WHO
CBS-To be announced: WISN WFAM WKBB WTAQ
NBC-The Road of Life, sketch (Chippo): WMAQ WTMJ (sw-15.33)
CBS-Dr. Allan Roy Dafeo (Lysol): WBBM WFBM KMOX WCCO (sw-15.27)
KWK-The Man in the Stands
WIBA-Dance Hour
WJBC-Classified Time
WLW-Kitty Keene, Inc.
WMBD-New Faces
WMBI-Question Hour
WROK-Easy to Remember
WTAD-Mary Jane Seaton

4:00

CBS-To be announced: WFAM WKBB WTAQ WISN
CBS-Follow the Moon with Elsie Hitz & Nick Dawson (Pebeco): WFBM WBBM WCCO KMOX (sw-15.27)
NBC-Neighbor Nell: WIRE WENR
NBC-Junior Nurse Corps, sketch (Sunbrite): (sw-15.21)
To be announced: KWK WHO WAAF-Jimmie Kozak, pianist
WBAA-Story Lady
WBOW-Rev. Archie Brown
WCFL-To be announced
WDZ-The Majesties, the Babies
WGN-Bob Sylvester's Orch.
WHA-Organ Reverb
WJBC-Request Hour
WLW-Sunbrite Melodies
WMAQ-Tea Time Varieties
WMBD-Trinity Tabernacle
WMT-Court Hussey's Orch.
WOC-News
WOWO-News; Bob Miller
WROK-Markets; News
WSUI-Iowa State Med. Society
WTAD-Musical Moments
WTMJ-Friendship Circle

4:15

NBC-Piano Recital: WOWO WCFL
CBS-To be announced: WISN WTAQ
NBC-Marlowe & Lyon, pianists: WMAQ WBOW
CBS-The Life of Mary Sothern (Hind's): WBBM WCCO KMOX (sw-15.27)
NBC-While the City Sleeps (Darius): (sw-15.33)
MBS-Len Salvo, organist: WGN WAAF-Song of the Strings
WBAA-Melody Moods
WDZ-Walkathon
WENR-Music Circle
WFBM-Tea Time Tunes
WIRE-Harry Bason
WLW-Jack Armstrong
WMBD-Ramblers
WMBI-Tract League
WOR-Organ Moods
WROK-Orch.; Joseph Copeland, director
WSUI-Musical Moods
WTAD-News

4:30

★ NBC-Kellogg's Singing Lady, Irene Wicker: WLW (sw-15.21)
NBC-Jack Armstrong, sketch (Wheaties): (sw-9.53)

NBC-Josh Higgins of Finchville, sketch: WIRE WBOW WIBA WMAQ
NBC-Art Tatum, pianist: WENR
CBS-Doris Kerr, songs: WKBB
WTAQ WFAM WCCO WFBM
WBBM WOC WISN (sw-15.27)
WAAF-Hog 'n' Harmony
WBAA-Amer. Family Robinson
★ WCBS-BEHIND THE MICROPHONE (1420 kc)
WCFL-Organ Recital
★ WCLF-FOR YOUR INFORMATION (1310 kc)
WDZ-Remote
WGN-To be announced
WHA-Deutsche Musik Stunde
WJBC-Bingo
WMBD-News
WMBI-Sacred Music
WMT-Let's Go to the Movies
WOWO-On the Mall
WROK-Musicale
WSUI-Speech Clinic
WTAD-Cy & Freckles
WTMJ-Around the Town

4:45

NBC-Johnnie Johnston, bar.: KSD WBOW WCFL
NBC-Little Orphan Annie, sketch (Ovaline): (sw-9.53)
NBC-Al Vierra's Orch.: WOWO
WMT WIBA WENR WIRE
CBS-Dorothy Gordon's Children's Corner: WTAQ WFBM WKBB WISN WFAM (sw-15.27)
NBC-Tom Mix' Straight Shooters (Purina): (sw-15.21)
WAAF-Roy Glahn, tr.
WBAA-Twilight Musicale
WCCO-Livestock
★ WBEQ-BEHIND THE MICROPHONE (1210 kc)
WLW-Whistling Kid (sw-6.06)
WMAQ-Romance and Rhythm
WMBD-Bargain Counter
WMBI-Boys & Girls' Story Time
WOC-Man on the Street
WROK-In Old Mexico
WSUI-Stories Out of Iowa's Past
WTAD-Sports Review
WTMJ-News; Moment Musical

5:00

CBS-Jack Shannon, songs: WOC WTAQ WCCO WKBB WFAM
NBC-Roy Campbell's Royalists: KSD WMAQ (sw-9.53)
NBC-Harry Kogen's Orch.; Soloists: WIRE WIBA WCFL WMT
NBC-Junior Nurse Corps, sketch (Sunbrite): WENR KWK
To be announced: WGN WHO KMOX-Travelogue
WAAF-Jimmie Kozak, pianist
WBBM-Every Woman
WBOW-Tour of the Town
WDZ-Movie Swingtime
WFBM-Bohemians
WIND-Sports Review
WISN-Show Window
WJBC-Rhythm Serenade
WJJD-Baseball Score Board
WLW-Alias Jimmy Valentine
WMAQ-Don Winslow of the Navy
WMBD-Happy Train
WOWO-Bible Story
WROK-Make Believe Ballroom
WSUI-Afternoon Melodies
WTAD-Speed Gibson
WTMJ-Jack Armstrong, sketch

5:15

CBS-Four Stars: WTAQ WCCO WKBB WFAM WOC
NBC-Carol Reis, sop.: WMAQ KSD (sw-9.53)
Miss Reis' numbers tonight will be: My Lovely Celia (Wilson); Home Coming (Strickland); and Siboney (Lecount). The orchestra will offer Two Pigeons Suite I and II (Messenger).
NBC-Harry Kogen's Orch.: WOWO
MBS-Harold Turner, pianist: WGN
WBBM-Howard Neumiller
WENR-Malcolm Claire, stories
WFBM-Wheeler Mission Prgm.
WIND-Cumberland Ridge Runners
WJJD-Sterling Young's Orch.
WLW-Supper Serenade
WMBD-Speed Gibson
WROK-Sports Review
WTAD-Jack Armstrong, sketch
WTMJ-Heinie's Grenadiers

5:30

CBS-News; Dinner Dance: WOC WBBM WFBM WKBB WMBD WTAQ WFAM (sw-11.83)
NBC-News; Rhythmaires: WCFL (sw-9.53)
NBC-Jack Baker, tr.: WMT
KMOX-Sidewalk Reporter
KSD-Ferde Grofe's Orch.
WAAF-Sports Shorts
WCCO-Jack Armstrong

AFTERNOON
5:45 CST LEGAL AID SOCIETY, Charles Evans Hughes, Jr., speaker, CBS.

NIGHT

6:15 CST HOBBY LOBBY with Dave Elman, premiere of new weekly series, CBS.
7:00 CST LIFE OF MARY LYON, Cavalcade of America dramatization, CBS.
7:30 CST TEXACO TOWN with Eddie Cantor, Deanna Durbin, Pinky Tomlin, Saymore Saymore, Jimmy Wallington and Jacques Renard's orchestra, CBS.
7:30 CST WAYNE KING'S Orchestra, NBC.
7:30 CST SID SKOLSKY, Hollywood news, premiere of new weekly series, NBC.
8:00 CST JOSE ITURBI, pianist, guest of Chesterfield program, CBS.
8:00 CST TOWN HALL TONIGHT with Walter O'Keefe, NBC.
8:30 CST JESSICA DRAGONETTE with Charles Kullmann and Al Goodman's orchestra, CBS.
9:00 CST GANG BUSTERS, Phillips Lord, CBS.
9:00 CST GEN. HUGH JOHNSON, commentator, NBC.

WENR-What's the News?
WGN-Adventures Abroad
WHO-Jack Armstrong, sketch
WIBA-News
WIND-Afternoon Varieties
WIRE-House of MacGregor
WISN-News; You Shall Have Rhythm
WJJD-Kimney's Hawaiians
WLW-Bob Newhall, sports
WMAQ-Jack Armstrong
WOWO-Warner Beauty Talk
★ WRJN-BEHIND THE MICROPHONE (1370 kc)
WROK-Musicale
WSUI-Stamp Collector

WFBM-Phenomenon
WIBA-Dinner Hour
WIND-German Prgm.
WISN-Down By Hermans
WOC-Sport Summary
WOWO-Organ Reveries
WROK-News; Dinner Music
WSUI-Dinner Hour Prgm.
WTMJ-Gridiron Highlights

6:15

★ NBC-UNCLE EZRA'S RADIO station (Alka-Seltzer): WMAQ WIRE WTMJ WIBA WTAM WHO (also see 10:15 p.m.)
CBS-To be announced: WKBB WTAQ WFAM KMOX
NBC-Nola Day, songs; Norman Cloutier's Orch.: WMT-WOWO WENR
CBS-Hobby Lobby; Dave Elman & Orch. (Hudson Motors): WFBM WJR (sw-11.83) (also see 9:30 p.m.)

A new program, conducted by David Elman, and featuring people with unusual hobbies, will be inaugurated over the CBS network. Such strange hobbyists, as those who train worms, whistle to them, and make them do tricks, will be welcomed to the "Hobby Lobby." Elman's program has already met with wide success in New York.
MBS-Les Cavaliers de La Salle: KWK
Sports Review: WBBM WROK
News: WJJD WCFL WMBD WOC
KSD-Baseball Scores; Xavier Cugat's Orch.
WAAF-Melody Review
WBOW-Hit Tunes
WCCO-Easy Aces
WFBM-Sports Review
WGN-Concert Trio
WHAS-Leland Brock
WLW-Marlyn Mayne's Orch.
WROK-Voice of Carelessness

6:30

★ NBC-HORLICK'S LUM & ABNER, sketch: WENR WLW (also see 10:15 p.m.)
NBC-Amer. Public Health Ass'n Prgm.: WTAM KSD
KWK-Coyita Bunch, songs
WAAF-The Gaieties
WBBM-Airflow Melodies
WBOW-Si & Ezra
WCCO-Rube Appleberry
WCFL-Sunny Sam
WFBM-Vic Arden's Orch.
WGN-Sports
WHAS-Jack Smith's Orch.
WHO-News
WIBA-Sports Parade
WIRE-Three Little Words
WISN-Symphonetta
WMAQ-Totten on Sports
WMBD-Variety Prgm.
WMT-Better Vision, Sports
WOC-Twilight Musicale
WROK-Dinner Music
WTAM-Gene Beecher's Orch.
WTAQ-News
WTMJ-Easy Aces

★ NBC-AMOS 'N' ANDY (Pep-sodent): WHO WTAM WLW (sw-9.53) (also see 10 p.m.)
★ NBC-Easy Aces, sketch (Anacin): WENR WMT WIRE (sw-11.87)
CBS-Poetic Melodies (Wrigley's Gum): WJR (sw-11.83) (also see 10 p.m.)
NBC-Louis Panico's Orch.: WCFL WBOW
CBS-Obligato: WTAQ WKBB WOC WMBD
MBS-Four Californians: WGN KWK
News: WAAF WMAQ
KMOX-Travelogue
KSD-News; George Hall's Orch.
WBBM-The Headliner
WCCO-Vic Arden's Orch.
WFAM-Primecasts

NIGHT

★ NBC-AMOS 'N' ANDY (Pep-sodent): WHO WTAM WLW (sw-9.53) (also see 10 p.m.)
★ NBC-Easy Aces, sketch (Anacin): WENR WMT WIRE (sw-11.87)
CBS-Poetic Melodies (Wrigley's Gum): WJR (sw-11.83) (also see 10 p.m.)
NBC-Louis Panico's Orch.: WCFL WBOW
CBS-Obligato: WTAQ WKBB WOC WMBD
MBS-Four Californians: WGN KWK
News: WAAF WMAQ
KMOX-Travelogue
KSD-News; George Hall's Orch.
WBBM-The Headliner
WCCO-Vic Arden's Orch.
WFAM-Primecasts

★ NBC-AMOS 'N' ANDY (Pep-sodent): WHO WTAM WLW (sw-9.53) (also see 10 p.m.)
★ NBC-Easy Aces, sketch (Anacin): WENR WMT WIRE (sw-11.87)
CBS-Poetic Melodies (Wrigley's Gum): WJR (sw-11.83) (also see 10 p.m.)
NBC-Louis Panico's Orch.: WCFL WBOW
CBS-Obligato: WTAQ WKBB WOC WMBD
MBS-Four Californians: WGN KWK
News: WAAF WMAQ
KMOX-Travelogue
KSD-News; George Hall's Orch.
WBBM-The Headliner
WCCO-Vic Arden's Orch.
WFAM-Primecasts

NBC-Charlotte Lansing, sop.: WENR (sw-11.87)
Miss Lansing's numbers tonight will be: My Lovely Celia (Wilson); Home Coming (Strickland); and Siboney (Lecount). The orchestra will offer Two Pigeons Suite I and II (Messenger).

NBC-To be announced: WMAQ WTAM
MBS-Rube Appleberry (Campbell Cereal Co.): WGN
News: WFBM WMT
KSD Sports

KWK-Sport Review; News
WAAF-Kay Armen
WBOW-Home Decorators
WCFL-Pat Kennedy
WHO-Vic Arden's Orch.
WIBA-Musical Moments
WIRE-Rhythm in Fur
WKBB-The World Dances
WLW-Mark Twain
WTAM-Evensong
WTAQ-Organ Reveries
WTMJ-Reddy Kilowatt's Orch.
7:00

★ NBC-ONE MANS FAMILY Tenderleaf Tea: WTMJ KSD WMAQ WIBA WHO WLW WTAM (also see Sun. Prgms. at 11:30 p.m.)
★ CBS-Cavalcade of America (Du Pont); Don Veerhees' Orch.: KMOX WFBM WBBM WCCO WHAS WJR (sw-11.83) (also see 11 p.m.)

NBC-Eddy Duchin's Orch. (Elizabeth Arden): WIRE WLS WMT KWK (sw-11.87)
The life of Mary Lyon, pioneer woman educator, will be dramatized. Mary Lyon was the founder of Mt. Holyoke College, oldest woman's college in the country, celebrating its 100th anniversary this year.

Sports: WCFL WKBB
WAAF-Rhythm Rhapsody
WBOW-Sports Parade
WFAM-Sports Calendar; Promenade Concert

WGN-Jack Smith's Orch.
WIND-To be announced
WISN-Music Continental
WMBD-A Cappella Choir
WOC-German Band
WROK-Affairs of Mrs. Swenson
WSUI-Children's Hour
WTAQ-Clara Dawes
7:15

WBOW-Arden's Orch. & Guest
WCFL-Stars of Tomorrow
WGN-Concert Orch.
WISN-Woods Dreyfus
WKBB-B. A. Rolfe Presents
WROK-Fred Searle, tr.
WTAQ-Piano Musings

7:30
★ CBS-TEXACO TOWN WITH Eddie Cantor, comedian; Saymore Saymore; Jimmy Wallington; Jacques Renard's Orch.: WBBM WFAM KMOX WHAS WCCO WMBD WFBM WTAQ WOC WISN WJR (sw-11.83) (also see 10:30 p.m.)

★ NBC-Sid Skolsky, Hollywood News (Bromo-Seltzer): WMT KWK WLS (sw-1.87)

★ NBC-Wayne King's Orch. (Lady Esther): WMAQ WTMJ WHO WIBA WIRE WTAM KSD

★ MBS-Lone Ranger, drama (Silvercup): WGN
WAAF-Shadowland
WBOW-Par 16 Party
WCFL-Streamline Melodies
WKBB-Sweetheart Serenade
WLW-Heatrolatown Herald
WROK-Lou Blake's Orch.
WSUI-Evening Musicale

7:45
NBC-To be announced: WBOW KWK WMT WLS (sw-11.87)
WCFL-Herr Louie & the Weasel
WFAM-20th Century Serenade
WKBB-News
WSUI-Book Talk

8:00
★ CBS-CHESTERFIELD PRESENTS Guest Star with Andre Kostelanetz' Concert Orch.; Deems Taylor, commentator: WFBM WHAS WOC WTAQ WBBM WCCO KMOX WKBB WISN WSBT WJR (sw-11.83)

★ NBC-Town Hall Tonight (Sal Hepatica); Walter O'Keefe, comedian; Alice Frost, stooge; Quartet; Peter Van Steeden's Orch.; Guest: WIBA WTAM WMAQ WLW WHO KSD WTMJ (sw-9.53) (also see 11 p.m.)

★ NBC-String Symphony Orch.: Frank Black, dir.: WOWO WIRE WLS WBOW (sw-11.87)
MBS-Fred Waring's Orch.: WGN WMT
KOA-Sport Highlights
KWK-Rolla Coughlin's Orch.

WCFL-Jam Session
WIND-Racing Returns
WMBD-News Commentator
WROK-Sons of Pioneers
WSUI-Drama Hour
8:15
MBS-Joe Sanders' Orch.: WGN WMT
WCFL-Ballads
WIND-Dance Parade
WMBD-Irene's Grab Bag
WROK-News; Musicale
WTMJ-Kilowatt Orch.

8:30
★ CBS-PALMOLIVE BEAUTY Box Theater starring Jessica Dragonette, sop.; Charles Kullmann, tr.; Al Goodman's Orch.: WCCO WHAS WFBM WISN WJR KMOX WMBD WBBM (sw-11.83)

Read more about Jessica Dragonette, the star of Beauty Box Theater on page 9. Tonight's program is the last of the series.
MBS-Elder Lightfoot Solomon Michaux' Congregation: WMT KWK
NBC-String Symphony Orch.: WTMJ

News: WIND WTAQ
Vic Arden's Orch.: WOC KOA
WCFL-Concert Orch.
WKBB-Demi-Tasse
WROK-Barney Whisman, tenor
WSBT-Cafe Continental
WSUI-Songs of the Islands
8:45

KOA-To be announced
WGN-News; Sport Highlights
WIND-Evening at Country Club
WKBB-Concert Under the Stars
WOC-Vivian Benschoff
WROK-Vic Arden's Orch.; Guests
WSBT-On to Adventure
WSUI-Daily Iowan
WTAQ-Organ and Poetry

9:00

★ NBC-LUCKY STRIKE HIT Parade; Mark Warnow's Orch.; Stuart Allen & Freddie Gibson, vocalists; Songsmiths Quartet; Guest: WHO WTMJ WTAM WIBA WIRE KSD KOA WLW WMAQ (sw-9.53)

★ CBS-Gang Busters (Palmolive Shave Cream); Phillips Lord, dir.; True Crime drama: WBBM WFBM WHAS WJR KMOX WCCO WISN (sw-11.83)

★ NBC-Gen. Hugh Johnson, commentator (Bromo-Quinine): WOWO KWK WMT WENR (sw-6.14)

WBOW-Dance Hour
WCFL-News
WGN-Wayne King's Orch.
WIND-Tommy Ott, organist
WMBD-Vic Arden's Orch.
WOC-Wednesday Presents
WROK-Δ Gospel Hour
WSBT-Down the Mississippi
WTAQ-Dance Hour

9:15
NBC-Joan Edwards, songs: WBOW WOWO WENR (sw-6.14)

WCFL-Labor Flashes
WIND-Musical Interlude
WKBB-Sentimental Music
WMBD-Jubilee
WROK-Poet's Corner
WTAQ-Master Singers

9:30
★ NBC-Minstrel Show; Soloists & Orch.: WENR WBOW (sw-6.14)

CBS-Patti Chapin, songs: WKBB WTAQ (sw-11.83)
CBS-Hobby Lobby; Dave Elman & Orch. (Hudson Motors): WBBM WHAS KMOX WISN WMBD WSBT WOC WCCO (also at 6:15 p.m.)

MBS-Melodies from the Skies: WGN WMT KWK
WCFL-Union Label League
WFBM-Piano Twins
WIND-Stars Over Manhattan
WJR-Opportune Moments
WOWO-Musical Moments
WROK-Lou Blake's Orch.

9:45
NBC-Alistair Cooke, commentator: WMAQ WTAM KSD KOA (sw-9.53)

CBS-To be announced: WTAQ WKBB (sw-11.83)
News: WIND WROK
Vic Arden's Orch.: KMOX WFBM
WCFL-Listener Speaks
WIBI-Piano Pictorial
WIR-Musical Prgm.

★ NBC-String Symphony Orch.: Frank Black, dir.: WOWO WIRE WLS WBOW (sw-11.87)
MBS-Fred Waring's Orch.: WGN WMT

10:00
★ NBC-AMOS 'N' ANDY (Pep-

WALTER O'KEEFE "Town Hall Tonight" comedian Wed. 8 pm CST

WHO WBOW WIBA WTAM WENR (sw-9.53) End of Wednesday Programs

sodent): WMAQ WIRE KOA KFI KSD (also at 6 p.m.) NBC-Al Donahue's Orch.: WBOW (sw-9.53) CBS-Frank Dailey's Orch.: WSBT (sw-11.83) CBS-Poetic Melodies (Wrigley's Gum): Franklyn MacCormick; Jack Fulton, tr.; Carlton Kelsey's Orch.: WCCO WFBM WBBM KMOX WHAS KSL (also at 6 p.m.) NBC-Vagabonds: WOWO WCFL News: WIBA WENR WMT KWK WMBD WLW WJR WTAQ WTAQ WOC ★ WEDC-THE MOVIE QUESTIONNAIRE (1210 kc) WHO-Dalton Norman, songs WIND-Lithuanian Prgm. WISN-Moon Magic WKBB-Musical Moments WROK-Musicale WTAM-Dick Fiddler's Orch. WTMJ-Last Word in Sports

10:15 ★ NBC-UNCLE EZRA'S RADIO Station (Alka-Seltzer): WIBA KOA KFI (also at 6:15 p.m.) ★ CBS-Boake Carter, commentator: KNX KSL (also at 5:45 p.m.) NBC-Horlick's Lum & Abner: KGO (also at 6:30 p.m.) NBC-King's Jesters; Orch.: WMT WOWO WENR NBC-Ink Spots: WCFL (sw-9.53) CBS-Frank Dailey's Orch.: WOC KMOX WTAQ WISN Sports: WFBM WMBD News: WKBB WCCO WHO KSD-Melodies in Swingtime KWK-Rolla Coughlin's Orch. WBBM-Vic Arden's Orch. WBBM-Δ Meditations WGN-Freddie Martin's Orch. WHAS-Dance Time WIBA-Club Chanticleer WIRE-Headline News; Baseball WJJD-Illary Owens' Orch.

WJR-Beachcomber WMAQ-The Bachelor Poet WTMJ-Dance Orch. 10:30 NBC-Sande Williams' Orch.: KSD WTAM WMAQ WBOW (sw-9.53) CBS-Roger Pryor's Orch.: WOC WKBB WSBT WTAQ WFBM WISN (sw-11.83) NBC-Waltz Interlude: WLW WOWO WCFL CBS-Texaco Town with Eddie Cantor: KNX KSL (also at 7:30 p.m.) MBS-Ted Weems' Orch.: WGN WMT KMOX-Headline Highlights KOA-Light on the West KSD-Victor Arden's Orch. WBBM News, Tod Hunter WCCO-Rollie Johnson WENR-Eddie Varzos' Orch. WHO-To be announced WIBA-Music by Cugat

WIND-Hawaiian Melody WIRE-Baseball Game WLW-Barney Rapp's Orch. WMBD-Value Hints WTMJ-News 10:45 CBS-Roger Pryor's Orch.: WMBD News: WHAS WIND KMOX-Seven Star Revue KSD-Lee Gordon's Orch. WBBM-Manhattan Mother WCCO-Cecil Hurst's Orch. WIBA-Park Hotel Prgm. WJR-Solay WMBD-Value Hints WTMJ-Dance Orch. 11:00 ★ NBC-Town Hall Tonight: KFI KOA (also at 8 p.m.) NBC-Mart Kenny's Orch.: WOWO (sw-6.14) CBS-Cavalcade of America: KNX (also at 7 p.m.)

CBS-Frankie Masters' Orch.: WOC WBBM WISN WTAQ NBC-Larry Burke, tr.; Dance: Orch.: WIBA WBOW WTAM WLW (sw-9.53) CBS-Bert Block's Orch.: WMBD WHAS WSBT WKBB WJR MBS-George Olsen's Orch.: WGN WMT KWK KMOX-Dance Orch. KSD-Weather Report KWK-Walkathon WCCO-Clyde Lucas' Orch. WCFL-Make Believe Ballroom WENR-Henry Busse's Orch. WIND-Let's All Dance WJR-News WMAQ-King's Jesters WTMJ-Streamlined Revue 11:30 NBC-Lights Out, drama: WTMJ

Thursday

October 7

Thursday

MORNING

7:00 am CST CBS-Morning Almanac: (sw-21.52) Musical Clock: WBBM WROK KMOX-Home Folks' Hour WBOW-Open our Eyes WCCO-Air Almanac WFBM-Early Birds WGN-Good Morning WHO-Variety Prgm. WIND-Polish Prgm. WISN-Early Risers Club WJJD-Organ Request WLS-News; Julian Bentley WLW-To be announced WMAQ-Suburban Hour WMBD-Breakfast Melodies WMBI-Δ Sunrise Service WOC-Musical Clock WTAD-Airline News WTMJ-Livestock; Jimmy Legs; News 7:15 KMOX-To be announced WBOW-Musical Clock WCCO-News WHO-Hardware News WLS-Evelyn & Hilltoppers WLW-Peter Grant, news WMBD-Eye Openers WTAD-Streamliner 7:30 KMOX-Tick Tock Revue WCBM-Δ Gospel Tabernacle WCCO-Musical Chimes WGN-The Golden Hour WHO-Chippewa Twirling Tunes WJJD-Δ Christian Science WLS-Δ Morning Devotions WLW-To be announced WMBD-Musical Clock WOC-Breakfast Club 7:45 KMOX-Let's Compare Notes WJJD-Hawaiians; News WLS-Jolly Joe's Pet Pals WMBD-Police Flash WOC-Musical Clock WTAD-Airline News 8:00 ★ NBC-Breakfast Club; News: WCFB CBS-Music in the Air; News: WTAQ WFAM (sw-21.52) NBC-Women & News: WBOW News: WMBD WMT Musical Clock: WROK WIBA WKBB KMOX-Views on News KWK-Tonic Tunes WAAF-Breakfast Express WCBM-Meditations WFBM-Early Birds WHA-Band Wagon WHO-Time Service WIND-Board of Education WIRE-News; Musical Clock WISN-Early Risers' Club WJJD-Rhubarb Red WLS-Don & Helen WLW-Hymns of All Churches WMAQ-Your Neighbor; News WOWO-Δ Radio Bible Class WTAD-Storyland Lady 8:15 NBC-The Streamliners; News: WBOW Δ Devotional Prgm.: KWK WLW KMOX-Ozark Varieties WCBM-Polish Prgm. WHA-Morning Melodies WHO-Frolies

WJJD-Toastmaster WLS-News WLW-Hope Alden's Romance WMT-Musical Clock WTMJ-Musical Parade 8:30 NBC-Breakfast Club; News: WOWO CBS-Music in the Air; News: WCCO MBS-Victor H. Lindlahr (Journal of Living): WGN KWK-Pep-Up Parade WBOW-Oklahoma Outlaws WFAM-Your Engagement Book WFBM-Morning Chat WHO-Morning Melodies WIBA-Today's Almanac WIND-Early Edition WJJD-Board of Education WLS-Morning Roundup WLW-Hello Peggy WMAQ-Whistler & His Dog WMBD-Bandwagon WOC-People's Mail Bag WROK-Δ Morning Devotions WSUI-Daily Iowan WTAD-Δ Inter-church Revival WTAQ-Organ Melodies WTMJ-Party Line 8:45 NBC-Breakfast Club: WOWO WCFB NBC-Landt Trio: WBOW CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX WCCO (sw-21.52) NBC-Aunt Jemima (Quaker Oats): WMAQ (sw-15.21) WFAM-Δ Morning Devotions WFBM-Apron Strings WHO-Musical Clock WIBA-Karsten's Troubador WIRE-Varieties; News WJJD-Vick Meyers Band WLS-Morning Minstrels WMBD-Variety Prgm. WOC-News WROK-Town Crier WSUI-Morning Melodies; Service Reports WTMJ-Your Home Town 9:00 ★ CBS-PRETTY KITTY KELLY, sketch (Wonder Bread): WOC WBBM WFBM KMOX WCCO WISN (sw-21.52) NBC-The Story of Mary Marlin, sketch (Ivory Snow): WLS (sw-15.21) NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE WHO Pictures of the entire cast of Mrs. Wiggs of the Cabbage Patch can be found on page 14. NBC-Charles Harrison, tr.: WBOW KSD-News; Melody Moods KWK-WPA Prgm. WAAF-Morning Revue WCBM-Italian Prgm. WCFB-Party Line WFAM-Dick Cover, organist WGN-Foods Hour WHA-Your Health WIBA-To be announced WIND-Julane Pelletier, pianist WISN-Early Risers Club WJJD-Bosworth Broadcast WLW-Linda's First Love WMBD-Messenger; Weather WOWO-Bill Board WROK-News Flashes; Markets WSUI-Within the Classroom WTAD-News WTAQ-Mid-morning Revue WTMJ-What's New in Milwaukee-

9:15 NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE WHO CBS-Myrt & Marge, sketch (Super Suds): WFBM KMOX WISN WBBM WCCO (sw-21.52) NBC-Oxydol's Own Ma Perkins, sketch: WLS (sw-15.21) NBC-Bennett & Wolverton: KSD WIBA NBC-Vaughn de Leath, songs: WCFB-LBOW KWK WAAF-Hollywood Brevities WHA-Keeping Up with Science WIND-Hawaiian Serenade WLW-To be announced WMBD-News WOC-Memory Lane WROK-On the Mall WTAD-Women's Varieties 9:30 CBS-Instrumentalists: W F A M WMBD KMOX WOC NBC-Just Plain Bill, sketch (Ancien): WMAQ WIRE WHO NBC-Pepper Young's Family, sketch (Camay): WLS WMT KWK (sw-15.21) NBC-Feather for Luck, sketch: KSD MBS-Get Thin to Music: WGN WAAF-Happiness Time WBBM-Quarter Hour of Romance WBOW-Home Folks WCBM-German Musicale WCCO-Peggy Hudor WCFB-To be announced WFBM-Kitchen Clinic WHA-School of the Air WIBA-To be announced WIND-Fb & Zeb, sketch WISN-Alan Hale, news WJJD-Story Hour WKBB-Musical Breakfast WLW-We Live Again WOWO-Master Singers WROK-Intimate Review WTAD-Δ Church in Wildwood WTAQ-Melody Lane WTMJ-Morning Melodies 9:45 ★ NBC-TODAY'S CHILDREN, sketch (Pillsbury): WMAQ KSD WHO WTMJ WIRE CBS-Instrumentalists: WCCO NBC-Viennese Ensemble: WBOW KMOX-Ma Perkins, sketch KWK-Top o' the Morning WAAF-Memory Lane WBBM-Carolyn Pryce, shopping WCFB-Swingtime WFBM-Mrs. Farrell's Kitchen Clinic WGN-Musical Mail Box WIBA-Dolly Madison WIND-Rhythm in Red WISN-Ann Leslie's Scrapbook WKBW-Sunshine Express WLS-News WLW-Houseboat Hannah WOWO-Modern Home Forum WSUI-Program Calendar WTAD-Party Line 10:00 ★ NBC-THE O'NEILLS, sketch (Ivory Flakes): WLS (sw-15.21) NBC-David Harum, sketch (Baby): KSD WIRE WMAQ WHO CBS-Mary Lee Taylor (Pet Milk): WBBM WMBD WFBM WOC KMOX NBC-Hollywood High Hatters: WBOW News: WIND WMT WTAD

WAAF-Woman's Hour WCBM-Uncle John WCCO-Piano Recital WCFB-Morning Melodies WDW-We Heard WFAM-Shoppers' Guide WGN-Don Pedro & Piano WHA-Homemakers WISN-Your Neighbor WJBC-Farm Flashes WJJD-Dude Martin WKBB-Chancel Steps WLW-News; Markets WROK-News; Melody Time WSUI-Home Decorator WTAQ-Your Hits WTMJ-Household Hints 10:15 NBC-Backstage Wife, sketch (Dr. Lyons): WTMJ KSD WIRE WMAQ WHO WIBA CBS-Romance of Carol Kennedy, sketch (Heinz): KMOX WOC WFBM WISN WCCO WBBM NBC-Road of Life, sketch (Chipso): WLS (sw-15.21) NBC-Painted Rock, sketch: WBOW WCFB MBS-Bachelor's Children (Cudahy Packing Co.): WGN KWK-Party Line WAAF-Variety WDW-Organ Reveries WIND-Bud Birmingham's Buckaroos WJBC-Lucky Lady, news WJJD-Two of Kind WKBW-News WMBD-Linda's First Love WMT-Louise Hathaway WOWO-Tri Topics WROK-Woman's Forum WSUI-Musical Favorites WTAQ-To be announced 10:30 ★ NBC-Vic & Sade, sketch, (Crisco): WLS KWK WMT (sw-15.21) CBS-Big Sister, sketch (Rinso): WCCO WBBM WISN KMOX WMBD WFBM NBC-Instrumental Ens.: WIRE WMAQ To be announced: WHO WTMJ WLW WAAF-Secrets of Charm WBOW-Waltz Time WCFB-Peekers in the Pantry WDW-Nathaniel Shilkret's Orch. WFAM-The Stylist WGN-Painted Dreams WIBA-Melody Time WIND-Speaking of Love WJBC-Neighbor Jim WJJD-Women's Exchange Prgm. WKBB-Your Home WMBI-Δ Missionary Echoes WOC-Melodic Serenade WOWO-Linda's First Love WSUI-Book Shelf WTAD-Ma Perkins WTAM-News; Women's Hour 10:45 NBC-Edward MacHugh, Gospel Singer (Ivory Soap): WLW WLS (sw-15.21) CBS-Aunt Jenny's Real Life Stories (Spry): WISN WCCO WMBD WFBM KMOX WBBM NBC-Gay Nineties; Walter Logan's Orch.: WMAQ KSD KWK NBC-The Mystery Chef (Regional Advertisers): (sw-15.33) WAAF-Foolish Questions WCFB-Voice of Cookery WDW-News

WFAM-Morning Melodies WGN-Morning Serenade WHA-Song Favorites WIBA-Easy to Remember WIND-Markets; WPA Prgm. WIRE-To be announced; News WJBC-Payne Pioneers WJJD-Board of Education WMT-Morning Matinee WOC-Organ Melodies WOWO-Home Folk Frolic WROK-Musicale WTAD-Betty & Bob WTMJ-Radio Forum 11:00 NBC-Girl Alone, sketch (Kellogg): WMAQ WLW CBS-Cheri & the Three Notes: WOC WCCO WFAM NBC-Time for Thought: WOWO NBC-Happy Jack Turner, songs: KSD (sw-15.33) MBS-Victor H. Lindlahr (Journal of Living): KWK KMOX-Singin' Sam WAAF-Melody Parade WBA-Charlotte Friend Stewart, sop. WBBM-Houseboat Hannah WBOW-Farm Folks WCFB-Board of Education Prgm. WDW-Rudolph Friml WFBM-Hope Alden's Romance WGN-To be announced WHA-Music Appreciation WHO-Continental Prgm. WIBA-Linda's First Love ★ WIBU-AID PARADE (1210 kc) WIND-Two Pianos; Ben Kanter, Julane Pelletier, pianists WIRE-Master Singers WISN-Movie Chat WJBC-Personality Hour WJJD-Bureau of Missing Persons WKBB-Movie News WLS-How I Met My Husband WMBD-The Lady and the Doctor WMT-Magic Kitchen WROK-Δ Tabernacle Hour WSUI-Within the Classroom WTAD-News WTAQ-Gems of Melody WTMJ-Helen Gahagan 11:15 ★ CBS-YOUR NEWS PARADE; (Lucky Strike Cigarettes); Edwin C. Hill, commentator: WBBM WISN WMBD WOC KMOX WCCO WFBM WKBB ★ NBC-The Goldbergs, sketch (Oxydol): WMAQ (sw-15.33) NBC-George Griffin, tr.: (sw-15.21) NBC-Edward MacHugh, Gospel Singer (Ivory Soap): KSD KWK-Range Riders WAAF-Hawaiian Echoes WBA-PTA Council ★ WCZA-MOVIE GOSSIP (1070 kc) WCFB-Interlude WDW-There Are Smiles WFAM-Harlan Hogan WGN-Wayne Van Dyne & Bob Trendler WHO-Party Line WIBA-Melody Time WIND-Deep South WJBC-Dough Boy, news WJJD-Criminal Court Interviews WLS-Chuck, Ray & Christine WLW-Vic Arden's Orch. WMT-Treasure Chest WOWO-Consolaires WROK-N. Y. A. Drama WSUI-Farm Flashes WTAD-Painted Fantasies

WTAQ-Master Singers WTMJ-To be announced 11:30 ★ NBC-Nat'l Farm & Home Hr.: WMAQ KWK WLW WBOW WIBA (sw-15.21) CBS-Romance of Helen Trent (Edna Wallace Hopper): WBBM KMOX WFBM NBC-Vincent Curran, bar.: KSD WCFB MBS-To be announced: WIRE Hymns of All Churches: WHO WOC WAAF-Myrna Dee Sergeant WBA-Parade of Melody WCCO-Ma Perkins WDW-Sons of Pioneers WFAM-Four-Eleven Alarm WGN-News WHA-Talking Book WIND-Harry Zimmerman, organ WISN-Voice of Experience WJBC-Man on the Street WJJD Safety Court WKBB-Musical Almanac WLS-For People Only WMBD-Footsteps to Beauty WMBI-Continued Story Reading WMT-Morning Markets WOWO-The Rondoliers WROK-Helene Kimberley, songs WTAD-Police News WTAQ-Mailman WTMJ-Behind the Mike 11:45 ★ MBS-We Are Four (Libby, McNeill & Libby): WGN WMT NBC-Nat'l Farm & Home Hour: WOWO NBC-Armchair Quartet: KSD CBS-Our Gal. Sunday, sketch (Old English Floor Wax): WBBM WFBM KMOX WAAF-Soliloquy. Estelle Barnes WBA-Purdue News WCCO-Kitty Keene WCFB-Fashions on Parade WDW-Trading Post WFAM-Two-Way Harmonies WFBM-Hoosier Farm Circle WHO-Betty & Bob WIND-County Agent WIRE-For Women Only WISN-Ivory Interlude WJBC-Guest Artists WKBW-Ma Perkins WLS-Weather; Markets; News WMBD-Fredman Jubilee WOC-Betty & Bob WROK-Round the Town WTAD-Organ Music WTAQ-Farmhands WTMJ-Heinie's Grenadiers (Continued on Next Page)

AFTERNOON

Thursday

October 7

JACK MILLER
"Kate Smith Hour" maestro
Thurs. 7 pm CST

(12:00 noon Continued)

WHO-Markets & Weather
WIND-News; Tango Orch.
WIRE-Old Home Town
WKBB-Galena Hour
WLS-Dinnerbell Prgm.
WMBI-△Midday Gospel Hour
WOC-Inquiring Mike
WSBT-Stork Report; Women in the News
WSUI-Rhythm Rumbles

12:15

CBS-Hymns of All Churches (Gold Medal): WBBM WCCO KMOX WFBM WISN
NBC-Mrs. Wittich of the Cabbage Patch, sketch: KSD
NBC-Words & Music; Vocalists & Organ: (sw-15:33)
MBS-Marjorie Mills (Maine Development Comm): WGN
WBAA-Luncheon Dance Time
WBOW-Wranglers
WCFL-Luncheon Concert
WIND-Tonny Ott, organist
WIRE-Singin' Sam
WJBC-Orchestra Music
WJJD-Noon-Day Service
WMHD-Town Crier
WMI-German Band
WOC-Studio Swingopators
WROK-Column Left, news
WSBT-Harlan Hogan
WTAD-Cy & Freckles

12:30

World Series

Today's World Series Game will be aired by all three major networks—NBC, CBS and MBS—from **YANKEE STADIUM** in NEW YORK CITY, home of the American League champions, at 12:30 p.m. CST. See network listings below for your nearest station.

NBC-Love & Learn, sketch: KWK (sw-15:21)
CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WCCO WBBM WFBM WISN
NBC-John's Other Wife, sketch: KSD
Voice of Experience: WLW WJJD
News: WHO WOC
WBAA-Scientific News Review
WBOW-Luncheon Dance Hour
WCFL-Young Widder Jones
WDZ-Plow Jockeys
WGN-Markets; Mid-day Service
WHA-Farm Prgm.
WIBA-Noon News Edition
WIND-Markets; Interlude
WIRE-Linda's First Love
WJBC-Man on the Street
WMAQ-Dan Harding's Wife
WMBD-Farm News
WMT-Frank Voelker, organist
WOWO-Hey, Mr. Motorist
WROK-Man on the Street
WSBT-In Movieland
WTAD-Farm; Markets; Weather
WTMJ-Dance Orch.

12:45

NBC-Hal Gordon, trn.: KWK WBBM WISN
CBS-Hollywood in Person (Gold Medal): WCCO WFBM KMOX WBBM
NBC-Dan Harding's Wife, sketch: (sw-15:33)
NBC-Just Plain Bill, sketch: KSD
Man on the Street: WCFL WSBT
WBAA-Songs and Melodies
WBOW-County Agr. Agent
WDZ-Remote

WHO-Broadway Comedy Stars
WIBA-Market Reports
WIND-News; Let's All Dance
WJRE-Farm Hour; Markets
WJJD-Julane Pelletier, pianist
WKBB-Farm Flashes
WLS-John Brown; Markets
WLW-Betty & Bob
WMAQ-Men of the West
WMBD-Window Shopper
WMT-News
WOC-Eddie Duchin's Orch.
WOWO-Wilbur Pickett's Orch
WROK-Story of Heat; Home Folks Hour
WTAD-Variety Prgm.
WTAQ-News; Musical Interlude
WTMJ-Sidewalk Reporter

1:00

★ NBC-Music Guild: WBOW (sw-15:33)
CBS-Howard Neumiller, pianist: WCCO WKBB WOC
NBC-Strollers Matinee: KWK (sw-15:21)
Man on the Street: WBBM WMBD

To be announced: KMOX WHO
News: WMAQ WTAQ
KSD-News; Markets; Organ
KWB-D. C. O'Hair
WCFL-Melody Hour
WDZ-Walkathon
WFBM-There Was A Time
WGN-Concert Orch.
WHA-Legislative Forum
WIBA-Melody Moments
WIND-Italian Prgm.
WIRE-Farm Hour; News
WISN-Musical Heat Wave
WJJD-Mid-day Roundup
WLS-School Time
WMT-Cedar Valley Hillbillies; Joey & Chuck
WOWO-Purdue Agri. Prgm.
WSUI-Musical Chats
WTAQ-Men on the Street
WTMJ-Livestock; News

1:15

CBS-Herbert Foote, organist: WOC WBBM
News: WKBB WROK
Hope Alden's Romance: WCCO WFBM
KMOX-Hope Alden's Romance
WAAF-Waltz Time
WBAA-Better Expression
WDZ-Market Close
WGN-Wife vs. Secretary
WHA-News and Views
WIBA-Man on the Street
WIND-Let's All Dance
WJJD-Mid-day Roundup
WLS-Howard Peterson, organist
WMAQ-Rhythm in the Air
WMBD-His Majesty, the Baby
WMT-Voice of Iowa
WOWO-Market Service
WTAD-Quincy Marches On
WTAQ-Rhythm and Romance
WTMJ-Dance Orch.

1:30

CBS-Dalton Brothers, trio: WOC WCCO WTAQ WBBM WSBT
NBC-The Wise Man, philosophy: WMAQ (sw-15:33)
NBC-El Caballero: WOWO WBOW
Man on the Street: WKBB KWK
KMOX-Linda's First Love
WAAF-Encores
WBAA-Presentation
WCBP-Zion Prgm.
WDZ-Joe Green
WFBM-News
WGN-Lucky Girl, sketch
WHA-College of the Air
WHO-Houseboat Hannah
WIBA-News
WIRE-Reporter
WIND-Gary Civic Theater
WJJD-Illinois Medical Society
WLS-Market Reports
WMBD-Party Line
WMT-Markets; Hillbillies
WROK-Rippling Melodies
WTAD-Colonel Francis
WTMJ-Show Window of the Air

1:45

★ CBS-Ted Malone's "Between the Bookends": WCCO WFBM WTAQ WSBT WOC
NBC-To be announced: KSD (sw-15:33)
NBC-Musical Adventures: WBOW WOW
MBS-Beatrice Fairfax (Hecker Products): WIRE KWK WGN
KMOX-Josephine Halpin, organ
WAAF-Mary Donahue, songs
WBAA-Market & Weather
WBBM-Truman Bradley
WDZ-Mattoon Organettes
WIBA-Livestock; Poultry Markets
WIND-Studio Orch.
WJJD-Fred Beck, organist
WKBB-Luncheon Musicale
WLS-Don & Helen

1:45

★ CBS-Ted Malone's "Between the Bookends": WCCO WFBM WTAQ WSBT WOC
NBC-To be announced: KSD (sw-15:33)
NBC-Musical Adventures: WBOW WOW
MBS-Beatrice Fairfax (Hecker Products): WIRE KWK WGN
KMOX-Josephine Halpin, organ
WAAF-Mary Donahue, songs
WBAA-Market & Weather
WBBM-Truman Bradley
WDZ-Mattoon Organettes
WIBA-Livestock; Poultry Markets
WIND-Studio Orch.
WJJD-Fred Beck, organist
WKBB-Luncheon Musicale
WLS-Don & Helen

Design for Listening

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated.

NIGHT

6:30 CST WE, THE PEOPLE with Helen Hayes, guest of premiere, CBS.

7:00 CST RUTH GORDON, Dennis King, Paul Lukas and Sam Jaffe in "The Doll House," guests of Kate Smith's Hour, CBS.

7:00 CST RUDY VALLEE'S Variety Hour, NBC.

8:00 CST THE SHOW BOAT, NBC.

9:00 CST YOUR TRUE ADVENTURES with Floyd Gibbons, CBS.

9:00 CST BING CROSBY returns to the Music Hall, NBC.

9:30 CST THE MARCH OF TIME, CBS.

10:15 CST DEANNA DURBIN interviewed by Elza Schallert, NBC.

WMAQ-Studio Strokes
WMBD-Theater of the Air
WMT-Joe Doakes; Aunt Fanny; Cornhuskers
WROK-Melodeers
WSBT-Indiana-Michigan News; Thurs. Matinee; Farm Flashes
WTMJ-Home Harmonizers

2:00

★ NBC-Light Opera: WOWO WBOW
CBS-Theater Matinee: WKBB WSBT WOC WISN WTAQ WCCO (sw-15:27)
NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD WHO WTMJ WLW (sw-15:33)
News: WFBM WIND WBAA WTAD
KMOX-To be announced
KWK-Voice of Experience
WBBM-Radio Gossip Club
WCBU-Polish Prgm.
WCFL-German Prgm.
WDZ-Birthday Party
WGN-Concert Trio
WHA-School of the Air

★ WIBA-VARIETY PRGM.
WIRE-Police Court
WJJD-Fed. Housing Admin.
WLS-Homemakers' Hour
WMBD-Trading Post
WMT-Many Happy Returns; Iowa Cornhuskers
WROK-News; Matinee Musicale
WSUI-Campus Activities

2:15

NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WLW WHO KSD (sw-15:33)
NBC-Light Opera Co.: WIRE WCCO
KMOX-Kitty Keene, Inc.
KWK-Organ Melodies
WBAA-Aviation Today
WBBM-Meet the Missus
WCCO-Markets
WDZ-News
WFBM-Apron Strings
WGN-June Baker
WHA-Magazine Review
WIND-Tonny Ott, organist
WJJD-Ben Kanter, pianist
WMT-German Band
WROK-Two Guitars
WSUI-Organ Melodies
WTAD-Women of the World

2:30

★ NBC-Vic & Sade, sketch (Chrisco): KSD WLW WMAQ WHO WTMJ (sw-15:33)
CBS-Do You Remember? Old Favorite Melodies: WTAQ WISN WKBB WSBT WOC WFBM WMBD WBBM (sw-15:27)
NBC-The Southernaires: WOWO WBOW WCFL (sw-15:21)
MBS-Lawrence Salerno & Organ WGN
KMOX-Houseboat Hanna
KWK-News
WBAA-You & Your Child
WCBP-Radio Debuts
WCCO-PTA Congress
WDZ-Man's Wife on the Train
WHA-Music of the Masters
WIND-To be announced
WJJD-Happy Harmonies
WMBD-Shut-In Prgm.
WMT-Movie Man
WROK-Musical Joke Book
WSUI-Rural Life Review

2:45

★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WLW WMAQ WTMJ WHO KSD (sw-15:33)
NBC-Swing Serenade; Rhythm Girls; Orch.: KWK WOWO (sw-15:21)
CBS-Do You Remember?: WCCO KMOX-Dope from the Dugout

WBAA-Treasure Chest
WBOW-Talk of the Town
WCFL-Swing Serenade
WDZ-Sweet Music
WGN-Harold Turner, pianist
WIRE-Safety First
WJJD-Fred Beck, organist
WMT-News; Radio Gossip
WROK-Rippling Melodies
WSUI-L. A. Concert Band
WTAD-Ruth & Florence Brown

3:00

★ CBS-Howells & Wright, piano duo: WKBB WSBT WTAQ WFBM WOC WMBD WBBM (sw-15:27)
The numbers to be offered tonight are: In the Village, Op. 10, No. 2 from "Caucasian Sketches" (Ippolitov-Ivanov-Langer); Adagio in G Minor (Haydn-Berkowitz); and Oh, Susanna (Foster-Gould).
NBC-Lorenzo Jones, sketch (Phillips): WIRE KSD WMAQ WHO (sw-15:33)
NBC-Club Matinee: WENR WOWO WBOW KWK WMT (sw-15:21)
To be announced: KMOX WGN WJJD
News: WCFL WAAF
WBAA-Community Chest Prgm.
WBBM-Houseboat Hannah
★ WCCO-LADIES FIRST
WCFL-News
WDZ-Here's Hollywood
WHA-College of the Air
WIBA-Concert Hour
WISN-Even As You & I
WJBC-Prophetic Hour
WLW-Dr. Friendly
WMBI-Short Stories
WROK-Afternoon Concert
WSUI-Travelog
WTMJ-Kitty Keene, Inc.

3:15

CBS-Prof. Chas. E. Merriam, talk: WTAQ WOC WMBD WSBT WKBB WISN WFBM (sw-15:27)
NBC-The Guiding Light, sketch (White Naphtha): WTMJ KSD WMAQ WHO (sw-15:33)
WAAF-Historical Society
WBAA-Paul Worcester, trn.
WBBM-Linda's First Love
WCFL-Organ
WDZ-Concert Hall of the Air
WIRE-Matinee Varieties; News
WLW-Life of Mary Sothorn
WSUI-N. Y. State Symphonic Band
WTAD-Margo

3:30

★ CBS-Army Band: WFBM WOC WMBD WFAW WKBB WTAQ WCCO WISN (sw-15:27)
NBC-The Story of Mary Marlin, sketch (Ivory Soap): WMAQ WLW KSD WHO (sw-15:33)
To be announced: WGN WTAD KWK-Baseball Warin-Up
WAAF-△Lutheran Prgm.
WBAA-Typing School of the Air
WBBM-Kitty Keene, Inc.
WCFL-To be announced
WDZ-Remote
WHA-Madison Federal Orch.
WIBA-World Varieties
WJBC-News
WOWO-△Old Time Religion
WROK-△Church in Wildwood
WSUI-Far Lands
WTMJ-News; Tunessmiths

3:45

NBC-The Road of Life, sketch (Chipso): WMAQ WTMJ (sw-15:33)
NBC-Kitty Keene, Inc. (Dreft): WHO
KWK-Man in the Stands

WBAA-Interesting People in the News
WBBM-Bush & Milton Charles
WCFL-To be announced
WIBA-Dance Melodies
WJBC-Classified Time
WLW-Kitty Keene, Inc.
WROK-Easy to Remember
WTAD-John Renaldo

4:00

CBS-To be announced: WFAW WKBB WTAQ WISN
NBC-Golden Melodies: WIRE WIBA
CBS-Follow the Moon with Elsie Hitz & Nick Dawson (Pebe-co.): WBBM WFBM KMOX WCCO (sw-15:27)
NBC-Peggy Wood Calling: WMT WENR WOWO
NBC-Junior Nurse Corps, sketch (Sunbrite): WLW (sw-15:21)
To be announced: WGN WHO KWK-Baseball Game
WAAF-Jimmie Kozak, pianist
WBAA-Story Lady
WBOW-△Rev. Archie Brown
WCFL-To be announced
WDZ-Their Majesties, the Babies
WHA-Organ Reverie
WJBC-Request Hour
WMAQ-Tea Time Varieties
WMBD-△Trinity Tabernacle
WMBI-△Scandinavian Service
WOC-News
WROK-Markets; News
WSUI-The Machine Age
WTAD-Loreine Meyer Hughes
WTMJ-Friendship Circle

4:15

NBC-Jackie Heller, trn.: WMT WMAQ WOWO WCFL
CBS-To be announced: WFAW WMBD WFBM WKBB WTAQ WISN
CBS-Life of Mary Sothorn, sketch (Hind's): KMOX WBBM WCCO (sw-15:27)
NBC-Golden Melodies: (sw-9:53)
MBS-Three Graces & Piano: WGN
WAAF-Song of the Strings
WBAA-Melody Moods
WDZ-Walkathon
WENR-Music Circle
WIRE-Harry Bason
WLW-Jack Armstrong
WOC-Organ Moods
WROK-Birthday Club
WSUI-Musical Moods
WTAD-News

4:30

★ NBC-Kellogg's Singing Lady; Irene Wicker: WLW (sw-15:21)
CBS-Exploring Space, "Northern Lights": WBBM WCCO WISN (sw-15:27)
NC-Art Tatum, pianist: WENR
NBC-Josh Higgins of Finchville: WIRE WBOW WIBA WMAQ
NBC-Jack Armstrong, sketch (Wheaties): (sw-9:53)
KMOX-To be announced
WAAF-Georgia Erwin, songs
WBAA-Amer. Family Robinson
WCFL-Organ Recital
★ WCLS-FOR YOUR INFORMATION (1310 kc)
WDZ-Remote
WGN-Len Salvo, organist
WJBC-Bingo
WMBD-News
WMBI-△Foreign Language Service
WMT-Let's Go to the Movies
WOWO-Young Folks Hour
WROK-Bob Kail, songs
WSUI-Elementary French
WTAD-Cy & Freckles
WTMJ-Guess Who?

4:45

NBC-Tom Mix' Straight Shooters (Purina): (sw-15:21)
NBC-Johnnie Johnston, bar.: KSD WBOW WCFL
CBS-Dean Teacher: WISN WTAQ WBBM WKBB WFBM WFAW
NBC-Al Vierra's Orch.: WMT WOWO WIRE WENR WIBA
NBC-Little Orphan Annie, sketch (Ovaltine): (sw-9:53)
WAAF-Contrasts
WBAA-Twilight Musicale
WCCO-Livestocks
WGN-Dance Orch.
WJBC-Christian Messengers
WLW-Whistling Kid
WMAQ-Romance and Rhythm
WMBD-Barkain Counter
WOC-Man on the Street
WROK-In Old Mexico
WTAD-Sports Summary
WTMJ-News; Moment Musical

5:00

CBS-Del Casino, songs: WFAW WKBB WCCO WTAR WOC

NBC-Harry Kogen's Orch., Soloist: WMT WIRE WOWO WCFL
NBC-Norsemen Quartet: (sw-9:53)
NBC-Junior Nurse Corps, sketch: KWK WENR
KMOX-Travelogue
KSD-Melody Parade
WAAF-Jimmie Kozak, pianist
WBBM-Women in the Headlines
WBOW-Tour of the Town
WDZ-Movie Swingtime
WFBM-Tea Time
WIBA-Wisconsin Wildlife Fed.
WIND-Sports
WISN-Show Window
WJBC-Rhythm Serenade
WJJD-To be announced
WLW-Alias Jimmy Valentine
WMAQ-Don Winslow of the Navy
WMBD-Happy Train
WROK-Make Believe Ballroom
WSUI-Short Story
WTAD-Barney Thompson
WTMJ-Jack Armstrong, sketch

5:15

NBC-Turn Back the Clock: KSD WMAQ (sw-9:53)
CBS-Eton Boys; News: WFAW WMBD WTAQ WKBB WCCO WOC
MBS-Harold Turner, pianist: WGN
KMOX-To be announced
WAAF-Rhumba Beat
WBBM-Women in the Headlines
WENR-Malcolm Claire, children's stories
WFBM-△Christian Science Prgm.
WIBA-Dance Hour
WJJD-Sterling Young's Orch.
WIND-Cumberland Ridge Runners
WLW-Supper Serenade
WROK-Sport Review
WTAD-Jack Armstrong, sketch
WTMJ-Heinie's Grenadiers

5:30

★ CBS-EDDIE DOOLEY'S FOOTBALL NEWS (Chesterfield): WOC WBBM WFBM WKBB WISN WTAQ WCCO (sw-11:83) (also see 7:30 p.m.)
NBC-News; Tony Russell, trn.: WCFL WMT
MBS-Len Salvo, organist: WGN
KMOX-Sidewalk Reporter
KSD-Ebony & Ivory Studies; Joseph Milstein, violinist
WAAF-Sports Shorts
WENR-News; What's the News? WFAW-News
WHO-Jack Armstrong, sketch
WIBA-News Edition
WIND-Afternoon Varieties
WIRE-House of McGreggor
WJJD-Dude Martin
WLW-Bob Newhall, sports
WMAQ-Jack Armstrong, sketch
WMBD-Melody Miniature
WOWO-Lady of Charm
★ WRJN-MOVIE GOSSIP (1370 kc.)
WROK-Police Court News
WSUI-Around the Dial
WTMJ-Musicale

5:45

★ NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15:21)
NBC-Tom Mix' Straight Shooters (Purina): WMAQ WIRE KWK
CBS-George Hall's Orch.: KMOX WFBM WKBB WFAW (sw-11:83)
NBC-Escorts & Betty: WENR WMT
NBC-Little Orphan Annie (Ovaltine): KSD
Jack Armstrong: WCCO WOC Sports: WMBD WTMJ
WAAF-Tunes of Today
WBBM-Standwagon
WCFL-Stanley Hickman
WGN-Orphan Annie
WHO-To be announced
WIBA-Today's Birthdays; Sports
WIND-News
WISN-Sports Parade
WJJD-Cumberland Rdge Runners
WOWO Sports
WROK-Don & Sleepy, songs
WSUI-Daily Iowan
WTAQ-Bureau of Public Service

NIGHT

6:00

★ NBC-AMOS 'N' ANDY (PEP-sodent): WHO WTAM WLW (sw-9:53) (also see 10 p.m.)
★ NBC-Easy Aces, sketch; Jane Ace (Anacin): WENR WMT WIRE (sw-11:87)
CBS-Howard Neumiller, pianist: WTAQ WKBB WMBD

Thursday

October 7

VIRGINIA CLARK
Helen Trent in "The Romance of Helen Trent"
Thurs. 11:30 am CST

Frequencies

KMOX-1090
KOA-830
KSD-550
KWK-1350
WAAF-920
WBAA-890
WBBM-770
WBOW-1310
WGBD-1080
WGL-810
WGL-970
WJZ-1020
WJNR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-820
WHO-1000
WIBA-1280
WIND-560
WIRE-1400

WISN-1120
WJBC-1200
WJJD-1130
WJR-750
WKBB-1500
WLS-870
WLW-700
WMAQ-670
WMBD-1440
WMT-600
WOC-1370
WOWO-1160
WRJN-1370
WROK-1410
WSBT-1360
WSUI-880
WTAD-900
WTAM-1070
WTMJ-1330
WTMJ-620

CBS-Poetic Melodies (Wrigley's Gum); WJR (sw-11.83) (also see 10 p.m.)

NBC-Louis Panico's Orch.; WCFB WBOW
MBS-Evening Prelude: KWK News; WMAQ WAAF
KMOX-To be announced
KSD-News; Green Brothers' Orch.

WBBM-The Headliner
WCCO-Football Preview
WFAM-Crimecasts
WFBM-Phenomenon
WGN-Concert Orch.
WHAS-To be announced
WIBA-Dinner Hour
WIND-German Hour
WISN-Down By Herman's
WOC-Sports Summary
WOWO-Organ Reverbs
WROK-News; Dinner Music
WTMJ-Musical Moments

6:15
NBC-Healani of the South Seas; WENR WOWO

CBS-Song Time: WKBB WTAQ
KMOX WFAM WHAS (sw-11.83)

NBC-Vocal Varieties (Tums); Smoothies; DeVore Sisters; Wm. Stoss' Orch.; WHO KSD
WMAQ WIRE WLW WTAM
News: WJJD WCFB WMBD
To be announced: WIBA WTMJ
WAAF-The Gaieties
WBBM-Sports Review
WBOW-Hit Tunes
WCCO-Broadway Stars
WFBM-Sports Review
WGN-Concert Trio
WJR-Vocal Varieties
WMT-Baseball Roundup
WOC-News
WROK-Motor Drama

6:30
★ NBC-HORLICK'S LUM & Abner, sketch; WENR WLW
CBS-We, the People; Gabriel Heatter, dir. Mark Warnow's Orch. (Sanka Coffee); WBBM
KMOX WISN WCCO WOC
WJR WHAS WMBD (sw-11.83)

NBC-Savitt Serenade: KSD
Sports: WMAQ WGN
News: WHO WTAQ
KWK-Rolla Coughlin's Orch.
WAAF-Tuning Around
WBOW-Si & Ezra
WCFB-Sunny Sam
WFAM-Hits from the Shows
WFBM-Bohemians
WIBA-Wisconsin Sports Parade
WIRE-Three Little Words
WKBB-WPA Prgm.
WMT-Better Vision; Sports
WOWO-To be announced
WROK-Dinner Music
WTAM-Lois Miller, organist
WTMJ-Dinner Table

6:45
NBC-Kidoodlers: WENR WIRE
News: WFBM WMT
KSD-Sports Review
KWK-Sport Review; News
WBOW-Home Decorator's
WCFB-Jack Kelly's Orch.
WGN-Four Californians
WHO-Whispering Jack Smith
WIBA-Sports Review
WKBB-Thalhammer, accordionist
WOWO-Pleasant Valley Frolics
WMAQ-Pat & Hank, comedians
WTAQ-Phyl Coe Mysteries

7:00
★ NBC-RUDY VALLEE'S VARIETY Hour (Royal Gelatin);
WTMJ WHO WLW KSD
WIRE WTAM WIBA WMAQ
(sw-9.53)

Tonight Rudy Vallee has for his guests Edgar Bergen and Charlie McCarthy, Edward Arnold, Eddie Peabody and Tommy Riggs. The program will come from Hollywood where Rudy will be playing for three weeks at the Coconut Grove. Then Rudy starts production on the Warner Bros. movie, "Howdy Stranger," the show Frank Parker did on Broadway.

★ CBS-Kate Smith's Hour with Henny Youngman, comedian; Jim Crowley, football forum; Jack Miller's Orch. (Calumet Baking Powder); WHAS WJR
WFBM WCCO WISN WOC
WBBM KMOX WTAQ WMBD
(sw-11.83) (also see 10:15 p.m.)

★ NBC-Gen. Hugh S. Johnson, commentator (Bromo-Quinine);
WMT KWK WOWO WENR
(sw-11.87)

Sports: WCFB WKBB
WAAF-Vesper Singer
WBOW-Sports Parade
WFAM-20th Century Serenade
WGN-Concert Orch.
WIND-To be announced
WROK-Boy Scout Prgm.
WSUI-Dinner Hour Prgm.

7:15
NBC-The Liedersingers: WLS
WMT WOWO (sw-11.87)
KWK-St. Louis Cardinals Prgm
WAAF-This Rhythmic Age
WBOW-Johnny Wink & Bobby

WCFB-To be announced
WGN-Victor Arden's Orch.
WKBB-Amer. Family Robinson
WROK-Pauline Edwards, songs

7:30
NBC-James Whitcomb Riley, memorial prgm.; WLS WBOW
(sw-11.87)

CBS-Eddie Dooley's Football News (Chesterfield); KNX
KSL (also at 5:30 p.m.)
MBS-Wayne King's Orch.; WMT
KWK WGN

WAAF-Shadowland
WCFB-Streamline Melodies
WFAM-Melody Weavers; Dixieland Band
WKBB-Sweetheart Serenade
WROK-Lou Blake's Orch.

7:45
WCFB-Herr Louie & the Weasel
WFAM-Your Government
WKBB-News

8:00
★ NBC-CAPT. HENRY'S MAX-well House Show Boat; Nadine Conner, sop.; Virginia Verrill; Warren Hull; Thomas L. Thomas, bar.; Hattie McDaniel; Alma Kruger; Eddie Green, comedian; Meredith Willson's Orch.; KSD WLW WHO
WIBA WTMJ WMAQ WTAM
KOA (sw-9.53) (also see 11:15 p.m.)

★ CBS-Major Bowes' Amateur Hour (Chrysler); WBBM
WHAS KMOX WMBD WJR
WOC WISN WCCO WFBM
WTAQ (sw-11.83)
NBC-Helen Traubel, sop.; WLS
WBOW (sw-11.87)

MBS-Crime Clinic: WMT KWK
WGN
WCFB-Jam Session
WIND-Racing Returns
WIRE-Health Drama; Basonology
WKBB-Continental Nights
WROK-Sons of the Pioneers
WSBT-Sinatra Serenade
WSUI-Children's Hour

8:15
MBS-Joe Sanders' Orch.; WGN
KWK WMT
WCFB-Ballads
WIND-Dance Parade
WIRE-To be announced
WROK-News; In the Gloaming

8:30
★ MBS-Sinfonietta: WMT
NBC-Green Bros.' Orch.; WBOW
(sw-11.87)
KWK-Dance Orch.
WCFB-Bob Smith
WGN-Concert Stars of Broadway
WIND-Night Court
WIRE-Your Good Health
WKBB-Hits and Encores
WOWO-Wilbur Pickett's Orch.
WROK-In the Gloaming
WSBT-Memories' Album
WSUI-Evening Musicale

8:45
WCFB-Dance Orch.
WGN-News; Sport High Lights
WIRE-Victor Arden's Orch.
WKBB-Bertha Lincoln Huestis
WROK-Tuberculosis Ass'n
WSUI-Previews & Reviews

9:00
★ CBS-YOUR TRUE ADVENTURE with Floyd Gibbons (Colgate); WFBM WCCO KMOX
WISN WBBM WJR (sw-11.83)
★ NBC-Kraft Music Hall, starring Bing Crosby; Bob Burns, comedian; Johnny Trotter's Orch.; Guests: KSD WTAM
KOA WHO WIRE WMAQ
WIBA WTMJ WLW (sw-9.53)
★ NBC-Night Club; Maurie Amsterdam, m.c.; Orch.: WENR
(sw-6.14)
MBS-Commentator Forum: WGN
WMT KWK
KWK-Musical Headlines
WBOW-Organ Reveries
WCFB-News
WFBM-Community Fund Drive
WHAS-To be announced
WIND-Tommy Ott, organist
WKBB-Gaslight Harmonies
WMBD-Doctors Who Dared
WOC-Phyl Coe Mysteries
WOWO-Concert Hall
WROK-Barn Dance
WTAQ-Dance Orch.

9:15
MBS-Console & Keyboard: WMT
KWK
WBOW-Dance Hour
WCFB-Labor Flashes
WGN-Wayne King's Orch.
WIND-Walkathon
WKBB-John Dietz, accordionist
WMBD-Fredman Housewarming
WOC-Vivian Benshoof
WSBT-Hayloft Jamboree
WTAQ-Dance Orch.

9:30
★ CBS-March of Time: KMOX
WBBM WCCO WFBM WHAS
WJR (sw-11.83)
★ MBS-Henry Weber's Musical
Revue: WGN
NBC-Night Club: WBOW
WCFB-Fed. Women's H. P. Teachers
WIND-Moonlight Sonata
WISN-Phyl Coe Mystery
WKBB-Memoirs of a Concert
Master
WMT-Teitel's Bohemians
WOC-Thursday Presents
WOWO-Stars of Broadway
WROK-Lou Blake's Orch.

9:45
WCFB-Sons of America, Talk
WIND-News
WISN-Reflections
WMBD-Broadway Comedy Stars
WOWO-Bob Wilson; News
WROK-News Flashes
WTAQ-Dance Orch.

8:45
WCFB-Dance Orch.
WGN-News; Sport High Lights
WIRE-Victor Arden's Orch.
WKBB-Bertha Lincoln Huestis
WROK-Tuberculosis Ass'n
WSUI-Previews & Reviews

9:00
★ CBS-YOUR TRUE ADVENTURE with Floyd Gibbons (Colgate); WFBM WCCO KMOX
WISN WBBM WJR (sw-11.83)
★ NBC-Kraft Music Hall, starring Bing Crosby; Bob Burns, comedian; Johnny Trotter's Orch.; Guests: KSD WTAM
KOA WHO WIRE WMAQ
WIBA WTMJ WLW (sw-9.53)
★ NBC-Night Club; Maurie Amsterdam, m.c.; Orch.: WENR
(sw-6.14)
MBS-Commentator Forum: WGN
WMT KWK
KWK-Musical Headlines
WBOW-Organ Reveries
WCFB-News
WFBM-Community Fund Drive
WHAS-To be announced
WIND-Tommy Ott, organist
WKBB-Gaslight Harmonies
WMBD-Doctors Who Dared
WOC-Phyl Coe Mysteries
WOWO-Concert Hall
WROK-Barn Dance
WTAQ-Dance Orch.

9:15
MBS-Console & Keyboard: WMT
KWK
WBOW-Dance Hour
WCFB-Labor Flashes
WGN-Wayne King's Orch.
WIND-Walkathon
WKBB-John Dietz, accordionist
WMBD-Fredman Housewarming
WOC-Vivian Benshoof
WSBT-Hayloft Jamboree
WTAQ-Dance Orch.

9:30
★ CBS-March of Time: KMOX
WBBM WCCO WFBM WHAS
WJR (sw-11.83)
★ MBS-Henry Weber's Musical
Revue: WGN
NBC-Night Club: WBOW
WCFB-Fed. Women's H. P. Teachers
WIND-Moonlight Sonata
WISN-Phyl Coe Mystery
WKBB-Memoirs of a Concert
Master
WMT-Teitel's Bohemians
WOC-Thursday Presents
WOWO-Stars of Broadway
WROK-Lou Blake's Orch.

9:45
WCFB-Sons of America, Talk
WIND-News
WISN-Reflections
WMBD-Broadway Comedy Stars
WOWO-Bob Wilson; News
WROK-News Flashes
WTAQ-Dance Orch.

10:00
★ NBC-AMOS 'N' ANDY (Pep-sodent); WMAQ WIRE KOA
KSD KFI (also at 6 p.m.)
CBS-Poetic Melodies, (Wrigley's Gum); Jack Fulton, trn.;
Franklyn MacCormack; Carlton Kelsey's Orch.; KMOX WCCO
WFBM WBBM WHAS KSL
(also at 6 p.m.)
NBC-John B. Kennedy, news:
WBOW (sw-9.53)
CBS-Cab Calloway's Orch.:
WSBT
NBC-Vagabonds: WOWO WCFB
News: WMT KWK WENR
WMBD WJR WTAQ WOC
WCFB-Skyride
WHO-Dalton Norman, songs
WIBA-News Edition
WIND-Lithuanian Prgm.
WISN-Moon Magic
WKBB-Hollywood on Parade
WLW Paul Sullivan, news
WTAM-Blue Barron's Orch.
WTMJ-Sports; Dance Orch.

10:15
CBS-Cab Calloway's Orch.: WOC
WISN
MBS-Freddie Martin's Orchestra:
WGN WMT
NBC-Elza Schallert Interviews:
WENR WOWO WCFB (sw-6.14)
CBS-Kate Smith's Hour: KNX
KSL (also see 7 p.m.)
NBC-Lou Brees's Orch.: WBOW
News: WIRE WKBB WCCO
WHO
Sports: WJR WFBM
KMOX-Comedy Stars of Broadway
KOA-Supreme Ranger Serenade
KSD-Melodies in Swing Time
KWK-Rolla Coughlin's Orch.
WBBM-Melodie Time
WHAS-Harry Currie's Orch.
WIBA-Club Chanticleer
WJR-Marked Hours Mummies
WLW-Barney Rapp's Orch.
WMAQ-Earl Hines' Orch.
WMBD-Sports Review
WTAQ-Dance Orch.

10:30
CBS-Geo. Olsen's Orch.: WISN
WSBT WKBB WFBM WTAQ
WOC (sw-11.83)
NBC-Northern Lights: WBOW
WTAM (sw-9.53)
NBC-Joseph Escarpenters' Orch.:
WENR
MBS-Mickey Alpert's Orch.:
WMT
KMOX-Sports Reporter
KSD-Gus Haenschen'ss Orch.
KWK-Range Riders
WBBM-News, Tod Hunter
WCCO-Rollie Johnson
WGN-Ted Weems' Orch.
WHA-Musical Varieties
WHO-To be announced
WIBA-Music by Cugat
WIND-Roumanian Prgm.
WIRE-Baseball Game

10:45
WLB-Jan Garber's Orch.
WMAQ-News; Sandy Williams' Orch.
WMBD-Value Hints
WTMJ-News

10:55
News: WROK WIND
KMOX-Seven Star Revue
KOA-Broadway Comedy Stars
KSD-Noble Sissle's Orch.
KWK-Sport Review
WBBM-Manhattan Mother
WCCO-Mack Dale
WFBM-Your Local Government
WHAS-News
WIBA-Park Hotel Prgm.
WJR-Meditation
WMBD-Flat Tire Blowout Party
WTMJ-Dance Orch.

11:00
NBC-Terri Franconi, trn.; Jerry Blaine's Orch.: WIBA WTAM
KOA WLW WBOW (sw-9.53)
CBS-Roger Pryor's Orch.: WKBB
WTAQ WOC WISN WBBM
WMBD
NBC-Henry Busse's Orch.:
WENR WMT (sw-6.14)
CBS-Frank Dailey's Orch.:
WHAS WJR WSBT
MBS-Happy Felton's Orch.:
WGN
KMOX-Brown's Game Replayed
KWK-Success Doctor
WCCO-Clyde Lucas' Orch.
WCFB-Make Believe Ballroom
WFBM-News
WIND-Let's All Dance
WMAQ-King's Jesters
WTMJ-Streamlined Revue

11:15
★ NBC-CAPT. HENRY MAX-well House Show Boat: KOA
KFI (also at 8 p.m.)
End of Thursday Programs

Friday

October 8

Friday

MORNING

7:00 am CST

Musical Clock: WROK WBBM
7:15
News: WCCO WHO

7:30
News: WIBA WTAQ
Before Breakfast: WLW WOC
(sw-6.06)

7:45
Musical Clock: WIBA WOC
KMOX-Let's Compare Notes
WJJD-Kinney's Hawaiians
WLS-Romulus, the Wolf Boy

8:00
★ NBC-Breakfast Club; News:
WCFB

CBS-Metropolitan Parade: WFAM
WTAQ (sw-21.52)

NBC-Women & News: WBOW
News: WMT WMBD
KNOX-Views on News
KWK-Tonic Tunes; News
WAAF-Breakfast Express
WCBF-Morning Meditations
WFBM-Early Birds
WGN-Golden Hour
WHA-Band Wagon
WIBA-Morning Melody
WIND-Board of Education
WIRE-News; Musical Clock
WJJD-Rhubarb Red
WKBB-Musical Clock
WLS-Don & Helen
WLW-Hymns of All Churches

WMAQ-Your Neighbor
WOWO-Radio Bible Class
WTAD-Storyland Lady
WTMJ-Jimmy Legs
8:15
NBC-The Streamliners; News:
WBOW
CBS-Richard Maxwell, songs;
News: WFAM WTAQ (sw-21.52)
KMOX-Ozark Varieties
KWK-Devotional Prgm.
WCBF-Polish Prgm.
WHA-Morning Melodies
WHO-Neighbor Jim
WIND-Man on the Street
WJJD-Toastmaster
WLS-News; Julian Bentley
WLW-Hope Alden's Romance
WMBD-Eye-Opener
WMT-Musical Clock
WTMJ-Music Parade
8:30
NBC-Breakfast Club; News:
WOWO
CBS-Jack Berch's Boys (Fels & Co.); KMOX WCCO (sw-21.52)
KWK-Pep-up Parade
WFAM-Your Engagement Book
WFBM-Value Varieties
WGN-Good Morning Prgm.
WHO-Morning Melodies
WIBA-Today's Almanac
WIND-Board of Education
WIRE-Melody; Varieties
WJJD-Board of Education
WLS-Morning Roundup
WLW-Mad Hatterfields

WMAQ-Whistler & His Dog
WMBD-Bandwagon
WOC-People's Mail Bag
WROK-Morning Devotions
WSUI-Daily Iowan of the Air
WTAD-Inter-church Revival
WTAQ-Organ Melodies
WTMJ-Parity Line

8:45
NBC-Breakfast Club: WOWO
WCFB
NBC-Aunt Jemima (Quaker Oats): WMAQ (sw-15.21)
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX
WCCO (sw-21.52)
NBC-Landl Trio: WBOW
WFAM-Morning Devotions
WFBM-Apron Strings
WHO-To be announced
WIBA-Interlude; Baron's Prgm.
WIND-News; Hits of the Day
WJJD-Know Your Postal Service
WLS-The Hilltoppers
WLW-Young Widder Jones
WMBD-Variety Prgm.
WOC-News
WROK-Town Crier
WSUI-Morning Melodies; Service Reports
WTMJ-Your Home Town

9:00
★ CBS-PRETTY KITTY KELLY sketch (Wonder Bread): WOC
KMOX WCCO WISN WBBM
WFBM (sw-21.52)
NBC-Story of Mary Marlin, sketch (Ivory Snow): WLS
(sw-15.21)

9:15
NBC-Oxydol's Own Ma Perkins, sketch: WLS (sw-15.21)
NBC-John's Other Wife, sketch (Louise Philippe): WMAQ
WIRE WHO
CBS-Myrt & Marge, sketch (Super Suds): WFBM KMOX
WISN WBBM WCCO (sw-21.52)
NBC-Bennett & Wolverton: KSD
NBC-Vaughn de Leath, songs:
WBOW KWK WCFB

To be announced: WLW WIBA
WAAF-Hollywood Brevities
WHA-World Peace News
WIND-Hawaiian Serenade
WMBD-News
WOC-Neighbor Jim
WROK-On the Mall
WTAD-Women's Varieties
WTAQ-Pamela

9:30
NBC-Pepper Young's Family, sketch (Camay): WLS WMT
KWK (sw-15.21)
CBS-Tony Wons' Scrapbook (Vicks): WBBM KMOX WCCO
NBC-Just Plain Bill, sketch (Anacin): WMAQ WIRE
WHO
NBC-Feather for Luck, sketch:
KSD
MBS-Get Thin to Music: WGN
WAAF-Morning Song
WBOW-Home Folks
WCBF-German Musicale
WCFB-To be announced
WFAM-Fashion Pointers
WFBM-Kitchen Clinic
WHA-School of the Air
WIBA-Melody Time
WIND-Eb & Zeb, sketch
WISN-News
WJJD-Complete Story Hour
WKBB-Musical Breakfast
WLW-We Live Again
WMBD-To be announced
WOC-Morning Parade
WOWO-Richard Trojan
WROK-Intimate Review
WTAD-Church in Wildwood

9:45
★ NBC-TODAY'S CHILDREN, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

10:00
★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WLS (sw-15.21)
NBC-David Harum, sketch (Bab-o): WIRE WMAQ KSD WHO
NBC-Hollywood High Hatters:
WIBA WBOW

9:45
NBC-Today's Children, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

10:00
★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WLS (sw-15.21)
NBC-David Harum, sketch (Bab-o): WIRE WMAQ KSD WHO
NBC-Hollywood High Hatters:
WIBA WBOW

10:15
NBC-Today's Children, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

10:30
NBC-Today's Children, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

10:45
NBC-Today's Children, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

11:00
NBC-Today's Children, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

11:15
NBC-Today's Children, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

WTAQ-Melody Lane
WTMJ-Morning Melodies

9:45
★ NBC-TODAY'S CHILDREN, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

10:00
★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WLS (sw-15.21)
NBC-David Harum, sketch (Bab-o): WIRE WMAQ KSD WHO
NBC-Hollywood High Hatters:
WIBA WBOW

10:15
NBC-Today's Children, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

10:30
NBC-Today's Children, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

10:45
NBC-Today's Children, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

11:00
NBC-Today's Children, sketch (Pillsbury): WMAQ
WTMJ KSD WHO WIRE
CBS-Ruth & Bill; Ruth Carhart, contr.; Bill Perry, trn.; Orch.:
WCCO WFAM WMBD
NBC-Viennese Ensemble: WBOW
Party Line: WTAD WOC
KMOX-Ma Perkins, sketch
KWK-Top of the Morning
WAAF-Memory Lane
WBBM-Man on the Street
WCFB-Swingtime
WFBM-Mrs. Farrell's Kitchen
Clinic
WGN-Musical Mail Box
WIBA-Dolly Madison
WIND-Rhythm in Red
WISN-Ann Leslie's Scrapbook
WKBB-Sunshine Express
WLS-News
WLW-Houseboat Hannah (sw-6.06)
WMT-Day Dreamer
WOWO-Modern Home Forum
WSUI-Program Calendar

Friday

October 8

PEGGY ALLENBY
Susan Price in "David Harum"
Fri. 10 am CST

(10:00 a.m. Continued)

★ CBS-Heinz Magazine of the Air; Julia Sanderson & Frank Crumit, songs; B. A. Rolfe's Orch.; Romance of Carol Kennedy, sketch: KMOX WCCO WBBM WFBM WISN WFAM News: WTAD WMT WAAF-Woman's Hour WCB-D-Uncle John WCFL-Morning Melodies WDW-We Heard WFAM-Mrs. Riley's Shoppers' Guide WGN-Don Pedro & piano WHA-Homemakers WIND-Municipal Court WJBC-Farm Flashes WJJD-Dude Martin WKBB-Chancel Steps WLW-News; Markets WMBD-Neighbor Jim WSUI-Are You a Collector WTAQ-Top Tunes WTMJ-Household Hints

10:15
NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WHO WIRE KSD WTMJ WIBA NBC-The Road of Life, sketch (Chipso): WLW WLS (sw-15.21)
NBC-Painted Rock, sketch: WBOW WCFL KWK-Party Line WAAF-Viceroy Widow WCFL-Swingtime WDW-Organ Reveries WGN-Bachelor's Children WJBC-Lucky Lady, news WJJD-Happy Harmonies WKBB-News WMBD-Linda's First Love WMT-Morning Matinee WOWO-Tri Topics WROK-Woman's Forum WSUI-Yesterday's Musical Favorites WTAD-Neighbor Jim WTAQ-Vocals

10:30
★ NBC-Vic & Sade, sketch (Crisko): WLS KWK WMT (sw-15.21)
CBS-Big Sister, sketch (Rinso): WMBD WISN WCCO KMOX WBBM WFBM NBC-How to be Charming, sketch (Phillips): WMAQ WIRE WHO WTMJ WIBA WAAF-Secrets of Charm WBOW-Waltz Time WCFL-Peekers in the Pantry WDW-News WFAM-Shidler Serenade WGN-Painted Dreams WIND-Speaking of Love WJBC-Dollar Daze WJJD Women's Exchange Prgm. WKBB-Mixing Bowl WLW-To be announced WMBI-△ Radio School of the Bible WOC-Organ Melodies WOWO-Linda's First Love WSUI-Book Shelf WTAD-Ma Perkins WTAQ-News; Women's Hour

10:45
CBS-Aunt Jenny's Real Life Stories (Spry): WBBM WCCO KMOX WISN WMBD WFBM NBC-Edward MacHugh, Gospel Singer (Ivory Soap): WLS WLW (sw-15.21)
NBC-Hello Peggy (Drano): WMAQ WHO KSD To be announced: WGN WBOW KWK-It's Fun to Keep House WAAF-Foolish Question WCFL-Voice of Cookery WDW-Progress Prgm. WFAM-Footsteps to Beauty

WHA-Operetta Favorites WIBA-Easy to Remember WIND-Markets; Life Saving Talk WIRE-To be announced; News WJBC-Payne Pioneers WJJD-Board of Education WKBB-Tonic Tunes WMT-Numerical Jamboree WOWO-Beauty Chat; Hom: Folk Frolic WROK-Musicale WTAD-Betty & Bob WTMJ-Footsteps to Beauty

11:00
NBC-Girl Alone, sketch (Kellogg): WMAQ WLW CBS-Mary Margaret McBride, talks (Minute Tapioca): WOC WBBM WFBM WISN WFAM KMOX WCCO NBC-Time for Thought: WIRE KWK WOWO NBC-Happy Jack, songs: KSD WAAF-Melody Parade WBAA-Principles of Sociology WBOW-Neighbor Jim WCFL-Board of Education Prgm. WDW-Sidney Co-Op WGN-Women in the Store WHA-Music Appreciation WHO-Continental Prgm. WIBA-Linda's First Love
★ WIBU-AID PARADE (1210 kc)
WIND-20th Century Serenade WJBC-Personality Hour WJJD-Bureau of Missing Persons WKBB-Movie News WLS-Virginia Lee & Sunbeam WMBD-Thrift Message; Police Bulletins WMBI-Gospel Music WMT-Magic Kitchen WROK-Morning Varieties WSUI-Men Behind the Classics WTAD-News
★ WTAQ-HOLLYWOOD ON PARADE
WTMJ-Helen Gahagan

11:15
★ CBS-YOUR NEWS PARADE (Lucky Strike Cigarettes); Edwin C. Hill, commentator: WBBM WISN WMBD WKBB WOC KMOX WCCO WFBM
★ NBC-The Goldbergs, sketch (Oxydol): WMAQ (sw-15.33)
★ MBS-Tom, Dick & Harry (Fels Naptha): WLW WMT WGN NBC-Brick Holton, tr.: WIRE WBOW NBC-Edward MacHugh, the Gospel Singer (Ivory Soap): KSD To be announced: WTMJ WIND KWK-Range Riders WAAF-Hawaiian Echoes WBOW-To be announced
★ WCAZ-MOVIE GOSSIP (1070 kc)
WCFL-Interlude WDW-There Are Smiles WFAM-Harlan Hogan WHO-Party Line WIBA-Neighbor Jim WJBC-Dough Boy, news WJJD-Criminal Court Interviews WLS-Chuck, Ray & Christine WOWO-Consolaires WROK-Community News WSUI-Organ Recital WTAD-Duke Otten

11:30
★ NBC-Nat'l Farm & Home Hr.: WOWO WIRE WBOW WIBA WLW WMAQ KWK (sw-15.21) The first half hour will originate at Southeastern States Fair and Atlanta Centennial, Atlanta, Ga.
CBS-Romance of Helen Trent (Edna Wallace Hopper): WFBM WBBM KMOX NBC-Vagabonds Quartet: WCFL KSD WAAF-Myrna Dee Sergeant WCCO-Ma Perkins WDW-Variety Prgm. WFAM-J. Quincy Ames WFBM-Markets; Farm Bureau WGN-Quin Ryan, news WHA-Talking Book WHO-Betty Crocker WIND-Harry Zimmerman, organist WISN-Voice of Experience WJBC-Man on the Street WJJD-Safety Court WKBB-Musical Almanac WLS-Big City Parade WMBD-Hymn Time WMBI-Continued Story Reading WMT-Morning Markets WOC-Betty Crocker WROK-Helene Kimberley, songs WSUI-Book Chat WTAD-Police News WTAQ-Varieties WTAQ-Mailman WTMJ-Behind the Mike

11:45
★ MBS-We Are Four, sketch (Libby, McNeill & Libby): WGN

Design for Listening

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated.

NIGHT

7:00 CST CITIES SERVICE CONCERT with Lucille Manners, Rosario Bourdon's orchestra and football talks by Grantland Rice, NBC.
7:30 CST MUSIC FROM HOLLYWOOD with Alice Faye and Hal Kemp's orchestra, CBS.
8:00 CST DOLORES DEL RIO in "Life of a Lancer Spy," Hollywood Hotel Guest, CBS.
9:00 CST THE SONG SHOP with Kitty Carlisle, Frank Crumit, Reed Kennedy, Alice Cornett, quartet and Gus Haenschen's orchestra, CBS.

NBC-Joe White, tr.: Padriac Colum, pote: KSD
CBS-Our Gal Sunday, sketch (Old English Floor Wax): WBBM WFBM KMOX WAAF-Soliloquy NBA-Purdue News WCCO Kitty Keene WCFL-Fashions on Parade WDW-Trading Post WFBM-Hoosier Farm Circle WHO-Betty & Bob WIRE-For Women Only WISN-Stump Me WJBC-Reid & Vin WKBB-Ma Perkins, sketch WLS-Markets; Weather; News WMBD-Fredman Jubilee WOC-Betty & Bob WROK-Round the Town WSUI-Farm News WTAD-Organ Music WTAQ-Farmhands WTMJ-News; Heinie's Grenadiers

World Series

Today's World Series Game will be aired by all three major networks—NBC, CBS and MBS—from either the Polo Grounds in New York City or Wrigley Field in Chicago, pending the outcome of the National League Pennant Race between the New York Giants and the Chicago Cubs. Should the former win out, the broadcast will start at 12:30 p.m. CST, or if the latter, the game will start at 1:30 p.m. CST. See network listings below for your nearest station.

WDZ-Plow Jockeys WGN-Markets; Mid-day Service WHA-Farm Prgm. WIND-Livestock Markets; Piano Interlude WIRE-Linda's First Love WLW-Voice of Experience WMAQ-Dan Harding's Wife WMBD-Farm News WMT-German Band WOWO-Man on the Street WROK-Couple on the Street WSBT-In Movieland WSUI-Musical Favorites WTAD-Farm; Markets; Weather

12:45
NBC-Dan Harding's Wife: (sw-15.33)
CBS-Hollywood in Person (Gold Medal): WBBM WCCO KMOX WFBM NBC-Just Plain Bill, sketch: KSD NBC-Grace & Scotty, songs: KWK (sw-15.21) Man on the Street: WCFL WSBT WBAA-Frank Triboulet, tr. WBOW-County Agr. Agent WDW-Remote WIBA-Market Reports WIND-News; Piano Duo WIRE-Farm Hour WJBC-Reid & Vin WLS-School Time WLW-Betty & Bob WMAQ-King of Hearts WMBD-Window Shopper WOC-Tommy Dorsey's Orch. WOWO-Wilbur Pickett's Orch. WROK-Service Sam; Home Folks WTAD-Variety WTAQ-News; Musical Interlude WTMJ-Sidewalk Reporter

AFTERNOON

12:00

★ CBS-Betty & Bob, sketch (Gold Medal): WCCO KMOX WBBM WFBM NBC-Alexander Bros.: (sw-15.33) MBS-Microphone in the Sky: KWK News: WJJD WISN WMBD WTAD WJBC KSD-Variety Prgm. WAAF-Symphonic Hour WBAA-Agricultural Forum WBOW-Street Reporter WCFL-Hit Review WDW-Man on the Street WGN-Bob Elson on State Street WHA-Noon Musicale WHO-Markets & Weather WIRE-Old Home Town WIND-Interlude; Tango Orch. WKBB-Platteville Hour WLS-Dinnerbell Prgm. WMBI-△ Midday Gospel Hour WMT-Mystery Three WOC-Inquiring Mike WSBT-Stork Report; Women in the News WSUI-Rhythm Rambles

12:15

CBS-Betty Crocker, cooking talk (Gold Medal): WBBM WCCO KMOX WFBM NBC-Mrs. Wiggs of the Cabbage Patch, sketch: KSD NBC-Words & Music: (sw-15.33) MBS-Carson Robison's Buckaroos (Musterole): WGN KWK WMT KWK-Rapid Service WBAA-Luncheon Dance Time WBOW-Wranglers WCFL-Luncheon Concert WHO-Variety Prgm. WIBA-Neighbor Jim WIND-Tommy Ott, organist WIRE-Singin' Sam WJBC-Dance Time WJJD-△ Noon-Day Service WKBB-What's New? WMBD-Town Crier; Farm Markets WOC-Studio Swingopators WOWO-Bob Wilson WROK-Colum Left, news WSBT-Harlan Hogan; Adults Camera Club; News WTAD-Cy & Freckles

12:30

NBC-John's Other Wife, sketch: KSD CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WBBM WCCO WFBM NBC-Love & Learn, sketch: KWK (sw-15.21) News: WOC WKBB WHO WIBA Rhythm Rascals: WTAQ WTMJ WBAA-Sports Review WBOW-Luncheon Dance Hour WCFL-Young Widder Jones

NBC-Showtime Matinee: (sw-15.33)
CBS-News Through a Woman's Eyes (Pontiac): WCCO KMOX WFBM WKBB WBBM WISN NBC-Whitney String Ensemble: KWK WLW WBOW (sw-15.21) KSD-News; Markets; Organ WAAF-Hoosier Philosopher WBAA-Developments of Merchandising Articles, Mary Wagner WCB-D-J. C. O'Hair WCFL-Melody Hour WDW-Walkathon WGN-Concert Orch. WHA-Legislative Forum WHO-Your Home Town WIBA-Melody Moments WIND-Italian Hour WIRE-Gov.; Markets; News WJJD-Executive Club Meeting WLS-Dinnerbell Prgm. WMAQ-News WMBD-Man on the Street WMT-Cedar Valley Hillbillies; Question Man WOC-Front Page Drama WOWO-We Shall Have Music WSBT-Indiana-Michigan News; Fri. Matinee; Farm Flashes WSUI-Illustrated Musical Chats WTAQ-News Summary WTAQ-Man on the Street WTMJ-Livestock; News

1:15

CBS-Milton Charles, organist: WOC WBBM News WKBB WROK KMOX-Inquiring Reporter WAAF-Waltztime WBAA-You & Your Health WCCO-Hope Alden's Romance WDW-Markets Close WFBM-Hope Alden's Romance WGN-Wife vs. Secretary WHA-News and Views WHO-To be announced WIBA-Man on the Street WISN-Musical Heat Wave WLS-Howard Peterson, organist WMAQ-Rhythm in the Air WMBD-His Majesty, the Baby WMT-Voice of Iowa WOWO-Market Service WTAD-Quincy Marches On WTAQ-Romance and Rhythm WTMJ-Dance Orch.

1:30

NBC-Walter Logan's Musicale: WOWO (sw-15.33)
CBS-Lyn Murray's Four Clubmen: WSBT WCCO WBBM WTAQ NBC-Bennett & Wolverton: Man on the Street: WKBB KWK To be announced: WLW WIBA KMOX-Linda's First Love WAAF-Billy Meyers WBAA-The Bang Family WCB-D-Zion Prgm. WDW-Ruthie & Harmonica WFBM-News WGN-Lucky Girl WHA-College of the Air WHO-Houseboat Hannah WIND-Ben Kanter, pianist WIRE-Reporter WLS-Market Reports WMAQ-The Old Painter WMBD-Party Line WMT-Markets; Hillbillies WOC-Luncheon Club WROK-Today in Baseball WTAD-Dick Sanders WTMJ-Weather; Police Reports

1:45

★ CBS-Ted Matone's Between the Bookends: WFBM WSBT WTAQ WOC WCCO NBC-Walter Logan's Musicale: WHO KSD NBC-Peggy Wood Calling: WBOW MBS-Beatrice Fairfax (Hecker Products): WGN KWK WIRE KMOX-Josephine Halpin WAAF-There Ought to Be a Law WBAA-Market & Weather WBBM-Truman Bradley, comm. WDW-Mattoon Organettes WHO-To be announced WIBA-Livestock; Poultry Markets WIND-Studio Orch. WJJD-The Serenader WKBB-Luncheon Musicale WLS-Melody Parade WLW-Betty & Bob WMAQ-King of Hearts WMBD-Theater of the Air WMT-Joe Doakes; Cousin Elvira; Novelty Quintet WROK-Josephine Harmon, songs WTMJ-Home Harmonizers

2:00

★ NBC-Radio Guild: WOWO WBOW
★ CBS-Columbia Concert Hall: WOC WCCO WKBB WSBT WISN WTAQ (sw-15.27) NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD WHO WLW WTMJ (sw-15.33) News: WIND WFBM WLS WTAD KMOX-To be announced KWK-Voice of Experience WAAF-Red Hot & Low Down WBAA-Lafayette Grade Schools WBBM-Radio Gossip Club WCB-D-Polish Prgm. WCFL-German Prgm. WDW-Birthday Party WGN-Marriage License Romances WHA-School of the Air WIBA-Rhythm & Romance WIRE-Police Court WJJD-The Art of Living WMBD-Trading Post WMT-Many Happy Returns; Iowa Cornhuskers WROK-News; Matinee Musicale WSUI-Poetic Interlude WTAD-News

2:15

NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WLW WTMJ KSD WHO (sw-15.33) CBS-Concert Hall: WISN MBS-Vincent Lopez' Orch.: WIRE KMOX-Kitty Keene, Inc. KWK-Organ Melodies WBAA-Magic Carpet

WBBM-Meet the Missus WCCO-Markets WCFL-Organ Music WDW-News WFBM-Apron Strings WGN-June Baker WHA-Magazine Review WIBA-Man on the Street WIND-Tommy Ott, organist WJJD-Ben Kanter, pianist WMBD-Shut-In Prgm. WMI-German Band WSUI-Within the Classroom WTAD-Women of the World

★ NBC-Vic & Sade, sketch (Crisko): WMAQ WLW WHO WTMJ KSD (sw-15.33)
CBS-Three Consoles: WTAQ WSBT WISN WKBB WFBM WCCO WBBM WOC WMBD (sw-15.27)

KMOX-Houseboat Hannah WBAA-High School Prgm. WBOW-△ Christian Science WCB-D-Hit Tunes WCFL-News WDW-Man's Wife on Train WGN-Lawrence Salerno & organ WIA-Music of the Masters WIND-Bleacher Bug WIRE-To be announced WJJD-Happy Harmonies WMT-Movie Man WROK-Music Box Melodies

2:45
★ NBC-THE O'NEILLS, SKETCH (Ivory Flakes): WHO WLW WMAQ WTMJ KSD (sw-15.33)

KMOX-Dope from the Dugout KWK-This Woman's World WBOW-Talk of the Town WCB-D-Christianity in Action WCFL-To be announced WDW-Sweet Music WGN-Harold Turner, pianist WIBA-Concert Hour WIND-Sports Globe WJJD-Warren Brown Talks Baseball WMBD-Variety Theater WMT-News; Radio Gossip WTAD-Francis Mourning

NBC-Club Matinee: WENR WIRE WMT WOWO WBOW KWK (sw-15.21)
NBC-Lorenzo Jones, sketch (Phillips): WMAQ WIRE KSD WHO (sw-15.33)

CBS-Bob Byron, piano & patter: WOC WKBB WSBT WFBM WISN WTAQ (sw-15.27) To be announced: KMOX WGN WAAF-News WBAA-Melody Review WBBM-Houseboat Hannah
★ WCCO-LADIES FIRST WDW-△ Church of God WHA-College of the Air WIBA-Variety Prgm. WISN-Even As You and I WJBC-△ Sunday School Lesson WLW-Dr. Friendly WMBI-△ Radio Bible School WROK-Women in the News WSUI-Prof. A. Craig Baird
★ WTAD-BEHIND THE MICROPHONE
WTMJ-Kitty Keene, Inc.

NBC-The Guiding Light, sketch (White Naptha): KSD WHO WMAQ WTMJ (sw-15.33)
CBS-Bon Voyage: WOC WTAQ WKBB WSBT WFBM WISN WMBD (sw-15.27) WAAF-Health Talk WBBM-Linda's First Love WIRE-Matinee Varieties; News WLW-Kitty Keene WTAD-Lawrence Glosemeyer

NBC-The Story of Mary Marlin, sketch (Ivory Soap): WHO WLW WMAQ KSD (sw-15.33)
CBS-Bon Voyage: WCCO WFAM KWK-Petite Warm-Up WAAF-Petite Musicale WBAA-Lafayette Little Theater WBBM-Kitty Keene, Inc. WDW-Remote WCFL-To be announced WGN-To be announced WHA-Armchair Journeys WJBC-News WMBI-Music WOWO-△ Old Time Religion WROK-△ Church in Wildwood WSUI-Magazine Rack WTMJ-News; Tunemiths

NBC-The Road of Life, sketch (Chipso): WMAQ WTMJ (sw-15.33)
CBS-Dr. Allan Roy Dafeo (Ly-sol): WBBM WFBM KMOX WCCO (sw-15.27)
NBC-Kitty Keene, Inc. (Dreft): WHO KWK-Man in the Stands

Frequencies

EMOX-1090
KOA-830
KSD-550
KWK-1350
WAAF-920
WBAA-890
WBBM-770
WBOW-1310
WCB-1080
WCCO-810
WCFL-970
WDFW-1020
WENR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-820
WHO-1000
WIBA-1280
WIND-560
WIRE-1400

WISN-1120
WJBC-1200
WJJD-1130
WJR-750
WKBB-1500
WLS-870
WLW-700
WMAQ-670
WMBD-1440
WMBT-1080
WMT-600
WOC-1370
WOWO-1160
WROK-1370
WROK-1410
WSBT-1360
WSUI-880
WTAD-900
WTAM-1070
WTAQ-1330
WTMJ-620

WIBA-Dance Melodies
WJBC-Classified Time
WLW-Kitty Keene, Inc.
WMBD-Jack Lyon, pianist
WMBI-The Jew
WOC-Linger Awhile
WROK-Easy to Remember
WTAD-Mary Jane Seaton
WTAQ-To be announced

4:00
★ NBC-Neighbor Nell, philosophy: WMT WOWO WENR
CBS-To be announced: WKBB WTAQ WISN WFAM
CBS-Follow the Moon with Elsie Hitz & Nick Dawson (Pebecco): KMOX WFBM WBBM WCCO (sw-15.27)

NBC-Arthur Lang, bar.: WIRE
NBC-Jr. Nurse Corps (Sunbrite): WLW (sw-15.21)
To be announced: WGN WTAD WHO
WAAF-Jimmie Kozak, pianist
WBAA-Story Lady
WBOW-Rev. Archie Brown
WCFL-To be announced
WDZ-Their Majesties, the Babies
WHA-Organ Reverie
WJBC-Request Hour
WMAQ-Tea Time Varieties
WMBD-Peoria Art Institute
WOC-News
WROK-Markets; News
WSUI-Science News
WTMJ-Friendship Circle

4:15
NBC-Jackie Heller, tr.: WTMJ
WMT WOWO WMAQ WIBA (sw-15.21)
CBS-Life of Mary Sothern, sketch (Hind's): WBBM KMOX WCCO (sw-15.27)
NBC-While the City Sleeps (Darrich): (sw-15.33)
CBS-To be announced: WFAM WISN WKBB WTAQ WFBM
NBC-Cleo Brown, songs: WIRE WCFL

MBS-Mark Love & Piano: WGN
WBAA-Melody Moods
WDZ-Studio Prgm.
WENR-Music Circle
WLW-Jack Armstrong
WMBD-Dr. Kadesky; Ramblers
WMBI-Sacred Music
WOC-Organ Moods
WROK-Birthday Club
WSUI-Musical Moods
WTAD-News

4:30
NBC-Choir Symphonette: WENR (sw-15.21)
CBS-Salvation Army Staff Band: WFAM WKBB WTAQ WISN WOC WBBM WCCO WFBM (sw-15.27)
NBC-Josh Higgins of Finchville: WIRE WBOW WIBA WMAQ
NBC-Jack Armstrong, sketch: (sw-15.33)
KMOX-To be announced
WAAF-Hog 'n' Harmony
WBAA-Amer. Family Robinson
★ WCBS-MOVIE GOSSIP (1420 kc)

★ WCLS-FOR YOUR INFOR- MATION (1310 kc)
WCFL-Organ Recital
WDZ-Walkathon
WGN-Len Salvo, organist
WHO-Variety Prgm.
WJBC-Bingo
WLW-Fairylad Lady
WMBD-News
WMBI-Auditorium Choir
WMT-Let's Go to the Movies
WOWO-On the Mall
WROK-Musicale
WSUI-Second Year French
WTAD-Cy & Freckles
WTMJ-Around the Town

4:45
NBC-Orphan Annie, sketch (Ovaline): (sw-15.21)
NBC-Johnnie Johnston, bar.: WBOW KSD WIRE WCFL
CBS-Dorothy Gordon's Children's Corner: WKBB WTAQ WISN WFAM WBBM WFBM (sw-15.27)

NBC-Al Vierra's Orch.: WOWO
WIBA WENR WMT
NBC-Tom Mix Straight Shooters (Purina): (sw-15.21)
WAAF-Contrasts
WBAA-Twilight Musicale
WCCO-Livestocks
WDZ-Remote
WGN-Concert Orch.
WHO-To be announced
WLW-Whistling Kid
WMAQ-Romance and Rhythm
WMBD-Bargain Counter
WOC-Man on the Street
WROK-In Old Mexico
WTAD-Sports Review
WTMJ-News; Moment Musical

5:00
★ CBS-Margaret Daum, sop.; Concert Orch.: WCCO WOC WTAQ WMBD WKBB
NBC-Education in the News: (sw-9.53)
NBC-Harry Kogen's Orch.; Soloist: WIRE WMT WCFL
NBC-Jr. Nurse Corps (Sunbrite): WENR KWK
KMOX-Travelogue
KSD-Afternoon Varieties
WAAF-International Potpourri
WBBM-Every Woman
WBOW-Tour of the Town
WCFL-Harry Kogen's Orch.
WDS-Movie Swingtime
WFAM-Forecast Prgm.
WFBM-Tea Time Tunes
WIBA-The Master Singers
WIND-Sports Review
WISN-Show Window
WJBC-WPA Musical Group
WJJD-Baseball Score Board
WLW-Angelo, Italian troubadour
WMAQ-Don Winslow of the Navy
WMBD-Happy Train
WMBI-Twilight Musings
WOWO-Bible Story
WROK-Make Believe Ballroom
WSUI-The Short Story
WTAD-Speed Gibson
WTMJ-Jack Armstrong, sketch

5:15
NBC-Barry McKinley, bar.: WMAQ (sw-9.53)
NBC-Harry Kogen's Orchestra: WOWO
CBS-Margaret Daum, sop.: KMOX
WAAF-Front Page Drama
WBBM-Howard Neumiller
WENR-Malcolm Claire, stories
WGN-Harold Turner, pianist
WHO-Baseball Resume
WIBA-To be announced
WIND-Ridge Runners; Supper-time Frolic
★ WJBC-BEHIND THE MICROPHONE
WJJD-Sterling Young's Orch.
WLW-Supper Serenade
WMBD-Speed Gibson
WROK-Sport Review
WTAD-Jack Armstrong, sketch
WTMJ-Heinie's Grenadiers

5:30
CBS-News; Frank Dailey's Orch.: WBBM WFEM WOC WMBD WKBB WFAM (sw-11.83)
NBC-Chas. Sears, tr.: WOWO WCFL WMT
Jack Armstrong: WHO WCCO WMAQ
KMOX-Sidewalk Reporter
KSD-Allan Clarke, bar
WAAF-Sport Shorts
WENR-What's the News?
WGN-Adventures Abroad
WIBA-News
WIRE-House of McGregor
WIND-Afternoon Varieties
WISN-You Shall Have Rhythm
WJJD-Kinney's Hawaiians
WLW-Bob Newhall, sports
WROK-Musicale
WSUI-Around the Dial
WTAQ-To be announced

5:45
★ NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15.21)
CBS-Frank Dailey's Orch.: KMOX
NBC-The Escorts & Betty: WMT WENR
NBC-Tom Mix Straight Shooters (Purina): WMAQ WIRE KWK
NBC-Orphan Annie, sketch (Ovaline): KSD
WAAF-Tunes of Today
WBBM-To be announced
WCCO-Front Page Parade
WCFL-Stanley Hickman
WFAM-Gately's Gaeties
WGN-Orphan Annie
WIBA-Today's Birthdays; Sports
WIND-News
WISN-Sports Parade
WMBD-Sports Review
WOC-Jack Armstrong, sketch
WOWO-Sports
WROK-Motivist Interviews
WSUI-Iowan of the Air

6:00
★ NBC-AMOS 'N' ANDY (Pepsodent): WHO WTAM WLW (sw-9.53) (also see 10 p.m.)
CBS-Poetic Melodies (Wrigley's Gum): WJR (sw-11.83) (also see 10 p.m.)
NBC-Mary Small, songs: WENR WMT WOWO KWK (sw-15.21)
CBS-Northwestern Univ. Book shelf: WKBB WTAQ WMBD
NBC-Louis Panico's Orch.: WBOW
MBS-Four Californians: WGN News: WMAQ WAAF
Dinner Hour: WSUI WIBA
KMOX-To be announced
KSD-News; Green Brothers' Orch.
WBBM-The Headline
WCCO-Vic Arden's Orch.
WFAM-Crimecasts
WFBM-Phenomenon
WHAS-To be announced
WIND-German Hour
WIRE-An Aisle Seat
WISN-Down by Herman's
WMBI-Sunset Hour
WROK-News; Dinner Music

6:15
★ NBC-UNCLE EZRA'S RADIO Station (Alka-Seltzer): Pat Barrett: WMAQ WIRE WHO WTMJ WTAM WIBA (also see 15:15 p.m.)
CBS-Song Time: WTAQ WFAM WKBB KMOX WHAS WFBM (sw-11.83)
NBC-Salinsky Quartet: WOWO WMT WENR
MBS-Novellette: KWK News: WCFL WMBD WOC Sports Review: WBBM WROK
KSD-Ferde Grofe's Orch.
WAAF-Melody Revue
WBOW-Hit Tunes
WCCO-Easy Aces
WFBM-Sports Review
WGN-Jack & Paul
WJR-Vocal Varieties
WLW-Jimmy James' Orch.
WROK-Voice of Carelessness

WTAQ-Bureau of Public Service
WTMJ-News; Moment Musical

NIGHT

6:00
★ NBC-AMOS 'N' ANDY (Pepsodent): WHO WTAM WLW (sw-9.53) (also see 10 p.m.)
CBS-Poetic Melodies (Wrigley's Gum): WJR (sw-11.83) (also see 10 p.m.)
NBC-Mary Small, songs: WENR WMT WOWO KWK (sw-15.21)
CBS-Northwestern Univ. Book shelf: WKBB WTAQ WMBD
NBC-Louis Panico's Orch.: WBOW
MBS-Four Californians: WGN News: WMAQ WAAF
Dinner Hour: WSUI WIBA
KMOX-To be announced
KSD-News; Green Brothers' Orch.
WBBM-The Headline
WCCO-Vic Arden's Orch.
WFAM-Crimecasts
WFBM-Phenomenon
WHAS-To be announced
WIND-German Hour
WIRE-An Aisle Seat
WISN-Down by Herman's
WMBI-Sunset Hour
WROK-News; Dinner Music

6:15
★ NBC-UNCLE EZRA'S RADIO Station (Alka-Seltzer): Pat Barrett: WMAQ WIRE WHO WTMJ WTAM WIBA (also see 15:15 p.m.)
CBS-Song Time: WTAQ WFAM WKBB KMOX WHAS WFBM (sw-11.83)
NBC-Salinsky Quartet: WOWO WMT WENR
MBS-Novellette: KWK News: WCFL WMBD WOC Sports Review: WBBM WROK
KSD-Ferde Grofe's Orch.
WAAF-Melody Revue
WBOW-Hit Tunes
WCCO-Easy Aces
WFBM-Sports Review
WGN-Jack & Paul
WJR-Vocal Varieties
WLW-Jimmy James' Orch.
WROK-Voice of Carelessness

6:30
★ NBC-HORLICK'S LUM & ABNER, sketch: WLW WENR (also see 10:15 p.m.)
CBS-Dinner Time: KMOX WISN WOC WKBB (sw-11.83)
Sports: WMAQ WGN WISN WIBA
KSD-Man on the Lot
KWK-Coyita Bunch
WAAF-Eventide Echoes
WBBM-Airflow Melodies
WBOW-Si & Ezra
WCCO-Rube Appleberry
WCFL-Sunny Sam
WFAM-Football Forecast
WFBM-N. Y. A. Speaker
WHAS-Broadway Comedy Stars
WHO-News
WIRE-Three Little Words
WJR-Musical Moments
WMBD-Lowenstein Prgm.
WMT-Better Vision. Sports
WOWO-Dinner Concert
WROK-Italian Prgm.
WTAM-Jr. Safety Police Club
WTAQ-News
WTMJ-Easy Aces

6:45
★ CBS-BOAKE CARTER, COMMENTATOR (Philco): WBBM KMOX WCCO WFAM WMBD WISN WHAS WJR (sw-11.83) (also see 10:15 p.m.)
NBC-Bughouse Rhythms: WMAQ
NBC-Louise Florea, sop.: WENR
MBS-Rube Appleberry, sketch (Campbell Cereal Co.): WGN News: WFBM WMT
KSD-Sports
KWK-Sport Review. News
WAAF-Rhumba Beat
WBOW-Home Decorators
WCFL-Pat Kennedy
WFBM-News
WHO-Frolics
WIBA-Photo-Art House
WIRE-Rhythm in Fur
WKBB-The World Dances
WLW-Mark Twain
WOC-Jungle Jim
WTAQ-Organic Meditations
WTMJ-Reddy Kilowatt's Orch.

7:00
★ NBC-Cities Service Concert; Lucille Manners, sop.; Rosario Bourdon's Orch.: Revelers Quartet; Grantland Rice, football talk: WMAQ WTMJ WIBA KSD WHO WTAM (sw-9.53)
Miss Manners will sing tonight

One Kiss from "New Moon" (Romberg), Always As I Close My Eyes (Coates) and En Cuba (De Fuentes). Mr. Graham's number will be Duna (McGill), and with Miss Manners. We Belong Together from "Music in the Air" (Kern). The orchestra will offer March (Bourdon), Furaante from "The Bartered Bride" (Smetana), Emperor Waltz (Strauss), La Danse from "Neapolitan Scenes" and Hit of the Day. The Revelers will sing Current Popular and I Love a Parade (Arlen) and the ensemble numbers will be More Than You Know from "Great Day" (Youmans) and Romany Life from "Fortune Teller" (Herbert).

★ CBS-Hammerstein Music Hall (Kolynos Tooth Paste); Ted Hammerstein, m.c.; Jerry Mann, comedian; Guest, Orch.: KMOX WBBM WFBM WHAS WCCO WJR (sw-11.83)
★ NBC-Pontiac Varsity Show; Paul Dumont, m.c.: KWK WMT WLW (sw-11.83) (also see 9:30 p.m.)
Tonight's Varsity Show will emanate from the campus of Purdue University.
Sports: WKBB WCFL WAAF Oklahoma Outlaws
WBOW-Sports Parade
WFAM-Rhythm in Red
WGN-Jack Smith's Orch.
WIND-To be announced
WISN-Music Continental
WLW-Tonic Time
WMBD-Brain Teasers
WROK-Affairs of Mrs. Swenson
WSUI-Children's Hour

7:15
MBS-Lifetime Revue; Harold Stokes' Orch.: WGN News: WMBD WFAM
WBOW-Vic Arden's Orch.
WCFL-Stars of Tomorrow
WIRE-Carl Baker
WISN-Woods Dreyfus
WMBD-Sweetheart Serenade
WLW-Don't Listen
WROK-Livingston Trio
WTAQ-Piano Musings

7:30
★ CBS-MUSIC FROM HOLLYWOOD (Chesterfield); Hal Kemp's Orch.; Alice Faye, vocalist: WFBM WOC WMBD WHAS KMOX WCCO WBBM WISN WJR WKBB WFAM WTAQ (sw-11.83) (also see 10:30 p.m.)
★ MBS-Lone Ranger, drama (Silvercup): WGN
NBC-Death Valley Days, drama (Borax): WLS WLW WMT KWK (sw-11.87)
WAAF-Shadowland
WBOW-Phyl Coe
WCFL-Streamline Melodies
WIRE-Master Mind
WROK-Lou Blake's Orch.
WSUI-Evening Musicale

7:45
WBOW-Swing Time
WCFL-Herr Louie & The Weasel
WSUI-American Scene

8:00
★ CBS-Hollywood Hotel (Campbell's Soup); Frances Langford, contr.; Jerry Cooper, m.c.; Anne Jamison, sop.; Ken Murray & Oswald; Raymond Paige's Orch.: WHAS WBBM WCCO KMOX WFBM WOC WJR WMBD (sw-11.83)
NBC-To be announced: WLS WLW WIBA WTMJ KWK WMT (sw-11.87)
NBC-Waltz Time (Phillips); Frank Munn, tr.; Lois Bennett sop.; Abe Lyman's Orch.: WMAQ WTAM KSD WIRE WIO (sw-9.53)
MBS-Joe Sanders' Orch.: WGN
KOA-Sport Highlights
WBOW-Football; Gerstmeier vs. Marshall

WCFL-Jam Session
WIND-Racing Results
WISN-Orchestra
WKBB-News
WROK-Rockford Osteopathic Association
WSBT-Emergency Deutscher's Orch.
WIBA-Photo-Art House
WIRE-Parade of Events
WTAQ-Football Game

8:15
KOA-To be announced
WCFL-Ballads
WIND-Dance Parade
WISN-American Weekly
WKBB-Demi-Tasse
WROK-News; Musicale
WSUI-Waltz Favorites

8:30
★ NBC-True Story Court of Human Relations, drama: WMAQ WHO KSD WTAM WIRE (sw-9.53) (also see 10:30 p.m.)

NBC-To be announced: WLW WTMJ WENR WIBA WMT (sw-11.87)
KOA-Vic Arden's Orch.
KWK-Jack Smith's Orch.
WCFL-Dramatic Group
WGN-Ted Weems' Orch.
WIBA-To be announced
WIND-News
WISN-Concert Contrasts
WKBB-See America First
WOC-This and That
WROK-Make Believe
WSBT-Musical Mirror
WSUI-History in Review

8:45
NBC-To be announced: KWK KOA-Vocal Varieties
WGN-News; Sport High Lights
WIND-Diamond Drama
WISN-Twenty Fingers of Melody
WROK-Musicale
WSUI-Daily Iowan of the Air

9:00
★ NBC-RALEIGH AND KOOL Show; Morton Bowe, tr.; Edythe Wright & Jack Leonard, vocalists; Three Esquires; Tommy Dorsey's Orch.: WMT WENR KWK (sw-6.14)
★ CBS-THE SONG SHOP (Coca Cola); Starring Kitty Carlisle; Frank Crumit; Reed Kennedy; Alice Cornett; Songshop Quartet; Glee Club; Gus Haenschen's Orch.: WISN WCCO KMOX WHAS WFBM WBBM WKBB WMBD WSBT WOC WJR (sw-11.83)

★ NBC-Campana's First Nighter, drama: WHO WTMJ WIBA WMAQ WTAM WLW KSD WIRE KOA (sw-9.53)
WCFL-News
WGN-To be announced
WIND-Tommy Ott, organist
WOWO-Modern Dancers
WROK-Musicale

9:15
WCFL-Labor Flashes
WGN-Joe Sanders' Orch.
WIND-Walkathon
WOWO-American Scene
WROK-Poet's Corner

9:30
★ NBC-JIMMIE FIDLER'S HOLLYWOOD Gossip (Drene): KSD WMAQ WTAM WIRE KOA WLW (sw-9.53)
NBC-Fortune Stories: WENR KWK WIBA
NBC-Pontiac Varsity Show: KGO (also at 7 p.m.)
MBS-Curtain Time: WGN WMT WCFL-J. Robert Johnson
WIBA-Concert Under the Stars
WIND-Stars Over Manhattan
WOWO-Vic Arden's Orch.
WROK-Lou Blake's Orch.
WTMJ-Screen & Radio Preview

9:45
CBS-To be announced: WKBB WISN WCCO (sw-11.83)
NBC-People in the News; Dorothy Thompson, commentator (Pall Mall): WIRE WTAM WMAQ KOA KSD
Vic Arden's Orch.: WSBT KMOX WHAS WFBM
WBBM-Sports Huddle
WCFL-Listener Speaks
WENR-The Story of Business
WHO-Jack Smith's Orch.
WIBA-Club Chanticleer
WIND-News & Sports
WJR-Musicale
WLW-Angelo, songs
WMT-Dream Songs
WMBD-Hollywood Spotlight
WOC-Vic Arden's Orch.
WOWO-Bob Wilson
WROK-News Flashes
WTMJ-Dance Orch.

10:00
★ NBC-AMOS 'N' ANDY, (Pepsodent): WMAQ WIRE KSD KOA KFI (also at 6 p.m.)
NBC-Vagabonds: WCFL (sw-6.14)
CBS-Poetic Melodies (Wrigley's Gum); Jack Fulton, tr.; Franklyn MacCormack; Orch.: WFBM WBBM KMOX WHAS KSL WCCO (also at 6 p.m.)
NBC-George R. Holmes, political news: (sw-9.53)
CBS-Glen Gray's Orch.: WSBT (sw-11.83)
News: KWK WMT WIBA WLW WMBD WJR WOC WTAQ WHO-Dalton Norman, songs
WIND-Swedish Prgm.
WISN-Moon Magic
WKBB-Musical Moments Revue
WLW-Paul Sullivan, news
WTAM-Sammy Watkins' Orch.
WTMJ-Sports; Dance Orch.

10:15
★ NBC-UNCLE EZRA'S RADIO Station (Alka Seltzer): KOA KFI (also at 6:15 p.m.)

10:30
CBS-Boake Carter, commentator: KSL KNX (also at 6:45 p.m.)
NBC-Louis Panico's Orch.: WCFL (sw-9.53)
CBS-Glen Gray's Orch.: WOC KMOX WTAQ WISN
NBC-King's Jesters: WMT (sw-6.14)
NBC-Horlick's Lum & Abner: KGO (also at 6:30 p.m.)
News: WKBB WIRE WCCO
KSD-Melodies in Swingtime
KWK-Rolla Goughlin's Orch.
WBBM-Vic Arden's Orch.
WBOW-Δ Meditations
WENR-Globe Trotter
WFBM-News
WGN-Ted Weems' Orch.
WHAS-Gridiron Glimpses
WHO-News
WIBA-Club Chanticleer
WJR-This Week in Review
WLW-Barney Rapp's Orch.
WMAQ-Norman Pearce, bachelor poet
WMBD-Sports; Prgm. Review
WOWO-Dance Orch.

Friday October 8

TOMMY DORSEY
"Raleigh and Kool Show"
orchestra leader
Fri. 9 pm CST

10:30
★ NBC-Court of Human Relations: KFI KOA (also at 8:30 p.m.)
NBC-Russ Morgan's Orch.: WBOW WTAM KSD (sw-9.53)
CBS-Jay Freeman's Orch.: WOC WFBM WTAQ WKBB WSBT WISN (sw-11.83)
CBS-Music from Hollywood; Hal Kemp's Orch.: KNX KSL (also at 7:30 p.m.)
NBC-Eddie Varzo's Orch.: WMT WENR (sw-6.14)
KMOX-Headline Highlights
KWK-Range Riders
WBBM-News, Tod Hunter
WCCO-Rollie Johnson
WENR-Eddie Varzo's Orch.
WGN-Freddie Martin's Orch.
WHO-Variety Prgm.
WIBA-Music by Cugat
WIND-Hawaiian Melodies
WIRE-To be announced
WLW-Salute to Shreveport, La.
WMAQ-News; Sandy Williams' Orch.
WMBD-Value Hints
WTMJ-News; Dance Orch.

10:45
CBS-Jay Freeman's Orch.: WMBD
News: WIND WROK WHAS
KMOX-Seven Star Revue
KSD-Les Brown's Orch.
WROK-Sport Review
WBBM-Manhattan Mother
WCCO-Cecil Hurst's Orch.
WHO-To be announced
WJR-Solay
WMBD-Value Hints

11:00
NBC-To be announced: KGO KFI
CBS-Guy Lombardo's Orch.: WBBM WISN WKBB WHAS WOC WTAQ WSBT WMBD WJR
NBC-Terri Franconi, tr.; Trump Davidson's Orch.: KOA WIBA WBOW (sw-9.53)
NBC-Henry Busse's Orchestra: WOWO (sw-6.14)
MBS-Bernie Cummins' Orch.: WGN WMT KWK
KSD-Weather Report
WCCO-Clyde Lucas' Orch.
WCFL-Make Believe Ballroom
WENR-King's Jesters
WFBM-News
WIND-Let's All Dance
WTAM-King's Jesters
WTAQ-Dick Fidler's Orch.
WTMJ-Streamlined Revue

11:00
NBC-To be announced: KGO KFI
CBS-Guy Lombardo's Orch.: WBBM WISN WKBB WHAS WOC WTAQ WSBT WMBD WJR
NBC-Terri Franconi, tr.; Trump Davidson's Orch.: KOA WIBA WBOW (sw-9.53)
NBC-Henry Busse's Orchestra: WOWO (sw-6.14)
MBS-Bernie Cummins' Orch.: WGN WMT KWK
KSD-Weather Report
WCCO-Clyde Lucas' Orch.
WCFL-Make Believe Ballroom
WENR-King's Jesters
WFBM-News
WIND-Let's All Dance
WTAM-King's Jesters
WTAQ-Dick Fidler's Orch.
WTMJ-Streamlined Revue

11:00
NBC-To be announced: KGO KFI
CBS-Guy Lombardo's Orch.: WBBM WISN WKBB WHAS WOC WTAQ WSBT WMBD WJR
NBC-Terri Franconi, tr.; Trump Davidson's Orch.: KOA WIBA WBOW (sw-9.53)
NBC-Henry Busse's Orchestra: WOWO (sw-6.14)
MBS-Bernie Cummins' Orch.: WGN WMT KWK
KSD-Weather Report
WCCO-Clyde Lucas' Orch.
WCFL-Make Believe Ballroom
WENR-King's Jesters
WFBM-News
WIND-Let's All Dance
WTAM-King's Jesters
WTAQ-Dick Fidler's Orch.
WTMJ-Streamlined Revue

11:00
NBC-To be announced: KGO KFI
CBS-Guy Lombardo's Orch.: WBBM WISN WKBB WHAS WOC WTAQ WSBT WMBD WJR
NBC-Terri Franconi, tr.; Trump Davidson's Orch.: KOA WIBA WBOW (sw-9.53)
NBC-Henry Busse's Orchestra: WOWO (sw-6.14)
MBS-Bernie Cummins' Orch.: WGN WMT KWK
KSD-Weather Report
WCCO-Clyde Lucas' Orch.
WCFL-Make Believe Ballroom
WENR-King's Jesters
WFBM-News
WIND-Let's All Dance
WTAM-King's Jesters
WTAQ-Dick Fidler's Orch.
WTMJ-Streamlined Revue

End of Friday Programs

AL GOODMAN "Hit Parade" batoneer Sat. 9 pm CST

MORNING

7:00 am CST Musical Clock: WROC WOC KMOX-Home Folks' Hour 7:15 WBOW-Musical Clock WCCO-Newstime WHO-Hardware News WLS-Evelyn & Hilltoppers WMBD-Eye Openers WTAD-Streamliner WTMJ-Jimmy Legs; News 7:30 KMOX-Tick Tock Revue WCBM-Gospel Tabernacle WCCO-Musical Chimes WGN-The Golden Hour WHO-To be announced WIBA-News Edition WJJD-Christian Science Prgm. WLS-Morning Devotions WLW-Before Breakfast WMBD-Musical Clock WOC-Breakfast Club WTAQ-News WTMJ-Jimmy Legs; News 7:45 Musical Clock: WOC WIBA KMOX-Let's Compare Notes WJJD-Kiney's Hawaiians WLS-Jolly Joe's Pet Pals WMBD-Police Flash WTAD-Airline News WTAQ-Today's Almanac WTMJ-Jimmy Legs; News 8:00 NBC-Breakfast Club; News: WCFM WOV (sw-15.21) NBC-The Streamliners; News: WBOW CBS-Ray Block, pianist: WFAM WTAQ (sw-21.52) Musical Clock: WKBB WIRE News: WMT WLW WMBD KMOX-Views on News KWK-Tonic Tunes & News WAAF-Breakfast Express WCBM-Morning Meditations WCCO-Musical Chimes WFBM-Early Birds WGN-Golden Hour WHA-Band Wagon WIND-Board of Education WJJD-Rhubarb Red WLS-Don & Helen WMAQ-Your Neighbor WTMJ-Jimmy Legs; News 8:15 CBS-Dalton Bros.: WFAM WTAQ (sw-21.52) Devotional Prgm.: WLW KWK News: WCCO WLS KMOX-Ozark Varieties WBOW-Open Your Eyes WCBM-Polish Prgm. WHA-Morning Melodies WHO-Frolics WJJD-Toastmaster WTMJ-Music Parade 8:30 CBS-Fiddler's Fancy; News: WTAQ WFAM MBS-Victor H. Lindlahr (Journal of Living): WGN News: WTAG WIND KWK-Pep-Up Parade WBOW-Morning Patrol WHO-Morning Melodies WIBA Today's Almanac WJJD-Board of Education WLS-Prairie Ramblers & Patsy WLW-Larry & Sue WMAQ-Whistler & His Dog; News WMBD-Bandwagon WOC-People's Mail Bag WROC-Morning Devotions WSUI-Daily Iowan of the Air WTAD-Inter-church Revival WTMJ-Party Line 8:45 NBC-Breakfast Club: WCFM NBC-Aunt Jemima (Quaker Oats): WMAQ (sw-15.21)

CBS-Fiddler's Fancy; News: WKBB NBC-Landt Trio: WBOW WFAM-Nazarane Church WHO-To be announced WIBA-Musical Clock WIRE-Varieties WJJD-Salvation Army Choristers WLS-Morning Minstrels WLW-Synagogue of the Air WMBD-Variety Prgm. WOC-News WROC-Town Crier WSUI-Morning Melodies; Service Reports WTMJ-Your Home Town 9:00 NBC-Breen & de Rose, songs: WOV KWK (sw-15.21) NBC-Nancy Swanson, songs: KSD WMAQ WIRE WBOW CBS-The Stringers, trio: WKBB WFAM WFBM WTAQ WISN WOC (sw-21.52) To be announced: WCFM WLS WIBA KMOX-Carolyn Pryce WAAF-Morning Revue WBBM-Women in the Headlines WCBM-Italian Prgm. WGN-Feature Foods Hour WIND-Ben Kanter, pianist WJJD-Bosworth Broadcast WLW-Ladies Day (sw-6.06) WMBD-Messenger; Weather WROC-News Flashes; Markets WSUI-Musical Chats WTAD-News WTMJ-What's New in Milwaukee?; Mrs. Karri 9:15 NBC-Charioteers: WMAQ KSD NBC-Raising Your Parents; Juvenile Forum: WLW WOV KWK (sw-15.21) CBS-Richard Maxwell, songs: KMOX WCCO WISN WOC WTAQ WKBB WFBM WBBM (sw-21.52) MBS-Choir Loft: WIRE WAAF-Hollywood Brevities WFAM-The Sunshine Express WHA-International Scene WIBA-To be announced WIND-Hawaiian Serenade WMBD-News WROC-On the Mall WTAD-Women's Varieties 9:30 CBS-Let's Pretend, Children's Prgm.; "Emporer's New Clothes": WFBM WFAM KMOX WOC NBC-Madhatters: KSD MBS-Get Thin to Music: WIRE WGN To be announced: WMBD WLS WLW (sw-6.06) WAAF-Happiness Time WBBM-Milton Charles, organist WBOW-Home Folks WCBM-German Musicale WCCO-Musical Prgm. WIBA-Melody Time WIND-Eb & Zeb, sketch WISN-News WJJD-Piano Reflections WKBB-Musical Breakfast WMAQ-Morning Greetings WROC-Intimate Review WTAD-Church in Wildwood WTAQ-Junior Cadets WTMJ-Morning Melodies 9:45 NBC-Bill Krenz' Orch.: WMAQ KWK (sw-15.21) NBC-Madhatters: WBOW KMOX-To be announced WAAF-Memory Lane WBBM-Amer. Dental Ass'n WCCO-Dr. Wm. A. O'Brien WCFM-Federal Hour Prgm. WGN-Musical Mail Box WIBA-Dolly Madison WIND-Rhythm in Red WISN-Your Neighbor WJJD-American Scene WKBB-Sunshine Express WLS-Variety Prgm. WMT-Day Dreamer WOV-Modern Home Forum WROC-Morning Varieties WTMJ-Boy Scouts of America 10:00 NBC-Good Morning: WBOW WIBA WMAQ CBS-Cincinnati Conservatory of Music: WOC WISN The program: The three movements Allegro maestoso, Andante and Presto from "Symphonia Concertante in E flat major" (Mozart) and the four movements from "Symphony in D major" Andagio, Presto; Andante; Menuetto.

Design for Listening

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated.

MORNING 10:00 CST CINCINNATI CONSERVATORY OF MUSIC, first program in fall series, CBS. AFTERNOON 12:45 CST FOOTBALL, Army vs. Columbia, NBC. 1:45 CST FOOTBALL, Carnegie vs. Purdue, NBC. 1:45 CST FOOTBALL, Notre Dame vs. Illinois, MBS. 5:00 CST JOHANA HARRIS, pianist, guest of Columbia Concert Hall, CBS. NIGHT 7:00 CST ROBERT L. RIPLEY, NBC. 7:30 CST JOHNNY PRESENTS with Charles Martin and Russ Morgan's orchestra, CBS. 7:30 CST JACK HALEY'S Variety Show with Virginia Verrill, Warren Hull and Ted Fiorito's orchestra, premiere, NBC. 8:00 CST PROFESSOR QUIZ, CBS. 9:00 CST HIT PARADE with Al Goodman's orchestra and vocalists, CBS. 9:00 CST JAMBOREE, variety show with Harry Kogen's orchestra, NBC.

Allegretto; and Finale, Vivace (Haydn). WJBC-Neighbor Jim WJJD-Women's Exchange Prgm. WLW-Academy of Medicine WMBI-K.Y.B. Club WSUI-Book Shelf WTAQ-News; Women's Hour 10:45 NBC-Jerry Brannon, thr.: KSD WMAQ WBOW CBS-Conservatory of Music: WCCO WAAF-Foolish Questions WCFM-Voice of Cookery WDC-Nathaniel Shilkret's Orch. WHA-Piano Gems WIND-Valparaiso Univ. Prgm. WJBC-Payne Pioneers WJJD-Board of Education WLW-To be announced (sw-6.06) WOC-Organ Melodies WROC-Kiddies' Club 11:00 NBC-Continental; Josef Honti, dir.: KSD WBOW WIBA CBS-Lyn Murray's Four Clubmen: WCCO WFBM WKBB WOC WISN WFAM NBC-Call to Youth: WOV WIRE KMOX-Magic Kitchen KWK-Melodies WAAF-Music in the Air WBAA-Just Kids WBBM-Chicago Board of Health WDC-Dance Music WGN-Melody Time WHA-Questions Parents Ask WHO-Rural Life Prgm. WIND-20th Century Serenade WJBC-Personality Hour WJJD-Nick Lucas & The Playboys WLS-Fanfare Interview WLW-Aloha Baker, Writes (sw-6.06) WMAQ-King's Jesters WMBD-George McDonald; Police Bulletins WMT-Magic Kitchen WSUI-L.A. Federal Symphony WTAD-News WTAQ-Piano Improvisations 11:15 CBS-Oriente: WCCO WKBB WFAM WISN WOC WFBM WMBD NBC-Three Marshalls: WOV WIBA KWK-News; Musical Interlude WAAF-Hawaiian Echoes WBBM-Frances Wallertz & Milton Charles ★ WCAZ-MOVIE GOSSIP (1070 kc) WCFM-Timely Tunes WDC-There Are Smiles WGN-Wayne Van Dyne & Bob Trendler WHA-Music Album WIND-Dixie Land Band WIRE-Talented Musicians Prgm.

WJBC-Dough Boy, news WJJD-Seger Ellis' Orch. WLS-Chuck, Ray & Christine WLW-Vic Arden's Orch. (sw-6.06) WMBI-Teen-Age Bible Study WMT-Treasure Chest WROC-Helen Benson, cowgirl WSUI-Travel's Radio Review WTAD-Duke Otten WTAQ-Hollywood on Parade 11:30 ★ NBC-Amer. Farm Bureau Fed.: WBOW KWK WLW WMAQ WIBA WOV (sw-15.21) CBS-George Hall's Orch.: WFBM WOC WFBM WMBD NBC-Rex Battle's Ensemble: KSD WCFM WAAF-Myrna Dee Sergeant WBAA-High School Guest Prgm. WBBM-Dr. Harry S. Gradle WCCO-Safety Talk WDC-Sons of Pioneers WFBM-Markets; Farm Bureau WGN-Quin Ryan's News WHA-Consumer Facts WIND-Harry Zimmerman, organist WIRE-So You're Going to Get Married? WISN-German Hour WJBC-Man on the Street WJJD-Ben Kanter, pianist WKBB-Musical Almanac WLS-For People Only WMBI-Church School Hour WMT-Morning Markets WROC-Helene Kimberley, songs WSUI-Madrigal Singers WTAD-Police News WTAQ-Mailman 11:45 CBS-George Han's Orch.: WKBB WBBM NBC-Rex Battle's Orch.: WIRE WAAF-Swing High WCCO-Musical Prgm. WCFM-Fashions on Parade WDC-Trading Post WFBM-Hoosier Farm Circle WGN-Edna Sellers, organist WHA-WPA Music WJBC-Guest Artists WJJD-Debator's Forum WLS-Markets; Weather; News WMT-Kiddies Revue WROC-Round the Town WSUI-Farm News WTAD-Organ Music WTAQ-Farmhands WTMJ-News; Heinie's Grenadiers

11:45 CBS-George Han's Orch.: WKBB WBBM NBC-Rex Battle's Orch.: WIRE WAAF-Swing High WCCO-Musical Prgm. WCFM-Fashions on Parade WDC-Trading Post WFBM-Hoosier Farm Circle WGN-Edna Sellers, organist WHA-WPA Music WJBC-Guest Artists WJJD-Debator's Forum WLS-Markets; Weather; News WMT-Kiddies Revue WROC-Round the Town WSUI-Farm News WTAD-Organ Music WTAQ-Farmhands WTMJ-News; Heinie's Grenadiers

AFTERNOON

12:00 CBS-Captivators: WKBB KMOX WISN WCCO WFBM WSBT NBC-Happy Jack, songs: WMAQ KSD (sw-15.33) News: WJJD WMBD WTAD WJBC KMOX-Informative Religious Talk WAAF-Symphonic Hour WBAA-Market Reports WBBM-Fed. of Women's Clubs WBOW-Street Reporter WCFM-Hit Review WDC-Man on the Street WFBM-Midday Meditation WGN-Bob Elson on State Street WHA-Noon Musicale WHO-Corn Belt Farm Hour WIND-News; Tango Orch. WIRE-Old Home Town WLS-Dinnerbell Prgm. WMBI-Gospel Music WOC-Inquiring Mike WSUI-Prgm. Calendar; Weather 12:15 CBS-Jimmy Shields, thr.: WISN WOC WFBM WKBB WSBT KMOX WCCO NBC-Escorts & Betty: KSD (sw-15.33) WBAA-Luncheon Dance Time WBBM-Truman Bradley WBOW-Marching Along WCFM-Luncheon Concert WIND-Tommy Ott, organist WIRE-Safety Club WJBC-Dance Time WJJD-Sterling Young's Orch. WMBD-Town Crier; Farm Markets WMBI-Organ Melodies WROC-Column Left, news WTAD-Cy & Freckles 12:30 NBC-Our Barn: KWK WLW (sw-15.21) CBS-Buffalo Presents: KMOX WISN WSBT WKBB WFBM

World Series

Today's World Series Game will be aired by all three major networks—NBC, CBS and MBS—from either the Polo Grounds in New York City or Wrigley Field in Chicago, pending the outcome of the National League Pennant Race between the New York Giants and the Chicago Cubs. Should the former win out, the broadcast will start at 12:30 p.m. CST, or if the latter, the game will start at 1:30 p.m. CST. See network listings below for your nearest station.

NBC-Cosmopolitan Rhythms: KSD WCFM (sw-15.33) News: WHO WIBA WOC WBAA-Footnotes on the Headlines WBBM-Herbert Foote, organist WBOW-Luncheon Dance Hour WCCO-Markets WROC-The Melodeers WDC-Plow Jockets WGN-Markets; Mid-day Service WHA-Farm Prgm. WIND-Tuberculosis Ass'n, talk WJJD-Uncle Joe & Aunt Sally WLS-Market Reports WMAQ-Studio Stooges WMBI-Young People's Hour WMT-Frank Voelker, organist WOV-Bob Wilson, news WROC-Cuple on the Street WTAD-Farm; Weather; Markets WTMJ-Dance Orch.

12:45 ★ NBC-Football; Army vs. Columbia Univ.: KSD WHO WCFM WMAQ (sw-15.33) CBS-Buffalo Presents: WCCO WMBD WBAA-Tune Time; Chas. Powell WBBM-Chicago Park District WBOW-County Agricultural Agt. WDC-Markets Close WFBM-Midday Meditation WHO-Lem Turner & Four Dons WIBA-Market Reports WIND-News; Let's All Dance WJBC-Skip Fiedler WLS-Variety Prgm. WMT-News; Hillbillies; Question Man; Voice of Iowa WOC-Bridge Tournament WOV-Wilbur Pickett's Orch. WROC-Story of Heat; Home Folks Hour WSBT-Man on the Street WTAD-Variety WTAQ-News WTMJ-Sidewalk Reporter

1:00 CBS-Madison Ensemble: WOC WKBB WSBT WFBM NBC-Football Game: WMAQ WLW (sw-15.33) NBC-To be announced: KWK (sw-15.21) MBS-Concert Orch.: WGN Man on the Street: WBBM WTAQ WMBD KMOX St. Louis Medical Society KSD-News; Markets; Organ WAAF-Orchestra Pit WBAA-Radio Stage WBOW-Rev. Archie Brown WCBM-J. C. O'Hair WCCO-Clyde Lucas' Orch. WCFM-Melody Hour WDC-Walkathon WHA-Taxation in Wisconsin WHO-To be announced WIBA-Melody Moments WIND-Italian Prgm. WIRE-Markets WISN-Heat Wave WJJD-Mid-day Round-Up WLS-School Time WOV-Howard Ropa WMT-Hillbillies; Question Man; Voice of Iowa WSBT-Rhythm Rambles WTAD-News Summary WTMJ-News; To be announced 1:15 CBS-Ann Leaf, organist: WSBT KMOX WOC MBS-Three Graces & Piano: WGN WAAF-Waltztime WBBM-Meet the Missus WDC-Miere Sisters WFBM-Hoosier Farm Circle WHA-Deutsche Musik Stunde WIBA-Man on the Street WIRE-Farm Hour; News WJBC-Dance Time WLS-Howard Peterson, organist

Saturday

October 9

SYLVIA CLARK
Star of "Nickelodeon"
Sat. 5 pm CST

Frequencies

KMOX-1090
KOA-830
KSD-560
KWK-1350
WAAF-920
WBAA-890
WBMM-770
WBOW-1310
WCBM-1080
WCCO-810
WGFL-970
WDZ-1020
WENR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-820
WIBA-1000
WIBA-1280
WIND-560
WIRE-1400

WMBD-His Majesty, the Baby
WOWO-Market Service
WBOW-Tune of the Day
WTAD-Quincy Marches On
WTAQ-Rhythm and Romance
1:30

NBC-Football Game: WMAQ
WBOW (sw-15.33)
CBS-Ann Leaf, organist: WTAQ
WBMM
NBC-Louis Panico's Orch.: KWK
WOWO (sw-15.21)
WAAF-For Mother & Dad
WBAA-Football; Carnegie Tech
vs. Purdue
WCBM-German Man on the Street
WCCO-Football Preview
WCFL-Musicale
WDZ-Pearlie Mae Shepherd
WGN-Concert Orch.
WIBA-Popular Melodies
WIND-Bleacher Bug
WISN-Musicale
WJJD-Happy Harmonies
WLS-Market Summary
WMBD-Party Line
WMT-Markets; Hillbillies
WOC-Luncheon Club
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert
WTMJ-Show Window
1:45

★ NBC-Football; Carnegie vs.
Purdue: KWK WOWO (sw-
15.21)
★ NBC-Football Game: WMAQ
WBOW (sw-15.33)
★ MBS-Football; Notre Dame vs.
Illinois: WMT WIRE WGN
WLW (sw-6.06)
CBS-Tours in Tone: WMBD
WSBT WTAQ WKBB
Football Game: WISN WIBA
KMOX-Josephine Halpin, organ
KSD-Bert Block's Orch.
WBMM-To be announced
WDZ-Mattoon Organettes
WFBM-News
WHA-Football; Wisconsin vs.
Chicago
WIND-Sports Globe
WJJD-To be announced
WLS-Don & Helen
WTMJ-Oliver Kuechle's Com-
ments
2:00

NBC-Football Game: WOWO
KWK (sw-15.21)
CBS-Down by Hermans: WCCO
WFBM WSBT KMOX WKBB
WISN WTAQ (sw-15.27)
NBC-Football Game: WMAQ
WBOW (sw-15.33)
To be announced: WJJD WIND
WCFL
WAAF-Red Hot & Low Down
WBMM-Football; Northwestern
vs. Michigan
WCBM-Polish Prgm.
WDZ-Birthday Party
★ WIBA-VARIETY PRGM.
WIRE-Police Court
WLS-Merry-Go-Round
WMT-Bjorg Bjorgenson; Iowa
Cornhuskers
WOC-Football Game
WROK-News; Matinee Musicale
WTAD-News
WTMJ-Football; Chicago vs. Wis-
consin
2:15

NBC-Football Game: WIRE KSD
KMOX-Dope from the Dugout
WDZ-News
WMT-German Band
WROK-Two Guitars
WTAD-Women of the World
2:30
NBC-Football Game: WOWO
(sw-15.21)
NBC-Football Game: WMAQ
WIRE WLW WENR WCFL
KSD WBOW (sw-15.33)
CBS-Waltzes of the World:
WSBT WKBB WTAQ WFBM
(sw-15.27)
KMOX-Medical Society
KWK-News
WCBM-Radio Debuts
WCCO-Football Preview
WDZ-Man's Wife on Train

WMT-Movie Man
WOC-Hospitality Luncheon Club
WROK-Musical Joke Book
WTAD-△Sunday School Lesson
2:45
CBS-Dictators: WFBM WSBT
WKBB WTAQ (sw-15.27)
NBC-Football Game: KWK
WDZ-Sweet Music
WMT-News; Radio Gossip
WTAD-Frances Mourning
3:00
NBC-Football Game: KWK WMT
WOWO WTMJ WENR (sw-
15.21)
MBS-Football Game: WLW
News: WAAF WTAD
WCCO-Football Game
WDZ-Montana Sweethearts
WOC-Children's Hour
WMBD-Trading Post
WMBI-String Choir & Message
WROK-Moods in Blue
3:15

CBS-Dancepatrons: WTAQ WMBD
WKBB WFBM WSBT (sw-
15.27)
NBC-Football Game: KSD
KWK-Man in the Stands
WAAF-Salon Interlude
WDZ-Melody Twisters
WROK-Concert Music
WTAD-Margot
3:30
NBC-To be announced: WMAQ
WBOW WIRE KSD WLW (sw-
15.33)
KMOX-To be announced
WAAF-Petite Musicale
WDZ-Remote
WJBC-News
WMT-Afternoon Music
WROK-△Bible Story Hour
3:45

CBS-George Olsen's Orch.:
WMBD WFBM WFAM WKBB
WTAQ (sw-15.27)
WJBC-Classified Time
WROK-Easy to Remember
WTAD-Loreine Meyer Hughes
4:00
NBC-Football Game: WENR
WTMJ WOWO (sw-15.21)
CBS-Geo. Olsen's Orch.: WBMM
WAAF-Jimmie Kozak, pianist
WCFL-Organ Recital
WDZ-Their Majesties, the Babies
WGN-Football; Iowa vs. North-
western
WJBC-Request Hour
WJJD-To be announced
WMBI-Mother Ruth
WOC-News
WROK-News; Birthday Club
4:15

CBS-Frank Dailey's Orch.: WOC
WMBD WFBM WFAM WKBB
WTAQ WBBM WCCO (sw-
15.27)
WAAF-Rhythmic Age
WDZ-Walkathon
WIND-Sports Review
WJJD-Sterling Young's Orch.
WROK-Esther Nelson, poetry
WTAD-News
4:30
★ NBC-Kaltenmeyer's Kindergar-
ten (Quaker Puffed Wheat);
Bruce Kamman: WIBA WLW
WMAQ WIRE WHO (sw-15.33)
MBS-Football Game: WMT
KMOX-Races from Fairmount
Track
WAAF-Hog 'n' Harmony
WCFL-Soloist
★ WCLS-FOR YOUR INFOR-
MATION (1310 kc)
WDZ-Remote
WFBM-Scholarship Hour
WIND-Band Box
WISN-Buckman Investment Pro-
gram
WJBC-Bingo
WJJD-Dude Martin
WMBD-News
WMBI-△Foreign Language ser-
vice
WROK-Afternoon Varieties
WTAD-Cy & Freckles
4:45

NBC-Herman Middleman's Orch.:
WENR WOWO WBOW (sw-
15.21)
CBS-Dorothy Gordon's Children's
Corner: WTAQ WFAM WCCO
WKBB WBBM WISN (sw-
15.27)
MBS-Ray Keating's Orch.: WMT
WGN
KSD-Afternoon Varieties
WAAF-Contrasts
WIND-The Serenader
WJJD-Ridge Runners & Supper-
time Frolic
WMBD-Bargain Counter
WOC-Man on the Street
WTAD-Sports Review
WTMJ-News; Moment Musical
5:00
NBC-El Chico, Spanish Revue:
WBOW WIBA WTMJ KSD
(sw-9.53)

★ CBS-Columbia Concert Hall;
News: WTAQ WFAM WMBD
WTAQ WFAM WMBD WKBB
WBBM WISN WCCO WOC
(sw-15.27)
NBC-Nickelodeon: WMT WOWO
WENR
MBS-Len Salvo, organist: WIRE
WGN
KMOX-Piano Recital
WAAF-Jimmie Kozak, pianist
WCFL-Interlude
WDZ-Movie Swingtime
WFBM-Tea Time Tunes
WHO-To be announced
WIND-Studio Orch.
WJBC-Adventures of Flash Gor-
don
WLW-Truly American (sw-6.06)
WMAQ-Don Winslow of the Navy
WROK-Junior Air Stars
WTAD-Barney Thompson
5:15

CBS-Concert Hall; News: KMOX
WCCO
NBC-El Chico: WMAQ
MBS-Four Californians: WIRE
WGN
WAAF-Charles Johnson, Duke of
the Uke
WCCO-Tourist Bureau
WFCL-Clayton Richotto
WFAM-Playshop of the Air
WIBA-Football Scores
WIND-Cumberland Ridge Run-
ners
WISN-Show Window
WMBD-Cathedral Melodies
WROK-Sports Review
WTMJ-Heinie's Grenadiers
5:30

★ CBS-EDDIE DOOLEY'S FOOT-
ball News (Chesterfield): WOC
WFBM WKBB WTAQ WBBM
WCCO WISN (sw-11.83) (also
see 7:30 p.m.)
NBC-News: Alma Kitchell, con-
tralto: KSD (sw-9.53)
NBC-Leif Ericson Day Prgm.:
WENR WOWO
MBS-Johnny Messner's Orch.:
WMT KWK WIRE
To be announced: WTMJ WDZ
News: WMAQ WIBA
KMOX-Sidewalk Reporter
WAAF-Sport Shorts
WBOW-Tour of the Town
WCFL-NYA Prgm.
WFAM-News; Saturday Variety
WGN-Rhythm Rumbles
WIND-Afternoon Varieties
WLW-Bob Newhall, sports
WMBD-Peoria's Church World
WROK-Police Court News
5:45

NBC-Art of Living, Dr. Norman
Vincent Peale: WMAQ KSD
(sw-9.53)
CBS-Ben Feld's Orch.: WFBM
WFAM WTAQ (sw-11.83)
NBC-Leif Ericson Day Prgm.:
WMT
MBS-Johnny Messner's Orch.:
WGN
Sports Review: WMBD WTMJ
KMOX-To be announced
WAAF-Pacific Paradise
WBBM-Melodies of Yesterday
WCCO-Uncle Ray
WCFL-Stanley Hickman
WIBA-Today's Birthdays; Sports
WIND-News
WISN-Sports Parade
WLW-To be announced
WOC-Dinner Music
WROK-Don & Sleepy, songs

NBC-Top Hatters: WTMJ WMAQ
(sw-9.53)
CBS-Ben Feld's Orch.: WKBB
WMBD WISN
NBC-△Message of Israel; Guest
Speaker: WENR WIRE (sw-
11.87)
MBS-Concert Orch.: WGN WMT
Football Scores: WFAM WHAS
WCCO WOWO
KMOX-To be announced
KSD-News; George Hall's Orch.
KWK-Range Riders
WAAF-Adventuring with the Ma-
rines
WBBM-The Headliners
WBOW-Football Summary
WIBA-Dinner Hour
WIND-German Hour
WJR-News Comes to Life
WLW-Barn Dance
WOC-Sports Summary
WROK-News; Dinner Music
WSUI-Dinner Hour
WTAM-Johnny Hauser's Orch.
6:15
CBS-Eton Boys, quartet: KMOX
WTAQ WISN WCCO WKBB
WOC WFBM (sw-11.83)

NBC-Top Hatters: KSD WIBA
NBC-Message of Israel: WOWO
MBS-Dick Stabile's Orch.: KWK
News: WCFL WOC WMBD
WBBM-Sports Review
WBOW-Hit Tunes
WGN-Four Californians
WHAS-Dr. Charles Welch
WMAQ-Totten on Sports
WMT-Parade of Features
WROK-Motor Drama
6:30
CBS-Saturday Night Swing Club:
WKBB WFAM KMOX WCCO
WISN WHAS WMBD WOC
WJR (sw-11.83)
NBC-Luboschutz & Nemenoff,
pianists: KSD WBOW
NBC-Eddie Varzos' Orch.: WENR
WOWO (sw-11.87)
NBC-Uncle Jim's Question Bee
(G. Washington Coffee):
WMAQ WTAM
News: WIBA WTAQ
WAAF-The Green Room
WBBM-Lee Francis, organist
WCFL-Tenpin Tattler
WFBM-Rusty Hinge Trio
WGN-Sports
WIBA-International Culb
WIRE-Three Little Words
WMT-Hits & Encores
WROK-Dinner Music
WTMJ-Dinner Table
6:45

NBC-Jimmy Kemper, song stor-
ies: WIRE
News: WMT WFBM
Sports: KSD WBOW
★ KMOX-HOLLYWOOD RE-
PORTER
KWK-Sports Review; News
WBBM-On to Adventure
WCFL-Musical
WGN-Val Ernie's Orch.
WMBD-Apple Knockers
WTAQ-Organ Melodies
7:00

★ NBC-Robert L. (Believe-It-Or-
Not Ripley (Huskies); B. A.
Rolle's Orch.: WLW WTAM
WIBA WBOW WIRE WMAQ
KSD (sw-9.53) (also see 11
p.m.)
★ MBS-Hi There Audience: WMT
KWK
NBC-Home Towners: (sw-11.87)
CBS-Ann Leaf, organist: WTAQ
WFAM
CBS-Your Unseen Friend; Harry
Salter's Orch.: WBBM WJR
(sw-11.83)
Sports: WKBB WCFL
KMOX-Voice of St. Louis
WBAA-President's Banquet
WCCO-Barnyard Follies
WFBM-Bohemians
WGN-Concert Orch.
WIND-To be announced
WISN-Down By Herman's
WLS-Meet the Folks
WOC-Bridge Tournament
WROK-Fireside Bible Talks
WSUI-Children's Hour
WTMJ-Drama in the News
7:15

To be announced: WTMJ WCCO
WCFL-Interlude
WGN-Victor Arden's Orch.
WKBB-B. A. Rolle Presents
WMBD-News
WOC-Saturday Presents
7:30
★ CBS-JOHNNY PRESENTS
Russ Morgan's Orch. (Philip
Morris); Frances Adair &
Glenn Cross, vocalists; Mixed
Ensemble; Charles Martin's
Circumstantial Evidence Thrills;
WHAS WBBM WJR WMBD
WOC WCCO KMOX (sw-11.83)
(also see 10:30 p.m.)
★ NBC-Jack Haley's Variety Show
(Log Cabin Syrup); Virginia
Verrill, songs; Warren Hull,
m.c.; Ted Fio-Rito's Orch.:
WMAQ WBOW WTAM WIBA
KSD (sw-9.53) (also see 11:30
p.m.)
★ MBS-Hancock Ensemble: WGN
KWK WMT WIRE
NBC-Fray & Braggiotti, piano
duo: WLW (sw-11.87)
CBS-Eddie Dooley's Football
News (Chesterfield): KNX
KSL (also at 4:30 p.m.)
WAAF-Shadowland
WCFL-Armour Institute of Tech-
nology, talk
WFAM-Potpourri
WFBM-Twilight Serenade
WHO-Sunset Corners Frolic
WISN-Melodic Rhythm
WKBB-Sweetheart Serenade
WLS-Barn Dance Party
WROK-Lou Blake's Orch.
WSUI-Evening Musicale
WTAQ-News
7:45

NBC-Nola Day, songs; Orch.:
WLW (sw-11.87)

WIBA-Music by Cugat
WKBB-News
WKSU-With the Authors
WTAQ-Sentimental Moods
8:00
★ NBC-ALKA-SELTZER NAT'L
Barn Dance; Henry Burr,
Verne Lee & Mary, Hoosier
trio; Sally Foster; Lulu Belle
& Scotty; Uncle Ezra; Lucille
Long & Joe Kelly, m.c.;
Guests: WLS KWK WBOW
WMT WIRE WLW WIBA
WTMJ (sw-11.87) (also see 10
p.m.)
★ CBS-PROF. QUIZ WITH BOB
Trout (Nash Motor Car Co.):
WISN KMOX WHAS WBBM
WCCO WFBM WJR WISN
(sw-11.83) (also see 10 p.m.)
★ MBS-Louisiana Hayride: WGN
★ NBC-Concert Orch.: H. Leo-
pold Spitaln, cond.; Guests:
WMAQ WTAM WTMJ KSD
(sw-9.53)

KOA-Sport Highlights
WCFL-Herr Louie & the Weasel
WHO-Sunset Corner Frolic
WIND-Racing Returns
WMBD-Farmer Bill's Happy Fam-
ily
WOC-Pat at the Piano
WROK-Waltz Time
WSBT-Songs They Write
WSUI-Univ. of Iowa Sports Re-
view
WTAQ-Master Singers
WMBD-Doctors Who Dared
8:15
WCFL-Adult Education Council
WIND-Collegiate Episodes
WMBD-Bob Black's Orch.
WOC-Saturday Jamboree
WROK-News; Waltz Time
WTAQ-House of Peter McGregor
8:30

NBC-Special Delivery, sketch:
WTAM WMAQ KSD WHO
(sw-9.53)
CBS-Saturday Night Serenade
(Pet Milk); Mary Eastman,
sopr.; Bill Perry, trn.; The
Serenaders; Gus Haenschen's
Orch.: WMBD WOC WBBM
WHAS KMOX WFBM WJR
CBS-Among Our Souvenirs: (sw-
11.83)
News: WTAQ WIND
WCCO-Musical Prgm.
WCFL-To be announced
WGN-Joe Saunders' Orch.
WISN-Curtain Calls
WKBB-Hits & Encores
WROK-Dance Hour
WSBT-Down the Mississippi
WSUI-Southern Airs
8:45
WGN-News; Sport High Lights
WIND-Remote Control
WISN-Wisconsin State Fair
WSUI-Daily Iowan
WTAQ-Dance Orch.
9:00

★ CBS-LUCKY STRIKE HIT
Parade; Al Goodman's Orch.;
Freddie Gibson & Stuart Allen,
vocalists; Songsmiths Quartet,
guest: WJR WOC WSBT
WBBM KMOX WKBB WTAQ
WHAS WISN WCCO WMBD
WFBM (sw-11.83)
★ NBC-Jamboree: WTAM KOA
WBOW WTMJ WMAQ WIBA
WLW KSD (sw-9.53)
NBC-Gun Smoke Law, drama:
(sw-11.87)
MBS-Sylvia Froos: WGN
KWK-Feature Parade
WCFL-News
WIND-Tommy Ott, organist
WIRE-Vic Arden's Orch.
WLS-Barnyard Jamboree
WMT-Radio Riddles
WROK-Studio Party
WTMJ-German Hour
9:15

MBS-To be announced: WMT
NBC-Jamboree: WIRE
WCFL-Labor Flashes
WFBM-Riley's Spotlight
WIND-Musical Interlude; Walk-
athon
9:30
★ NBC-Gems of Light Opera;
Harold Sanford's Orch.: WCFL
(sw-11.87)
MBS-George Olsen's Orch.: WGN
WFBM-Piano Twins
WLS-Moonlight Sonata
WLS-Hometown Memories
WMT-Band Wagon
WROK-Lou Blake's Orch.
9:45
CBS-Patti Chapin, songs: WTAQ
WISN KMOX WKBB WSBT
WHAS WBBM WOC (sw-
11.83)
WCCO-Vacation Varieties
WFBM-Your Local Government
WIBA-Club Chanticleer
WIND-News & Sports

WJR-Musicale
WMBD-Value Hints
WMT-Victor Arden's Orch.
WROK-News Flashes
10:00
★ NBC-ALKA-SELTZER NAT'L
Barn Dance: KGO (also at
8 p.m.)
CBS-Glen Gray's Orch.: WFBM
WHAS WKBB WBBM WISN
WSBT (sw-11.83)
NBC-Sande Williams' Orch.: KSD
KOA WMAQ (sw-9.53)
NBC-Codolban's Orch.: WIRE
News: WMT KWK WIBA WJR
WOC WTAQ WMBD
Dance Orch.: WBOW WCFL
KMOX-Chic Scoggin's Orch.
WGN-Wayne King's Orch.
WIND-Lithuanian Prgm.
WLW-Paul Sullivan, news
WTAM-Sammy Watkins' Orch.
WTMJ-Sports; Dance Orch.
10:15

CBS-Glen Gray's Orch.: WJR
WOC
MBS-Mickey Alpert's Orch.:
WMT KWK
News: WKBB WCCO WFBM
WHO
Dance Orch.: WIBA WTAQ
WHAS
KMOX-Roger Fox' Orch.
KSD-Melodies in Swingtime
WGN-Ted Weems' Orch.
WIRE-News; Baseball
WMBD-Sports; Prgm. Review
10:30

★ CBS-JOHNNY PRESENTS
Russ Morgan's Orch. (Philip
Morris); Charles Martin's Cir-
cumstantial Evidence Thrills,
Frances Adair & Glenn Cross,
vocalists: WISN WFBM KNX
KSL (also at 7:30 p.m.)
NBC-Emerly Deutsch's Orch.:
KOA WMT KSD WTAM WIBA
WBOW WCFL (sw-9.53)
CBS-Frankie Masters' Orch.:
WJR WMBD WOC WTAQ
WSBT WBBM (sw-11.83)
KMOX-Sports Reporter
KWK WOC WSBT
WBBM KMOX WKBB WTAQ
WHAS WISN WCCO WMBD
WFBM (sw-11.83)
WIND-Hawaiian Melody
WKBB-Bordertown Barbeque
WLS-Fireside Party
WMAQ-Henry Busse's Orch.
WTMJ-News; Dance Orch.
10:45

News: WROK WIND WHAS
KMOX-Old Fashioned Barn
Dance
KWK-Sports
WCCO-Cecil Hurst's Orch.
WMAQ-Eddie Varzos' Orch.
11:00
NBC-Robert L. (Believe-It-Or-
Not) Ripley: KPO KFI (also
at 7 p.m.)
NBC-Terri Franconi, trn.; Paul
Tremaine's Orch.: KSD KOA
WTAM WBOW
CBS-Roger Pryor's Orch.: WHAS
WISN WBBM WSBT WCCO
WOC WTAQ WMBD WJR
CBS-Professor Quiz: KNX KSL
(also at 8 p.m.)
NBC-Dance Orch.: WMT WIBA
(sw-6.14)
MBS-Leo Reisman's Orch.: WGN
Dance Orch.: WLW WIND
KWK-Saturday Nite House Party
WFL-Make Believe Ballroom
WFBM-News
WKBB-Swing Your Partner
WLS-National Barn Dance
WMAQ-King's Jesters
WTMJ-Streamlined Revue
11:30
NBC-Jack Haley's Variety Show:
KPO KFI (also at 7:30 p.m.)
12:00
WFBM-Yawn Hour
End of Saturday Programs

NIGHT

6:00
NBC-Top Hatters: WTMJ WMAQ
(sw-9.53)
CBS-Ben Feld's Orch.: WKBB
WMBD WISN
NBC-△Message of Israel; Guest
Speaker: WENR WIRE (sw-
11.87)
MBS-Concert Orch.: WGN WMT
Football Scores: WFAM WHAS
WCCO WOWO
KMOX-To be announced
KSD-News; George Hall's Orch.
KWK-Range Riders
WAAF-Adventuring with the Ma-
rines
WBBM-The Headliners
WBOW-Football Summary
WIBA-Dinner Hour
WIND-German Hour
WJR-News Comes to Life
WLW-Barn Dance
WOC-Sports Summary
WROK-News; Dinner Music
WSUI-Dinner Hour
WTAM-Johnny Hauser's Orch.
6:15
CBS-Eton Boys, quartet: KMOX
WTAQ WISN WCCO WKBB
WOC WFBM (sw-11.83)

(Sunday Continued)

7 a.m.—Variety program: DJL
7 a.m.—Overseas hour for Australia: JZJ JZK
8:45 a.m.—Albania, a Fish and a Motor Car: GSG
9 a.m.—New Metropolitan Symphony orchestra: GSG GSI
9:15 a.m.—Chimes and church services: W1XAL (15.25)
10:30 a.m.—Polish hour: SPW
11:20 a.m.—Foster Richardson, songs: GSG GSI
11:30 a.m.—Troise's mandoliers: GSD GSI
12:20 p.m.—Fred Hartley's sextet: GSG GSI
12:30 p.m.—Cultural activities: W3NAL (17.78)
12:30 p.m.—Program from Belgium: ORK
12:40 p.m.—Iceland hour: TFJ
1 p.m.—Danish program: ONY (9.52)
1:40 p.m.—Municipal police band: OLR4A
2 p.m.—Salvation Army services: GSG GSI
2:05 p.m.—Dance music: OLR4A
3:30 p.m.—Overseas hour (East): JZJ JZK
5 p.m.—News and music: EAJ43
5 p.m.—Mexican Government program: XECR-
5:05 p.m.—Chamber music: GSD GSP
5:15 p.m.—Our Sunday concert: DJB DJD
6 p.m.—Program from Moscow: RAN RKI (7.518)
6 p.m.—Budapest program: HAT4
6 p.m.—English program: EAQ2
6 p.m.—Happy program: PCJ (9.59)
6:25 p.m.—Marie Korchinska, harpist: GSD GSP
6:30 p.m.—Two Hours with Cuba: COCO
7 p.m.—Victorian ballads: GSD GSP
8 p.m.—Cararo's tango band: LRX
8 p.m.—El Salvadorian program: YSD
8 p.m.—Central Band of H. M. Royal Air Force: GSD GSG GSI
9:10 p.m.—Church services: GSD GSG GSI
10 p.m.—English program: NEXA
11:30 p.m.—Overseas hour (Pacific coast): JZK
11:45 p.m.—English news: COCQ
12 mid.—English DN programs: XEUZ
12 a.m.—English program from Siberia: RV15
2:40 a.m.—Long Distance Listening: GSB GSD GSO

Monday, October 4

4:30 a.m.—Fiji hour: VPD2
8 a.m.—Siamese broadcast: HS8PJ (19.02)
8:15 a.m.—Oriental variety: ZIBW3
9:15 a.m.—Helen Just, cello: GSG GSI
11:30 a.m.—Polish hour: SPW
11:40 a.m.—Frederick Hall, harp: GSG GSI
12:20 p.m.—Letter-box: 2R04
12:25 p.m.—Chamber music: GSG GSI
1 p.m.—Monday at Seven: GSG GSI
2:05 p.m.—Old Czech masters: OLR4A
2:35 p.m.—Elda Stein's Yiddish Chauvre Souris Company: GSG GSI
3:45 p.m.—English hour from Brazil: PRF5
4 p.m.—BBC Orchestra: GSG GSO
4:55 p.m.—Monitor news: W1XAL (11.79)
5:15 p.m.—California as a Winter Resort: W2XAF (9.53) and W2XAD (15.33)
5:15 p.m.—Royal Carabiniere band: 2R04
5:45 p.m.—When I Lectured in America: 2R04
6 p.m.—South American news: W3NAL (17.78)
6 p.m.—Lucy Laurie, songs: 2R04
6:05 p.m.—Children's songs: OLR4A
6:15 p.m.—Mail bag: 2R04
6:30 p.m.—Rustic band: OLR4A
6:55 p.m.—SCENES FROM OPERA, "Two Widows," Smetana: OLR4A
7 p.m.—Orchestra Capitolio: YV5RC
7:40 p.m.—Ballet music: OLR4A
7:45 p.m.—Amateur hour: YV5RC
8 p.m.—Mail bag: OLR4A
8 p.m.—Edgar Peto, organist: GSD GSG GSI
8:30 p.m.—Play, "Object All Sublime": GSD GSG
12:15 a.m.—Hawaii Calls: KKP
2 a.m.—Guy Johnson, pianist: GSB GSD GSO

Tuesday, October 5

8:20 a.m.—Phohi ensemble: PHI
8:45 a.m.—Invitation to Bhutan: GSG GSI
10:20 a.m.—Keyboard music through the ages: GSG GSI
10:45 a.m.—World Affairs: GSG GSI
12:35 p.m.—Reginald Foort, organ: GSG GSI
2 p.m.—Flying High: GSG GSI
2:05 p.m.—Organ recital: OLR4A
2:25 p.m.—Humorous folk-songs: OLR4A
3:35 p.m.—Billy Thoburn's orchestra: GSG GSO
4:15 p.m.—Fred Hartley's sextet: GSG GSO
5:2 p.m.—Empire Exchange talks: GSD GSP
5:40 p.m.—This is England: GSD GSP
6 p.m.—Scottish music: GSD GSP
7 p.m.—Man About Town: W3NAL (17.78)
7:30 p.m.—Continental: YV5RC
8 p.m.—"World Affairs," Sir Malcolm Robertson: GSG GSI
9:30 p.m.—Cedric Sharpe's sextet: GSD GSG GSI
10 p.m.—Program from Tahiti: FO8AA
10:30 p.m.—Latin-American salute: W8XAL (6.06)
12:15 a.m.—Hawaii Calls: KKP
1:45 a.m.—Stop Dancing: GSB GSD GSO

Wednesday, October 6

8:15 a.m.—Coventry Hippodrome orch.: GSG GSI
10 a.m.—Program from S. S. Normandie: FNSK
10:20 a.m.—The End of the Old One-horned Stag: GSG GSI
11:2 a.m.—Al Collins' dance orchestra: GSG GSI
12:20 p.m.—Film Shows: GSG GSI
1:20 p.m.—H. Robinson Cleaver, organ: GSG
1:40 p.m.—Rustic band: OLR4A
2 p.m.—Revue, "All in Pink": GSG GSI
2:05 p.m.—Song recital: OLR4A

3:20 p.m.—A HUNDRED YEARS AGO, celebrating the centenary of the "P. & O.": GSG
5:15 p.m.—Opera from Scala: 2R04
5:20 p.m.—Empire Exchange talks: GSD GSP
5:45 p.m.—Of Interest Today: 2R04
5:55 p.m.—Empire revue, "All in Pink": GSD GSP
6 p.m.—Stop dancing: GSD GSP
7 p.m.—Latin-American night: W3NAL (17.78)
7 p.m.—At the Black Dog: GSD GSP
8:20 p.m.—BBC Empire orchestra: GSG GSI
9:30 p.m.—Play, "The Doubtful Misfortune of Li Sing": GSD GSG GSI
2:45 a.m.—Chamber music: GSB GSD GSO

Thursday, October 7

8:15 a.m.—Monologues in melody: GSG GSI
9:15 a.m.—Eastbourne Municipal orch.: GSG GSI
11:45 a.m.—Victor Silvester's orchestra: GSG GSI
12:20 p.m.—Green Fields and Pavements: GSG
1:40 p.m.—Brass band: OLR4A
2:25 p.m.—Songs from Hana: OLR4A
4:05 p.m.—Long-distance listening: GSG GSO
5:2 p.m.—The week's news: GSD GSP
6 p.m.—Celebration of the centenary of the "P. & O.": GSD GSP
6:05 p.m.—Brass band: OLR4A
6:30 p.m.—Organ recital: OLR4A
6:55 p.m.—Folk-songs: OLR4A
7:40 p.m.—Operetta selections: OLR4A
8 p.m.—Spanish classical music: HC2RL
8 p.m.—Mail bag: OLR4A
8:20 p.m.—The Dowager Marchioness of Reading describes some of the interesting things she has seen and done during the week: GSD GSG GSI
9 p.m.—Canadian Hour: HI12S
9:40 p.m.—Film shorts: GSD GSG GSI
9:45 p.m.—Jazz Girls: YV5RC
1 a.m.—Dancing through: GSB GSD GSO
2:45 a.m.—Eric Thiman, organ: GSB GSD GSO

Friday, October 8

8 a.m.—Variety program: PHI
8:15 a.m.—BBC Empire orchestra: GSG GSI
10:30 a.m.—Put to the test: GSG GSI
12:25 p.m.—H. M. Coldstream Guards band: GSG
1:30 p.m.—Five Hours Back: W3NAL (17.78) W2XAD (15.33)
2 p.m.—Buenos Aires program: LRX
2:05 p.m.—Music from famous Czech operas: OLR4A
2:25 p.m.—Orchestra music: OLR4A
2:30 p.m.—Haunting harmonies: GSG GSI
3:25 p.m.—Saturday's game: GSG GSO
4:25 p.m.—The Case of the Threaded Whale: GSG
4:30 p.m.—Solar and Terrestrial Relationships: W1XAL (11.79)
5:15 p.m.—Request numbers: 2R04
5:45 p.m.—BBC Empire orchestra: GSD GSP
6 p.m.—Rome's Midnight Voice: 2R04
6:05 p.m.—David Morgan, organ: GSD GSP
7 p.m.—Woman's Page: W3NAL (17.78)
8 p.m.—Concert orchestra: YV5RC
8:40 p.m.—Put to the test: GSD GSG GSI
9:30 p.m.—In and Out of Rhythm: GSD GSG
10 p.m.—Program from Tahiti: FO8AA
11:15 p.m.—DX Club: W8XK (6.14)
2:45 a.m.—"The Case of the Threaded Whale," Captain Alan Villiers: GSB GSD GSO

Saturday, October 9

7:30 a.m.—Meeting of the Phohi Club: PHI
7:50 a.m.—Radio review: PHI
8:15 a.m.—Coventry Hippodrome orch.: GSG GSI
8:25 a.m.—Microphone debutantes: PHI
8:35 a.m.—Joe Petersen, songs: PHI
8:50 a.m.—Concert music: PHI
9:30 a.m.—Sydney Torch, organ: GSG GSI
11:20 a.m.—Play, "Object All Sublime": GSG GSI
12:35 p.m.—In and out of rhythm: GSG GSI
1:30 p.m.—BBC presents the ABC: GSG GSI
2:05 p.m.—Ballet music: OLR4A
2:25 p.m.—Variety program: OLR4A
2 p.m.—Music Hall: GSG GSI
4:30 p.m.—League of Nations: HBL HBP
4:45 p.m.—Home of the Teak Tree: GSG GSO
5 p.m.—Budapest program: HAT4
5:20 p.m.—Music Hall: GSD GSP
5:45 p.m.—Variety program: HBJ HBO
6:20 p.m.—"The Case of the Threaded Whale," Captain Alan Villiers: GSD GSP
7 p.m.—Cocktail music: W3NAL (17.78)
7:45 p.m.—Equatorial music: YV5RC
9:35 p.m.—Rae Jenkins' orch.: GSD GSG GSI
9:50 p.m.—Vagabond Lovers: GSD GSG GSI
11 p.m.—Northern Messenger; messages to those in the Arctic: VE9DN CRCX

News Broadcasts

Daily—2:25 a.m., GSB, GSD, GSG GSO; 2:40, TPA3; 7:30, GSG, GSH, GSI; 10, GSF, GSG, GSH, GSI; 12 noon, GSB, GSD, GSG, GSI; 2:10 p.m., TPA3; 3, GSB, GSF, GSG, GSO, OLR4A; 3:30, JZJ, JZK; 5:30, EAQ2; 5:40, HP5J; 6, RAN; 6:15, CSW; 6:30, EAQ2; HP5J; 6:40, GSD, GSF, GSO, GSP; 7:15, DJB, DJD; 9:10, GSB, GSD, GSG, GSI; 9:30, DIB, DJD; 9:45, CJO, CARX; 10:30, TPA4; 11:30, JZK; 11:45, COCQ.
Daily except Sundays—5 a.m., VK3ME; 6:30, VK3LR; 12:20 p.m., 2R04; 5, 2R03.
Sun., Mon., Wed., Fri.—7 a.m., JZJ, JZK; 3 p.m., RNE.
Mon. & Thurs.—7:30 p.m., OLR4A.

OLD MONEY WANTED
\$2000.00 FOR 1¢
\$7500.00 for One Coin. We Guarantee To Pay World's Highest Prices, certain 1909 Cents \$25.00, 1860 Cent \$500.00, Eagle Cent \$200.00, Half Dimes \$250.00, Large Cents \$200.00, Quarter \$300.00, 1822 \$5 gold \$7500.00, others to \$5000.00—Half Dollars \$1500.00, 1913 Liberty Head Nickel \$750.00, Half Cents, 2c pieces, 3c pieces, Silver Dollars, Foreign coins, Paper Money, and Thousands of Others up to \$5000.00 Each. Know What We'll pay for them. Send Dime For World's Largest 10c Complete Illustrated Catalogue.
ROMANCOINSHOP, Dept. 187, Nantasket, Mass.

BE A NURSE
MAKE \$25-\$35 A WEEK
You can learn practical nursing at home in spare time. Course endorsed by physicians. Thousands of graduates. 38th yr. One graduate has charge of 10-bed hospital. Another saved \$400 while learning. Equipment included. Men and women 18 to 60. High School not required. Easy tuition payments. Write now.
CHICAGO SCHOOL OF NURSING, Dept. 5410, 100 East Ohio Street, Chicago, Ill. Please send free booklet and 32 sample lesson pages.
Name _____ State _____ Age _____
City _____

Buy LIFE INSURANCE
Only \$1.00 a month
for as much as \$165.00 of Legal Reserve Life Insurance
Seen at age 40, \$1.00 a month will buy \$647.00 of insurance, in this old line company; \$813.00 at age 30. The rate is the same for all ages; the amount varies with the age; "How can I 'cost do it'?" people ask! Simply by selling 'Direct' and giving the savings to policy-holders. Postal has paid out \$45,010,000 in 32 successful years. It has millions in assets and reserves. Just send coupon today with your name, address and exact date of birth and you will get full details and rates for your age by return mail. Insurance is vital! Act Now! Mail coupon today.
Postal Life Insurance Company, Dept. D-353, 511 Fifth Ave., New York, N. Y.
Please mail details of your \$1.00 a month policy.
Exact date and year of birth _____
Occupation _____
Name _____
Address _____ State _____
City _____
Postal has no agents

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. Anyone can connect it in a moments time to the radio set—occupies only 1 1/2 inch by 1 inch space behind the set, yet enables your radio to operate without an aerial and tune in stations over the entire broadcast band frequencies.
ELIMINATE THE AERIAL FOR GOOD
Attach this unit to your radio—make your set complete in itself—forget aerial wires and troubles—move your set anywhere—no more roof climbing, unsightly lead-in or aerial wires.
NOT NEW—VALUE ALREADY PROVED
On the market five years, 100,000 customers in U.S. and foreign countries. In use from the Arctic Region of Norway to the Tropics of Africa. 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. Note: It will not operate on battery or automobile radios.
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. 118, 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 _____

U.S. GOVERNMENT JOBS!

\$1140 TO \$2100 FIRST YEAR
INFLUENCE NOT NEEDED
Many 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. Supreme Court Judges are appointed by (1) Vice President. (2) President. (3) Secretary of State. Give Number of Correct Answer: _____
2. A salary is (1) an income. (2) an expense. (3) a deduction. (4) a mortgage. Answer: _____
3. If you earn \$2000 a year and spend \$195 for education and 30% for other expenses how much would you have left? Answer: _____
4. Consent means to (1) agree. (2) change. (3) differ. Answer: _____
5. Straight means (1) dishonest. (2) uneven. (3) direct. Answer: _____
6. At the rate of \$.65 an hour, how much would you earn working 40 hours a week for 52 weeks? Answer: _____
7. Chicago, Ill., is (1) North. (2) South. (3) East. (4) West, of New Orleans, La. Answer: _____
8. Out of the frying pan into the fire means most nearly: (1) From a good to a better job. (2) If you do good, you make things better for yourself. (3) Going from bad to worse. Answer: _____
Franklin Institute, Dept. J194, Rochester, N. Y.
I send you my work on Mental Test No. 3. 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 U. S. Government Job" and full information regarding Government Jobs. Send list of Jobs and tell me how to get one.
Name _____
Address _____
Age _____

New RCA Victor ARMCHAIR ELECTRIC TUNING

"Push a Button—There's Your Station"

Ingenious device lets you tune your favorite stations from your favorite chair—cost is low

THRILLED by performance, by unique features, by beauty of design, thousands are buying the new 1938 RCA Victor radios. Greatest of all the thrills these sets offer you is Armchair Electric Tuning. With it you can tune any one of your eight favorite stations from your favorite chair, or as you rest on the sun-porch, or lie in bed. There is a fresh excitement to radio programs that are enjoyed in this effortless way.

RCA Victor Armchair Electric Tuning is simple as turning on a light. "Push a button—there's your station"—those six words tell the story. You can switch about as often, and as fast, as you please. Each station is tuned "right on the nose", as accurately as if you had a radio engineer tuning your set.

Magic Voice Made More Tone-full

When you own an RCA Victor set, with Armchair Electric Tuning, you

can tune it automatically from a distance, or at the set itself, and in addition can tune by hand if you wish. Whichever method you choose you will hear the Sonic-Arc Magic Voice. This is the famous Magic Voice now made still more stirring and lovely by Victor sound experts.

All of these new 1938 RCA Victor sets, whether the largest Electric Tuning phonograph-radio, or the most modest table model, are housed in the new Beauty-Tone cabinets. From the selection of the woods, to the final hand-rubbed finish, each RCA Victor cabinet is entirely the work of RCA Victor craftsmen. Each cabinet is built to be part of a musical instrument, to do its share in delivering the famous Victor tone.

Visit your RCA Victor dealer's store. See Armchair Electric Tuning, and hear the Sonic-Arc Magic Voice. You'll see why thousands have already bought these superb instruments. You'll see how easily you can afford to bring their delightful entertainment into your home.

What RCA ALL THE WAY means to You

Through the National Broadcasting Company, one of the RCA family, RCA creates and broadcasts the majority of network programs... From practical experience in radio communication with 45 countries and ships on all seas, RCA knows how to build superb short wave broadcasting and receiving equip-

ment. Through Victor, RCA has the benefit of 39 years of sound reproduction experience.

RCA is the only company that makes everything in radio—from microphone to receiving set. You get this extra value that is RCA ALL THE WAY only when you buy RCA Victor.

RCA Victor

A Service of the Radio Corporation of America

Model 87T... A 3-band, 7-tube super-heterodyne housed in an extremely attractive cabinet. Offers powerful 'round the world performance. Has Magic Eye, Metal Tubes, New Sunburst Dial, Automatic Tone Compensation.

You can buy RCA Victor radios on C.I.T. easy payment plan. Any radio is better with an RCA antenna system. All prices f.o.b. Camden, N. J., subject to change without notice.

RCA presents the "Magic Key" every Sunday, 2 to 3 p. m., E. D. T., on NBC Blue Network

This fine console offers you the new RCA Victor Electric Tuning (Armchair Control available at slight extra cost). It has the new Sonic-Arc Magic Voice, the attractive new Straight-Line Dial, Magic Brain, Magic Eye, and many other features. An 11-tube superheterodyne giving both domestic and foreign reception. Extraordinary precision and tone quality. You may have Model 811K (above) in your home for a down payment of approximately \$15.00.