

COMPLETE PROGRAMS FOR WEEK ENDING DECEMBER 18

A E
RADIO GUIDE

TEN CENTS

This week

DOUGLAS FAIRBANKS, JR.

*"Silver Theater"
star*

LOWELL THOMAS

In "Spelling Bee"

MAE WEST

*Visits with
Charlie McCarthy*

ROSE BAMPTON

On "Chesterfield Hour"

ERNA SACK

*World's highest
soprano*

CORDELL HULL

*Tells what the Bible
means to America*

LISTEN TO THEM!

*Helen Jepson—of "General Motors" program
As she appears in costume in "The Goldwyn Follies"*

SCOOP: AN EXCLUSIVE PICTURE-STORY OF THE LIFE OF ELSIE HITZ

Medal of Merit

A Weekly Award for Excellence in Broadcasting

AWARDED TO ANDRE KOSTELANETZ

THE first story we shall tell about Andre Kostelanetz has to do with some of the physical facts of his life. His birth, for example, in the great swampy city of St. Petersburg, Russia. His first public appearance as a pianist at the age of eight. His early tutelage in German, French, Italian, Spanish, Finnish.

As a youth of twenty, he was the assistant conductor of the Imperial Grand Opera House. He struggled through the revolution, rehearsing when bullets were whistling overhead, giving performances when the opera singers were forced to wear fur coats and the orchestra and audience sat wrapped in great bear rugs. That is the familiar story of the background of the gentlemanly conductor who has become one of the great maestros in American broadcasting.

The second and lesser-known story has to do with the Kostelanetz who was at first holding just one of those many jobs broadcasters give to men of musical knowledge and background. Certain programs and certain responsibilities were entrusted to him in the course of the day's work. What began to happen thereafter is at least partial proof of the ancient story of the world beating a pathway to whoever builds a better mousetrap.

For soon the world was at Mr. Kostelanetz' door. Opportunity was knocking not loudly but gently. It was enough for the man who had survived the Russian revolution by living on thin soup from a communal pot in a Russian opera house.

The way of a man's personal

Andre Kostelanetz
... heard a knock

achievement is always mysterious and wonderful. It is said of Toscanini that he lives only for perfection in music; that he drives himself to achieve it, that he spares no one who delivers less than perfection. Great artists must all have this inner fire. This is not the place to probe Mr. Kostelanetz' heart or mind while he sat in a humble Columbia Broadcasting job hearing the golden knock of opportunity. Let it only be said that he rose steadily in the esteem and praise of all who worked with him.

When the Chesterfield program was to be placed in new hands several years ago, its direction was entrusted to this newcomer who seemed to do everything so well.

His subsequent record is well known. In 1936 Radio Guide's readers demanded an acknowledgment of a program he had made into a genuine contribution to finer broadcasting. Accordingly, he was awarded his first Radio Guide Medal of Merit.

With this issue, the editors of Radio Guide are acknowledging again the qualities which make the man, and the qualities which make his Chesterfield program the stimulating and satisfying joy it is.

Because of a career which has demonstrated once again that solid merit can triumph above flashy superficialities, and because a world of radio listeners beats a weekly path to his musical mousetrap, we are awarding for the second year in succession to Andre Kostelanetz and his Chesterfield program Radio Guide's Medal of Merit.

HAPPY LISTENING

Nothing Sacred

HAVE you ever taken a long trip—just to get away from it all—and run into your next-door neighbor when you got there? Funny, isn't it, how glad you are to see a familiar face after all! That's what happened to us a couple of nights back. We got to thinking about "King Pop" lying in his bed in Cleveland—remember, James H. Street told his story in last week's Radio Guide? It began to get us. "Jim Street," we determined, "you can't get away with this!" So we went to a movie to forget the whole thing, and saw Fredric March and Carole Lombard in "Nothing Sacred." As soon as we stopped sitting in ladies' laps and spilling all our popcorn, the first thing we saw flashed on the screen was "From an original story by James H. Street!" And were we glad! It was much more fun than meeting your roommate in Somaliland—and better still, Street turned out a comedy this time that laughed our hat right off our lap in every scene. We recommend it for you, whether or not you're unhappy about "King Pop" or anything else. You won't be when you've seen it! He has a swell story in this week's Radio Guide, too, on pages 2 and 3.

Swing Scenes

JUST about the nicest thing we've ever seen Bob Crosby do is refuse to sing. That doesn't mean we don't think Bing's little brother hasn't got a swell voice and a swell band. He can croon in our ear any evening, and George Gershwin's "Summer Time" is never so welcome as when it themes Bob's band into our loud-speaker. But this particular time when Bob didn't sing was when he held a benefit "jam session." He said that his singing wasn't as "hot" as his band's music, so he wouldn't intrude. That kind of Crosby modesty showed up right in our own ranks last week. Gene Lester, Radio Guide's "singing cameraman," who's been appearing on shows to take pictures of the things you'd see if you were broadcasting yourself, went to the Saturday Night Swing Session to bring back alive a set of pictures of the natives and their rites. Paul Douglas, the talking witch-doctor, asked him to sing, but Gene allowed he was a "singing cameraman," not a "swinging cameraman." So, while Gene didn't sing, he did capture some tricky shots for pages 6 and 7 of this week's issue. Swing right over and have a look, won't you?

this week!

SUNDAY, DEC. 12

Music . . . Elizabethan

The Madrigal Singers, assisted by Yella Pessl, begin a new series. NBC, Sunday, 10:30 a.m. EST.

Listeners will hear madrigals popular in England during Elizabeth's time, interspersed with harpsichord music of the 16th, 17th, and 18th centuries, played by Miss Pessl.

For a complete story about "The Madrigal Singers," please turn to page 5.

Lowell Thomas

George Bye . . . orthography

"NBC Spelling Bee" features teams of Commentator Thomas and Author's Agent Bye. Over NBC Sunday at 1:30 p.m. EST.

This week brings together Thomas' "Nine Old Men" and Bye's "Prehistoric Sluggers." The names are carried over from last summer's softball wars, which saw both teams in action.

For more information about this "Spelling Bee," please turn to page 4.

Cordell Hull . . . sacred

Universal Bible Sunday, celebrated by Protestant churches, has Secretary of State Hull as speaker. CBS, at 1:30 p.m. EST.

What the Bible means to the American nation will be told by Secretary Hull. Designed to encourage a wider circulation of the Scriptures, this observation is held every year.

Conference . . . economics

Seventh Conference on World Economic Cooperation to be broadcast over CBS, Sunday at 2 p.m. EST.

In cooperation with the League of Nations Society of Canada and the U. S. National Peace Conference, a discussion of "Labor's Share in World Economic Cooperation" will be heard.

Philharmonic . . . all-Wagner

Under the direction of John Barbirolli, a Wagner program will be broadcast by New York's Philharmonic. Heard over CBS, Sunday at 3 p.m. EST.

Music-lovers will hear Prelude to "Lohengrin"; Overture and Bacchanale from "Tannhauser"; Siegfried's Rhine Journey, from "Götterdämmerung"; prelude to Act I of "Tristan and Isolde"; and excerpts from "Die Meistersinger" in this request broadcast.

Douglas

Fairbanks, Jr. . . . sprightly

Movie Actor Douglas Fairbanks, Jr., stars in "Silver Theater" play. CBS, Sunday at 5 p.m. EST.

Doug Jr.'s name is synonymous with fine performance on the screen. He recently returned to Hollywood from a lengthy sojourn of film-making in London and his appearance is heartily welcomed by American fans.

Mae West . . . visits McCarthy

Mae West of the films will be

PREVIEWS OF SOME OF THE BETTER REGULAR AND SPECIAL BROADCASTS

guest of "Chase and Sanborn." NBC, Sunday at 8 p.m. EST.

Possessor of America's most famous feminine form, Miss ("Come Up and See Me Sometime") West always "gets her man." This Sunday evening she'll "get" Casanova McCarthy.

Richard Wagner's great masterpiece to be broadcast over NBC, Monday, at 11:30 p.m. EST.

Singing the leading roles will be Kirsten Flagstad, soprano; Lauritz Melchior, tenor; Gertrud Wettergren, contralto, and Emanuel List, basso.

THE SEX-APPEAL BATTLE OF THE CENTURY—MAE WEST versus CHARLIE MCCARTHY—THIS SUNDAY

Erna Sack . . . high C's

"General Motors Concert Company" features Erna Sack over NBC, Sunday at 8 p.m. EST.

Luminous German coloratura soprano, Miss Sack is reputedly the world's highest soprano. Sunday dialers will be held spellbound by her high trills as she becomes the featured guest on the General Motors Hour.

Galliano Masini . . . air debut

Galliano Masini is guest singer with Eugene Ormandy on "Ford" hour. CBS, Sunday, 9 p.m. EST.

Masini, Italian tenor, came to this country just a few weeks ago after completing a rousing tour of Europe and South America. Music-lovers everywhere await his appearance.

MONDAY, DEC. 13

Chicago Opera . . . Tristan and Isolde

TUESDAY, DEC. 14

Farm Bureau . . . 19th Convention

"National Farm and Home Hour" airs meeting of Farm Bureau. NBC, Tuesday, 12:30 p.m. EST.

Representing some thirty-six agricultural states, the Bureau will have as guest speakers Secretary Wallace, Senators Capper, Barkley and Pope, and Marriner Eccles, head of the Federal Reserve System.

A complete story about the "Farm Bureau" and its broadcast over "National Farm and Home Hour" may be found on page 5.

Cary Grant . . . for Packard

Cary Grant of the films is "Hollywood Mardi Gras" guest. NBC, Tuesday at 9:30 p.m. EST.

Grant, handsome leading man, will soon be seen in a new picture, "Bringing Up Baby." He'll be heard in an amusing sketch and interview.

WEDNESDAY, DEC. 15

Rose Bampton . . . all-American

Andre Kostelanetz introduces Rose Bampton on "Chesterfield Hour." CBS, Wednesday, 9 p.m. EST.

Miss Bampton, American-born, American-trained soprano, made her debut at the Metropolitan Opera House when she was only twenty-three.

Miss Bampton's picture and complete program are to be found on page 8.

American Art . . . symposium

Bob Trout conducts a preview of the American Artists' Congress. CBS, Wednesday, 10:45 p.m. EST.

A three-cornered discussion between William Gropper, young American artist; Jerome Klein, art critic of New York Post, and Mrs. Julianna Force, head of the Whitney Museum of Art.

Studio Apartment . . . horrific

"Lights Out" thriller will be "Studio Apartment." Over NBC, Wednesday, at 12:30 a.m. EST.

This is a dramatic tale of fantastic happenings which rapidly take place when an internationally known sculptor inadvertently brings to life a Thing beyond all understanding.

THURSDAY, DEC. 16

Boake Carter . . . newscast

"Commentators' Forum" presents Boake Carter as guest speaker. MBS, Thursday, 10 p.m. EST.

Boake Carter, heard thrice-weekly on his own show, will mount the rostrum for a thrilling account of events and highlights of people in the news.

FRIDAY, DEC. 17

Ariel and Caliban . . . for Campbell

"Hollywood Hotel" play stars Elaine Barrie and John Barrymore. CBS, Friday at 9 p.m. EST.

A preview of "Bulldog Drummond's Revenge" offers fans an opportunity to hear the much-publicized Elaine and John in drama that's tense, daring.

Max Schmeling

Harry Thomas . . . fisticuffs

Fight between Max Schmeling and Harry Thomas to be aired over NBC. Friday, 10 p.m. EST.

Two of the world's crack heavyweights, Germany's Max Schmeling and Minnesota's Harry Thomas, mix it up next Friday evening.

SATURDAY, DEC. 18

Concert . . . for tots

First Young People's Concert this year will be aired over CBS this Saturday at 11 a.m. EST.

Under the baton of John Barbirolli, English-born conductor, children will hear symphonies of great masters, and commentaries. Adults will also extend a welcome to the series.

A story about the "Young People's Concert" may be found by turning to page 4.

FOR RADIO STATIONS WHICH WILL BROADCAST THESE SHOWS, PLEASE TURN TO THIS WEEK'S PROGRAMS, WHICH ARE LISTED ON PAGES 27 TO 43

THE LIGHT MUSTN'T FAIL

BY JAMES H. STREET

THE Montauk lighthouse, lonely as the lonesome pine and almost as old as American independence, is a family institution, and so are the three little battery radio sets that keep its tenders in touch with the world.

Guardian of Long Island Sound, a forlorn shaft of black and white in a wilderness of sand dunes, Montauk stands like those Druids of old, its voice sad and pathetic, flashing and bellowing a warning out to sea.

"Sailor beware! Slow down! Steer clear!" its fog horns seem to say, over and over again, hoarsely—ghastly—like the pounding of surf on the deadly reefs that stretch away from the shore below.

"HERE'S land! Here's land!" seems to be the song of the light, as it turns slowly and faithfully, sending its glare into the mist, or the fog, or the snow, or the rain, or the moonlight—to dance and skip over the billows of the Atlantic Ocean.

The wind always whistles there, an eerie, creepy whine. And the sea always moans a throbbing, resonant boom, boom, boom. The sea-gulls always call, and shriek. The sand shifts and rustles, as silk rustles in a breeze. The gnarled trees bend and scrape and bow. Their trunks are twisted grotesquely, their branches warped, their growth stunted by an unceasing war with the winds.

Here, more than anywhere else in the world, perhaps, can one feel the littleness of man and the might of the Creator. For here is the loneliness of sheer desolation. There are no twinkling lights to cheer you, and it seems that between you and civilization is eternity.

Yet old Montauk, with few of the modern conveniences of a soft civilization, is in the front yard of the world's greatest city!

I STOOD at the lighthouse and watched Captain T. A. Buckridge trim his lamps. The sun seemed to have fallen into the Sound to our west. Streaks of dirty gray hung over the sea to our right. Fog rolled in in waves—sticky, clammy. Old Montauk's horn—it sounds like a river steamboat's whistle—grunted and groaned. The wind caught patches of sand and swirled it in little spirals. The sea tumbled in with a booming sound, and then a swish. The world was blotted out by darkness, and only the steady melancholy blare of old Montauk told me that I was anywhere near the habitation of mankind.

But I knew that back there, beyond those sand dunes, was New York City—only a hundred miles away. I knew the lights of Times Square were sparkling, that multitudes were hurrying home to dinner, that musicians were tuning their instruments, that people were laughing.

It all seemed a million miles away. And then above the booming and the swishing of the sea and the swirling of the sand, the bellow of the fog-horn and the whistling of the wind, came a melody, haunting and tantalizing. "Sweet Leilani," it said. It seem-

ABOVE THE MOANS OF AN ANGRY OCEAN
COMES RADIO TO OLD MONTAUK, BRING-
ING THE WORLD TO ITS FAITHFUL TENDERS

ed incredible, "Sweet Leilani" on Montauk! I stared at the Captain, and he laughed.

"That's that Bing Crosby—he's good, ain't he? He's my wife's favorite radio singer."

A radio? I had forgotten there was such a thing in the world. Bing Crosby never sounded so good to me before. The chill seemed to vanish, and the loneliness to go away.

"Do you listen to the radio much, Captain?" I said, just to make a bit of conversation.

"WHEN I ain't polishing and painting, I listen. My wife listens all the time. There ain't much else to listen to out here except the sea and the wind, and you get mighty tired of them all the time. We haven't got anything but a battery set. You see, there's no electricity out here—or running water, or things like that."

And a hundred miles from New York City—from Broadway!

Governments are funny things. There are no famous shafts of granite or marble to lighthouse keepers. There are no ballads to their courage. If a soldier goes to sleep at his post an army may be lost; but the world at least knows his name. But if a lighthouse keeper goes to sleep, a ship may be lost. If the light goes out the ship may be lost. But it simply doesn't happen. The lighthouse keepers do not

go to sleep on their watch, and their lights never fail.

There are all kinds of monuments to men who kill, but only a few to men who save. And yet here at Montauk are three families who spend their lives making the sea lanes safe. And they live without electricity or running water. The Government can build hospitals for dogs and cats, and yet not give its servants the simple comforts. There would be something tragic about that if it were not so cock-eyed. The only modern touch at old Montauk are the three little radios.

"They are a heap of comfort, ain't they?" said the Captain. "It's mighty fine to sit around the fire when you are off watch, and the winds are roaring, and listen to that Bing Crosby sing 'Sweet Leilani.' Blast me! I sometimes wish I had me a lighthouse out in those Hawaiian Islands where it don't get cold, where you don't have to fight ice and snow. I wonder what those fellows out there do besides polish and paint. Blast me!"

I WANTED to visit a lighthouse to see if the old salts who tend the lamps were radio fans. I wanted to find one far removed from everything. So I asked a few questions and learned that old Montauk on the tip of hurly-burly Long Island is just as lonely as any of its fellows.

The best way to reach it is to go

right out the middle of Long Island, skip by Sag Harbor, the old whaling capital of America, and through the famous Hamptons, past the picturesque house where John Howard Payne lived before he wrote "Home Sweet Home." Then set your course for the very tip of the island. Civilization seems to vanish—houses become few and far apart. A fringe of hills rises suddenly and lopes toward the sea, and when you drop over those hills there stands Montauk.

Its masonry is of fine-hammered Chatham freestone. It is painted black and white and looks like a tarnished barber-pole standing there at the very end of the island. You will have to bend to walk against the wind. Sand will cut your face. There is a three-family barracks in front of the shaft. Two boys were tumbling on the porch when I approached.

"THE Captain," said the pleasant lady who answered the door, "is in the engine-room."

I found Captain Buckridge oiling his machinery, polishing brass and daubing splashes of white paint on the walls of the neat room.

"I want to learn all about lighthouses," I said blithely.

"Blast me! I been in this business since I was little as a minnow, and my father was in it before me, and I don't know anything about 'em yet," the Captain mumbled.

"But what makes 'em burn?" I asked.

"Kerosene, you dummy! What do you think does it, fireflies? Come on up, I'll show you something." He raked his brush across the wall and let it plop into the paint bucket. "Can you climb? Hold tight."

Through the engine-room we walked, and then into a tiny but spick and span outer room. The narrow, tortuous stairs began there. 'Round and 'round we went up, like a whirlwind turned inside out.

CAPTAIN BUCKRIDGE has white hair and frosty-blue eyes, but when he reached the top he was not even breathing heavily.

"The tower's only eighty feet," he said. "But we are a hundred and sixty-eight feet from sea level because Montauk sits on a bluff, you see. No! This is not tall—why, out on Cape Mendocino, California, the light is four hundred and twenty-two feet. My candle-power here is a hundred and thirty thousand. Bright? No, that's not bright, blast me! Down at Navesink, New Jersey, the light is nine million candle-power, and they've got a light over in Portugal that is fifty-five million. It's not how bright the light is that makes it important, it's the location. Folks have a funny idea about candle-power—they think my light is as bright as a hundred and thirty thousand candles. Blast me! That's crazy. Candle-power is simply the intensity of light. You see?"

He began to get enthusiastic as I plied him with questions. "The earth curves—it curves about nine inches for the first mile—well, when you

build lighthouses you've got to keep that in mind. In other words, you got to build your light high enough and strong enough to get over the curve. My light was built to show for nineteen miles, although it has been seen for forty-six on good nights. At a height of five feet you can see 2.96 land miles, at two hundred feet you can see 18.71, and at five hundred feet, 29.58 miles. That's the average, of course. However, before I show you the light I want you to look at the island from here."

There are scores of tiny little windows on top of the shaft. I looked toward the sea. Long Island comes to a point like a dolphin's fin, and every ship that bears down toward the island, headed for the Sound or turning the point, must pass Montauk. To my back was Long Island, stretching like a long, lazy whale with waves pounding against its sides. I looked at the numerous little windows and whistled.

"How in the world do you keep all of those clean?"

"YOU would ask a silly question like that. Sounds like a tourist. I can't wash windows; in the first place, I can't get out there. And in the second place, that's one break that Nature gives us. The sea blows salt on there, and then comes a rain and the wind washes the windows off. They always stay clean.

"Look-a here and I'll show you something about this light."

He pulled a canvas covering from the head of the light. The light looked like a crystal ball with thousands of prisms—like a huge diamond. "Those things," he pointed to the prisms, "are what give me my light. The more prisms, the more light. See?" He opened his light like a banker opens his huge safe. There was a combination. He twisted it, and pulled. The huge light swung open. It did look like a vault. Inside was a tiny goose-neck jet. It looked like those old fashioned gas-jets in a tenement hall.

"Do you mean to say that your light comes out of that little thing?" I was amazed.

"It's not the size of the flame or the light itself that makes the reflection. It's the prisms. A spray of kerosene comes out of this jet, like gasoline is sprayed into the carburetor of your automobile. We simply light the spray, then these prisms reflect the light, and there you are. The real job is to keep this light burning." He looked at me and smiled. "The light mustn't go out, you know," he said softly, firmly.

"But what if it does happen to go out?" I asked.

"We have an auxiliary light. We throw that one on until we can repair this one. The only thing that usually makes the big light go out is faulty kerosene. Sometimes we get a bad batch of kerosene and our light doesn't burn right, but recently we've been getting good oil. We light her at dusk and then stand watch."

"Do you stay right here by it?"

"OF COURSE. It's my job to see that this light burns. However, I don't keep my eye on it all the time. I can tell with my back turned whether or not my light is out. It's a sort of instinct, I guess. You see, I've been in the lighthouse service a long time, and my father was in the same work. I've been right here for eight years. My father was in Japan with Admiral Perry, and lost a leg in the United States Navy during the Civil War, and then he settled down tending a light. I guess I took up where he left off."

"There are three of us here—G. A. Warrington, John Miller and myself.

We are all married, and all have children. My youngest daughter is going to be a trained nurse. She was graduated with honors from high school last year. Now Cap'n Miller is a man you want to meet. There's a lighthouse keeper for you. He's been here a long time, and his father was here before him, and his grandfather before that. The first man who ever trimmed a wick on old Montauk was a Miller.

"This light used to be more important than it is now. That was back in the old whaling days when the ships would go out for a year or so and then come back to Sag Harbor loaded with oil—greasy luck, the boys called it. Most folks don't know that Sag Harbor was the whaling capital of the world at one time. They always think of Nantucket, but they brought a lot of whales by this old lighthouse." Then

he laughed. "Did you ever hear the story about Captain Rensselaer Conkling? No? Well, he was a whaler—one of the best. He harpooned a whale not so far around that bend, in the bay right back yonder. And he wouldn't turn his harpoon a loose. He was on the whale's back and the whale took him out to sea. Well, no one ever heard of him again.

"SURE that story's true, blast me! The Montauk Indians used to live out here. The Montauks were pretty good Indians, as Indians went, and they were smart. They were about the best wampum makers in these parts. They had a real system of money with wampum. Purple or black wampum was worth twice as much as white, and the Indians did a lot of business that way until some smart white man settled

out here on the island and started making purple and black wampum by machinery. That was in 1830. It ruined the Montauks."

Then he chuckled. "Along about the turn of the century they had a lot of litigation over those Indians. Many of them married Negroes, and when the land back around the Hamptons got so valuable, folks began lawing each other. So in 1910 an American court held that the Montauks were no more. A vanished tribe." He snapped his finger. "Just like that. A court held that a whole tribe had just simply vanished.

"Talk about the last of the Mohicans, the Mohicans were killed by gunpowder and daggers, but the Montauks were killed by the stroke of a pen. So, legally, there are no more Montauks.

"Camp Wycoff was right over there by the bay. After the Spanish-American War, twenty-five thousand sick soldiers were brought there from Cuba. A hundred and twenty-six of them died.

"Naw! the Point ain't valuable much except for scenery. You can't raise an umbrella on this land. It's too sandy. Those little scrub trees you see out there are bayberries and beach plums. Funny thing about that, though." He covered his light as he talked, after examining the jet very closely. "This Point cost the English one hundred pounds back in 1680. That's more than was paid for Manhattan Island. And look what they got.

"THEN in 1797 the United States Government built this lighthouse. It hasn't changed much since. Of course, we've got kerosene now, and there is a Coast Guard station over there on the bluff. They've got electric lights over at the Coast Guard station, but for some reason they never ran electricity over here.

"How do we spend our time? Painting and polishing and watching our lights and standing our watches, talking to our folks, fishing and playing the radio. Thank God for the radio! Mister, we wouldn't know what went on if we didn't have a radio. I've got a whole attic full of battery sets. You see, lot of people out here on the island know us tenders, and when they get electricity installed they get electric sets and they give us their battery sets. Each family down in the barracks has got one. When one goes on the blink we go over and listen to the other. No need of playing all three of them at the same time. Might as well save the batteries. You got any other questions? If you have, shoot 'em, cause I want to get back and hear that Bing Crosby fellow."

"Do you get in much fishing?" I asked.

"ALL I want. A heap of tuna run out there in the Atlantic. I hooked one the other day that weighed seventy-five pounds. Yeah, he got away. You think that's a big one? Huh, some fellows get three-hundred-pound tuna out there. President Roosevelt was up here fishing a while back. Naw, he didn't catch much. What do I think is the best fish you can look for in these waters? Well, pound to pound, our bluefish is the gamest and best fish that can be caught."

We were descending the stairs as he talked. I clung to the guard rail, but old Captain Buckridge sort of galloped down. The wind almost knocked us from our feet as we hurried toward the barracks. Inside, the kitchen was warm and cozy. And sure enough, Bing Crosby was singing—a recording.

"Sure glad that Crosby fellow makes
(Continued on Page 15)

"YOUNG PEOPLE'S CONCERTS" BEGIN 8TH SEASON UNDER BATON OF JOHN BARBIROLI SATURDAY

MUSICIANS are commonly held to be impractical. But no one in his right mind would say that of Ernest Schelling, beloved conductor of the Young People's Concerts sponsored each year by the New York Philharmonic-Symphony Society. The society records with gratitude that since Schelling began his work of popularizing the symphony fifteen years ago thousands of children have listened to him and learned, and many have become subscribers and supporters of the regular Philharmonic series.

This year, because Schelling ("Uncle Ernest") is under the care of oculists in Lausanne, Switzerland, suffering from an eye injury, he will be unable to conduct the half-dozen children's concerts marking the fifteenth anniversary of the undertaking so closely associated with his name.

Instead, John Barbirolli, brilliant young British-born successor to the great Toscanini as conductor of the Philharmonic, will open the series Saturday morning, and Rudolph Ganz, one of the foremost of living pianists and composers, will wield the baton at the other scheduled performances on January 15 and 29, February 12 and 26, and March 12.

The season about to begin marks not only the fifteenth anniversary of the Young People's Concerts but the eighth anniversary of their broadcast over the Columbia network. From Carnegie Hall in New York City, where an audience of children and studious adults hears the symphonies of the masters, listens to commentary, and sees stereopticon slides of the scenes they portray, the concerts are annually carried by radio to the entire nation.

Although Schelling will be unable to take part in the series this year, it is inextricably identified with his own personality and history. He is a skilled composer and a virtuoso among pianists. Born in Belvidere, New Jersey, he made his debut at four, toured Europe at eight, moved on to enduring fame as he grew older. He was a captain in the American army during the World War, emerged with a Distinguished Service Medal and the French Legion of Honor. His writings include compositions for both the violin and the piano and many songs.

"There is no use," Schelling himself once said, "in having a series of great symphonic concerts all over the country if we are to be forever fighting for audiences. The real lover of symphonic music in most cases will not be the person who has gained his first acquaintance with music in adult years. The time to begin is with children, and the interest must be aroused not by the mere dragging of children to concerts but by more active and direct means. The great possible danger is that a child should ever become bored."

"The desire for song, for melody, harmony and rhythm exists in most of us. It is only a matter of awakening good taste at as early an age as possible. You may be sure that children who are having their interest aroused by concerts especially prepared for them will develop such a genuine love for symphonic music that they will always be patrons of symphony concerts."

"Giving concerts for children is not at all like giving concerts for adults. In the first place, children must be kept at attention every minute, from the beginning to the end of a performance, which lasts about an hour and a quarter. There is no intermission and there are hardly any pauses. The affair must be what the children call 'snappy' or they are likely to grow restless. You must never watch children play. You must get right down on the floor and play with them. It is for this reason that I talk to the children at my concerts and ask them to answer; that we sing themes, and that we look over the different instruments."

For your station, please turn to the program page for Saturday, 11 a.m. EST, 10 CST, 9 MST, 8 PST.

Film Comedienne Zasu Pitts will be on Al Jolson's show Tuesday

"Hollywood in Person" stars Film Youngster Jackie Cooper Monday

Filmdom's Douglas Fairbanks, Jr., is "Silver Theater" star Sunday

Sunday "General Motors" features Austrian Tenor Richard Tauber

LOWELL THOMAS AND GEORGE BYE TEAMS CLASH IN "SPELLING-BEE" OVER NBC SUNDAY

PEOPLE who saw the old-fashioned spelling match go into limbo along with McGuffey's readers, Ray's arithmetics, the little red schoolhouse, and the waspish old-maid teacher must be rejoicing greatly at its emergence into new glory.

Within the last eighteen months the hum of the spelling-bee has again become loud in the land. It has recaptured popular fancy, established itself as a radio entertainment feature, become a parlor pastime in the houses of sophisticates, and been written about in periodicals. One enterprising publisher has even brought out a book about it.

It may not replace the cross-word puzzle, because it isn't a solitaire game and you almost have to have the neighbors over when you want to have a whirl at it, but it is at least as firmly entrenched as the question-and-answer craze which swept the nation a few years ago.

In spelling-bees broadcast last season, teams of husbands spelled against teams of wives, the firemen of Chicago tussled with the firemen of New York, the grandmothers of Boston sent a team against the grandmothers of New York, and the postal clerks of Buffalo matched learning with the postal clerks of Philadelphia.

This week brings together two teams of celebrities in a match which will be broadcast over NBC Sunday afternoon—a contest between Lowell Thomas' "Nine Old Men," and George Bye's "Prehistoric Sluggers." (The names are carried over from last summer's softball wars, which saw the same two teams in action.)

THOMAS will pick a ten-man starting line-up from a squad composed of Frank Parker, Frank Cox, Colonel William Donovan, Bill Spence, F. Chase Taylor, Eddie Egan, Paul Webb, Lou Lehr, Homer Croy, Dale Carnegie, Ted Shane, James Melton, Gregory Mason, and Prosper Buranelli.

Bye, as an authors' agent, has an abundance of talent on hand. His men will be chosen from this list: Frank Buck, Gene Tunney, Westbrook Pegler, Jack Pegler, Stanley High, H. T. Webster, Quentin Reynolds, Heywood Broun, Deems Taylor, Frederick S. Tisdale, Harold W. Ross, Hendrik Willem van Loon, and Michael A. Connor.

The umpire will be NBC's impresario of orthography, Paul Wing, who has become official spelling-master for the network. Wing culls newspapers and periodicals for the words he uses in the matches, back-stopping himself with real puzzlers taken from dictionaries. He goes into each bout with four lists, graded progressively as to difficulty. If at the end of the first ten minutes of a half-hour broadcast he hasn't eliminated a third of the contestants, he shifts to a harder list of words. Other changes are made at the end of fifteen and twenty minutes, as the situation happens to warrant.

For your station, turn to the program page for Sunday, 1:30 p.m. EST, 12:30 CST, 11:30 a.m. MST, 10:30 PST.

AMERICAN FARM BUREAU CONVENTION TO BE BROADCAST FROM CHICAGO ON TUESDAY

MOST readers of the daily newspapers know what part a Chamber of Commerce plays in the life of the average American community. Few know what a Farm Bureau is, how important it is to American agriculture. Fewer still know how great a factor it is in the social and economic lives of the people it represents, how close it is to them.

Tuesday of this week, with Congress meeting in a special session and the perennial farm problem at the door, the American Farm Bureau Federation, representing some thirty-six agricultural states, holds its nineteenth annual convention in Chicago, entertaining among its guest-speakers Secretary Wallace of the Department of Agriculture, Senators Arthur Capper, George L. Berry, Alben W. Barkley and James P. Pope, Mariner S. Eccles, head of the Federal Reserve System, and Robert H. Jackson, assistant Attorney-General. Part of the proceedings will be aired during the National Farm and Home Hour over NBC to a vast farm audience.

MEMBERSHIP in the American Farm Bureau Federation at the end of November was approximately 400,000 families, which, at the Department of Agriculture average of 4.1 persons per family, means that the federation represents some 1,640,000 farm folk. An auxiliary organization, the Associated Women of the American Farm Bureau Federation, founded in December, 1935, boasts a membership of 425,000, and is said to be the first nation-wide federation of farm women.

The American Farm Bureau Federation roosts comfortably at the apex of a pyramid built on 15,000 community farm-bureau units, 1,800 county units. It maintains national headquarters in Chicago, publishes an ably edited magazine, "The Nation's Agriculture" (formerly "The Bureau Farmer"), and has legislative offices in Washington, where its representatives hopefully sow seeds among the assembled legislators and cultivate their programs.

The federation, at the last regular session of Congress, fought for the proposed Agricultural Adjustment Act of 1937, a rebuilt version of the old A. A. A., which was invalidated by the Supreme Court; it has backed the Soil Conservation and Domestic Allotment Act, the Commodity Exchange Act of 1936, rural electrification on a cooperative basis, the construction of farm-to-market roads, and scores of other legislative undertakings.

The county agent and his helpers act as advisors. In many counties home bureaus, headed by women schooled in domestic science, assist farm wives. For the sons and daughters of farmers, there are 4-H clubs, the Future Farmers of America, fairs, exhibits and vocational training. In this fashion the farm bureau plays an important part in the daily lives of its member families; a more important part in the history of the times.

For your station, please turn to the program page for this Tuesday, 12:30 p.m. EST, 11:30 a.m. CST, 10:30 MST, 9:30 PST.

Commentator Lowell Thomas takes part in "Spelling-Bee" Sunday

Boake Carter will be "Commentator's Forum" speaker Thursday

Australian Pianist Percy Grainger is on Bamberger Symphony Fri.

Cary Grant of the films is "Hollywood Mardi Gras" guest Tuesday

"MADRIGAL SINGERS" SUNDAY BRING MUSIC POPULAR IN ENGLAND DURING ELIZABETH'S TIME

ENGLAND in Elizabeth's time was fat and prosperous, and the arts flourished bravely. Home-made music was as common in the great houses of the merchants as contract bridge is in America today. Thomas Morley wrote, in 1597, that in Hengrave Hall, home of Sir Thomas Kytson, wool-merchant, it was the custom to hand song-books to the guests after supper each evening (supper was served at 5:30) with the request that they all join in the singing of madrigals.

The madrigal is hard to define, and its origin is almost lost in the mists of time, but it reached a peak of popularity in the England of Elizabeth's day, and set patterns both in music and in poesy. Musically, it is a pastoral lyric, a shepherd's song, often amorous, designed for part-singing; poetically, it is a short lyric of from six to thirteen lines built on three rhymes.

It came from sunny Provence, home of the troubadours, but it was not until two centuries after the last of that madcap race of gentleman adventurers had vanished that it appeared as an art form. Adrian Wil-laert, a Flemish musician, who moved to Italy from the Netherlands early in the sixteenth century is generally credited with developing the madrigal and bringing it to popularity. England at that time was caught in the throes of the Reformation, and the effects of the Italian Renaissance were somewhat slow to be felt, but when the madrigal did reach England it flowered fully, then slowly died.

Last summer Lee Jones of NBC's music library undertook a revival of interest in the madrigal. This Sunday his Madrigal Singers—Elizabeth Fackimer, Eileen Ellsworth, Virginia Walker, Charles Harrison, and Earle Stires—will be heard in the first of a series of three broadcasts. With them will be Yella Pessl, famed harpsichordist, playing music of the sixteenth, seventeenth and eighteenth centuries, the heyday of the harpsichord.

Among the Elizabethan poets whose words were set as madrigals by the expert composers of the age were Edmund Spenser, Philip Sidney, Ben Jonson, Robert Greene, Christopher Marlowe, Michael Drayton, Thomas Campian, John Donne and Sir Walter Raleigh. Curiously, however, there is no record that any of the writings of their great contemporary, Shakespeare, were set to music in madrigal form.

There were no concert halls in England in that day, and music grew best in the homes of the wealthy. In the great houses of the merchants, composers were often retained as resident musicians. Among the most distinguished writers of madrigals in England were William Byrd, John Wilbye, John Dowland, Thomas Morley and Orlando Gibbons. There are extant today, from all sources, more than 1,000 madrigals written by about 100 different composers.

As the madrigal captured popular favor in Merrie England, collections came to be printed and distributed. In 1604, one famous volume, "The Triumphs of Orkana," was published. In the late seventeenth century, however, interest in the composition and singing of madrigals had dwindled, and although part-singing was still a favorite pastime, the songs lacked the characteristics of the madrigals, which passed gradually into the shadows.

The program offered by the Madrigal Singers this Sunday will consist not only of madrigals of the Elizabethan period but of other early vocal music, interspersed with harpsichord music played by Miss Pessl. The harpsichord, one of the predecessors of the modern piano, was a popular musical instrument in the seventeenth century. It has a brilliant tone, but critics say it lacks the power to convey the depth of feeling that can be realized with piano music.

For your station, please turn to the program page for Sunday, 10:30 a.m. EST, 9:30 CST, 8:30 MST, 7:30 PST.

Handling production of the Swing Club are (left to right): Al Rinker, Bob Smith, Ed Cashman. They check minor details before Engineer Frank Protzman (right) gives the "go-ahead" signal

JOIN THE JAM SESSION!

Everyone wonders what happens at a broadcast—what the stars see. Gene Lester, Radio Guide's "slinging cameraman," shows—by broadcasting and picturing what he sees! On Nov. 27 he took these pictures of the "Saturday Night Swing Club." He talked but didn't sing because he doesn't "swing"

Above: Swing is at its best as Maestro Leith Stevens directs his guest, Rhythm Songstress Kay Thompson. In a hot specialty number. Seated is Announcer Paul Douglas, swing commentator extraordinary

Leslie Lieber gets that "different" rhythmic abandon swing fans love by playing a ten-cent flute. He appears regularly, claims to be first to play the instrument on a radio program

COLUMBIA'S "Saturday Night Swing Club," a weekly session of hot music for rhythm fans, starring Leith Stevens, orchestra leader, and guests from every department of torrid harmony, has become a radio institution.

It ranks as a standard guide for every swing fan. Fat books contain the praises of listeners written from all parts of the United States and a couple of places somewhat beyond the borders.

Since the Swing Club's debut last year, it has uncovered considerable talent, most notably Raymond Scott, whose recordings with his Quintet top most sales in swing disks. Among prominent guests heard on the Swing Club have been Bunny Berigan, Red Norvo, Red Nichols, Tommy Dorsey, Duke Ellington and Fats Waller.

Joining in the Swing Club just for the love of it, as guest soloists or merely to play with the Stevens regulars, fellow artists look forward to a "jam session" because it is a musician's show, respected for its authenticity, admired universally for its conviction that what it is doing is art in a popular medium.

The "session" is on and it's a race between one of radio's "hottest" drummers, Billy Gussak, and Walter Gross, ace pianist, as they swing out in a fast arrangement. Real "jam sessions" often last for hours

Above: The Swing Club—in the groove! Lou Shoobe plays the bass, Dick McDonough the guitar, Hank Ross the tenor sax. Stevens directs

Below: Kay Thompson. A few months ago she was leader of her own choral group heard over CBS. She is married to Trombonist Jack Jenny

Announcer Paul Douglas presides over the Swing Club in a most informal way. Listeners find it difficult to believe that scripts are used!

Right: Swing is here to stay and so is the "Saturday Night Swing Club," gaily declares Producer Ed Cashman as the popular show goes on the air!

A Special Service

The March of Music

Edited by Leonard Liebling

"... An ampler Ether, a diviner Air..."—Wordsworth

For Music Lovers

SUNDAY, DECEMBER 12
at 3 p.m. EST on CBS

The New York
Philharmonic Orchestra
Presents

An All-Wagner Program

John Barbirolli, conductor
Prelude to "Lohengrin"

Prelude to Act III of "Lohengrin"
Overture and Bacchanale from
"Tannhaeuser"

Siegfried's Rhine Journey from
"Goetterdaemmerung"

Prelude to Act I of "Tristan and Isolde"
Prelude to Act III of "Tristan
and Isolde"

Excerpts from "Die Meistersinger"

WAGNER'S music in concert tells eloquent stories even without the aid of stage sets and costumes. They are absorbing tales, grandiose in theme and treatment. Profound philosophies, some of them applicable to the life and politics of our own time, are to be found, particularly in the four music-dramas comprising the mammoth cycle, "The Ring of the Nibelung."

The two "Lohengrin" Preludes heard today are striking contrasts, one mystical, the other ardent. Listening to the "Tannhaeuser" Overture, one marvels that at its first production in Paris (when the opera had its premiere there in 1861) the work was vociferously hissed and jeered on account of political intrigues against Wagner's sponsor, Napoleon III.

Siegfried's horn-call proclaims its own eloquence as that mighty hero journeys on to doughtier deeds.

SUNDAY, DECEMBER 12
at 9 p.m. EST on CBS

The Ford Motor Company
Presents

Galliano Masini, tenor
Eugene Ormandy, conductor

Overture from "Tannhaeuser"
(Wagner)

The Orchestra

"Recondita Armonia" from "Tosca"
(Puccini)

"Questo e Quella" from "Rigoletto"
(Verdi)

Galliano Masini

Bacchanale from "Samson and Delilah"
(Saint Saens)

Intermezzo from "Cavalleria Rusticana"
(Mascagni)

The Orchestra

Triumphal March from "Aida" (Verdi)
Chorus and Orchestra

"E Lucevan le Stelle" from "Tosca"
(Puccini)

"Celeste Aida" from "Aida" (Verdi)
Galliano Masini

Ride of the Valkyries (Wagner)
The Orchestra

One Holy Church of God (hymn)
(Zeuner)

Mr. Masini, Chorus and Orchestra

COMES Eugene Ormandy with a welcome program altogether operatic. Most of the numbers in this shower of lyrical abundance are quite familiar. And yet, all of us might not understand the Italian names of the

CONDUCTORS of symphony concerts assume such importance today and reap such generous honors and moneys that it is difficult to imagine a time when they played a minor role and represented merely a part of the orchestra. Nevertheless, history records just such a picture.

In the earliest symphonic days, the player who sat at the first-violin desk gave the starting signal, and by nods of his head indicated the proper tempos. In a later era, he beat time with his bow. Then came the period of the leader who was not a playing member of the band but stood up facing it and functioned by giving directions with his hands. The baton did not come into use until the early part of the eighteenth century when an obscure German started the custom. However, it became generally popular only after Mendelssohn adopted the innovation and did his conducting with an unusually long wand.

Strange how things move in cycles, forward and backward! Wassili Safonoff came from Russia to lead the New York Philharmonic in 1904, and he astonished the natives by discarding the baton for his hands. Sometimes, in fact, when he interpreted material like the thunderous march from Tschaikowsky's "Pathetic Symphony," Safonoff even beat the air with his balled fists. Leopold Stokowski was the next to cultivate the purely manual method. You have seen him in the films and know how eloquently he pantomimes with his arms, wrists and fingers. Eugene Ormandy is another batonless one. The Titan of them all, however, retains the conventional style, for Toscanini still conjures forth his magic with his characteristic small stick.

When social equality followed the Revolution in Russia, no instrument-player was willing to be commanded, and so conductorless orchestras became the vogue, all the details of a performance being set and agreed upon by the players at the rehearsals. Other countries then tried the experiment, even America having such a symphonic unit without a pilot . . . for several concerts given at Carnegie Hall in New York. The experiment was everywhere deemed unsatisfactory and soon gave way to the old order of things.

Some persons unversed in matters symphonic still look upon the conductor as merely the man who signals "go" and "stop," "fast" and "slow," "loud" and "soft" to the players who follow his baton. Most of us know, however, that he is the key-note of the performance, the one who fashions the entire interpretation and molds it into a complex expression of his own ideas and feelings in relation to the composer's music. The conductor is to the orchestra what a stage director is to a play.

Sometimes I am glad that radio listeners cannot see conductors but only hear them, for their gestures and bodily movements often engage the eye at the expense of the ear, and detract attention from the music itself. In Berlin I once saw a conductor weave and jump up and down so vio-

vocal arias, so here are the approximate translations: "Recondita Armonia" is "Strange Harmonies"; "Questo e Quella" is "This One and That One"; "E Lucevan le Stelle" means "The Stars Are Shining"; "Celeste Aida" translates into "Celestial Aida."

MONDAY, DECEMBER 13
at 9 p.m. EST on NBC

The Associated Banks
Presents

The Philadelphia Orchestra

Fritz Reiner, conductor

Overture to "The Flying Dutchman"
(Wagner)

Don Juan (Symphonic Poem) (Strauss)
Mephisto Waltz (Liszt)

Overture to "Benvenuto Cellini"
(Berlioz)

"THE Flying Dutchman," not performed as often as Wagner's later operas, nevertheless is an absorbing work, with its ghostly story of the seafarer condemned to endless voyaging, and the maiden who renounces love and life to bring him peace.

In the Overture, the composer paints the might of angry winds and waves. One also hears the longing theme of the Eternal Wanderer, and excerpts from the Ballade in which Senta (the sacrificial maid) chants the story of his tragic trouble.

Richard Strauss' "Don Juan," one of his earlier symphonic scores, is based on dramatic verses by the Austrian poet, Nicholas Lenau, whose hero is a seeker after the one charmer who represents all the allurements of womanhood. Strauss' tone picture reflects the Don's audacity, passion, disillusionment and death.

TUESDAY, DECEMBER 14
at 9 p.m. EST on NBC

and

WEDNESDAY, DECEMBER 15
at 4 p.m. EST on NBC

The Whittall-Stradivarius Series
Presents

Two Sonata Recitals

Adolph Busch, violinist
Rudolph Serkin, pianist

Sonata in D Op. 12, No. 1 (Beethoven)
(Dec. 14)

Sonata in F Op. 24 (Beethoven)
(Dec. 15)

THIS eminent German artist pair chooses to perform two essentially amiable examples by Beethoven, composed in his younger period before ironic tragedy had entered his soul. Opus 12 dates from 1799 (Beethoven was then twenty-nine) and Opus 24 from 1801. The latter's sunny content has led to its being known as the "Spring Sonata." The radiant music smiles infectiously.

Opus 12 is dedicated to Antonio Salieri, and I feel inclined to say that the honor is too good for him. Although he served as the teacher of Beethoven and Schubert, Salieri (director of music at the Vienna Royal Court) was the jealous composer who repeatedly prevented the impoverished young Mozart from obtaining favors.

Fritz Reiner (left) directs the Philadelphia Orchestra concert Monday night. Soprano Rose Bampton is the Chesterfield guest Wednesday (9 p.m. EST)

FRIDAY, DECEMBER 17
at 10:30 p.m. EST on MBS

The Bamberger Symphony
Orchestra

Presents

Percy Grainger, pianist-composer
Leon Barzin, conductor
in

An All-Grainger Program

Lord Peter's Stable Boy

Youthful Rapture

Handel-in-the-Strand

Down Longford Way

Green Bushes

ELSEWHERE on this page a paragraph tells about Percy Grainger's love for English folk-music. He seems most happy when he is arranging and playing those old airs, whose harmonies he modernizes somewhat, but without disturbing the contours of the tunes.

Handel-in-the-Strand, however, is a twentieth century inspiration by Grainger (adapting the ancient style) descriptive of Handel's reactions if that composer could walk along the famous London thoroughfare today and note the changes since he trod that street on his first visit to the English capital in 1710, where he later became a permanent resident, and finally dying there in 1759.

Handel's popularity in England was sensational, and climaxed with his "Messiah," even though the premiere of that masterpiece took place in Dublin during the last year of his life. To this day, the immortal oratorio is almost as familiar to English people as their "God Save The King."

SATURDAY, DECEMBER 18
at 10 p.m. EST on NBC

The National Broadcasting Co.
Symphony Orchestra

Presents

Artur Rodzinski, conductor

"Military" Symphony in G Major
(Haydn)

Symphony No. 4 in E Minor (Brahms)

Salome's Dance from "Salome"
(Strauss)

JOSEF HAYDN (1732-1809), known as "the father of the symphony," was not really the originator of that form, but he did compose an almost incredible number of symphonies, 125 in all. Only about a dozen of them remain in our repertoire. He wrote with amazing facility and speed and his output included 77 string quartets, 51 concertos, 53 sonatas, about the same number of trios, 14 operas, etc.

Haydn had plenty of time to pile up his musical legacy, for he enjoyed many years of employment as conductor at the palace of Prince Esterhazy, who treated the composer with every consideration, for he fully recognized his genius. As a consequence of freedom from financial worry (the unhappy lot of his younger contemporaries, Mozart and Schubert) Haydn was predominantly cheerful in his music, but he had also deeply feeling moods in the slow movements of many of his works, and in his two towering oratorios, "The Creation" and "The Seasons." In the "Military" Symphony, the martial episodes are easily recognizable and carry their own vivid explanation.

The E Minor Symphony is Brahms' last, and might be regarded as a sort of apotheosis of nature, for a verdant fragrance permeates the score, which breathes a deep love of humanity.

Kirsten Flagstad . . . "Sieglinde"

Lauritz Melchior . . . "Siegmund"

lently that he fell from the platform, and I could not help feeling that he had been justly punished. Toscanini sways a bit now and then, but mostly his attitude is quiet and concentrated. The posing, theatrical type of leader might well take a lesson from the Maestro and learn that symphonic interpretation does not emanate from the acting of the conductor but from his mind, heart and imagination.

Deems Taylor, whose radio talks about music on the Sunday Philharmonic and the Wednesday Chesterfield programs are so informal and informative, tells friends that in two years at most he intends to retire from all activities except composing. While he will be missed from the ether, his admirers may look forward to added fine works from his musical pen. His "Peter Ibbetson" is the most successful American opera ever produced at the Metropolitan, and his "Looking Glass Suite" ranks with the best symphonic suites.

Europe has recently acclaimed Rose Bampton, who is to be a Chesterfield artist Wednesday. Now a soprano, Miss Bampton started her career as a contralto but gradually moved her voice into the higher altitudes. The transition is not unique in operatic annals. Olive Fremstad sang both soprano and contralto roles at the Metropolitan Opera. So did Margaret Matzenauer. The celebrated Jean de Reszke was first a baritone, then a tenor. For some strange reason, singers never revise their range downwards, or perhaps the reason is not so strange after all, because higher voices get the higher pay!

Fritz Reiner, in charge of the Banks program Monday, also puts art above athletic display, and confines himself strictly to giving cues to his orchestra and carrying out the interpretations explained at his rehearsals. He shines in opera as well as symphony, and only a few weeks ago led the Los Angeles performance of "Tristan and Isolde" which netted \$24,000. That short season, by the way, garnered \$100,000 in gross receipts.

The Bamberger concert Friday features Percy Grainger, Australian pianist and composer, known best perhaps for his finely felt arrangements of old English folk-tunes. He had the privilege of knowing intimately Norway's greatest composer, Grieg, and having that master tell him, "You play my piano Concerto better than anyone else in the world."

Also Recommended

For Stations See Our Program Pages

- | | |
|---|---|
| SUNDAY, December 12 | 10:00 p.m. EST—Symphonic Strings |
| 10:30 a.m. EST—The Madrigal Singers: harpsichordist | 10:45 p.m. EST—"A Little Night Music": Ernest Wolff, harpsichord |
| 12:30 p.m. EST—Salt Lake City Tabernacle Choir | WEDNESDAY, December 15 |
| 12:00 p.m. EST—Dr. Charles Courboin, organist | 3:45 p.m. EST—Metropolitan Opera Guild |
| 12:30 p.m. EST—Music Hall of the Air | 4:00 p.m. EST—Curtis Institute of Music |
| 1:00 p.m. EST—Salzburg Choir Singers (from Vienna) | THURSDAY, December 16 |
| 2:00 p.m. EST—The Magic Key | 2:00 p.m. EST—NBC Music Guild |
| 5:00 p.m. EST—Metropolitan Auditions of the Air | 9:30 p.m. EST—Sinfonietta |
| 8:00 p.m. EST—General Motors Concert Co. | FRIDAY, December 17 |
| 10:00 p.m. EST—Rising Musical Star | 2:00 p.m. EST—Music Appreciation |
| 10:30 p.m. EST—Impressions | 3:00 p.m. EST—Columbia Concert Hall |
| MONDAY, December 13 | 6:00 p.m. EST—Victor Bay's Essays in Music |
| 3:00 p.m. EST—Rochester Civic Orchestra | SATURDAY, December 18 |
| 7:00 p.m. EST—Music Is My Hobby | 11:00 a.m. EST—N. Y. Philharmonic Children's Concert: John Barbirolli |
| 8:30 p.m. EST—Voice of Firestone (8:30 PST) | 5:45 p.m. EST—Coolidge String Quartet |
| 11:30 p.m. EST—Chicago Civic Opera | 8:30 p.m. EST—Whittall-Stradivarius Series |
| TUESDAY, December 14 | 9:15 p.m. EST—Chicago Symphony Orchestra |
| 2:30 p.m. EST—Music Guild: Kreiner Quartet | |

SATURDAY, DECEMBER 18
at 1:45 p.m. EST on NBC

The Metropolitan Opera Co.

Presents

"DIE WALKUERE"

by Richard Wagner

The Cast:

Siegmund . . . Lauritz Melchior
Hunding . . . Ludwig Hofmann
Wotan . . . Friedrich Schorr
Sieglinde . . . Kirsten Flagstad
Bruennhilde . . . Marjorie Lawrence
Fricka . . . Kerstin Thorborg
Conductor, Artur Bodanzky

Indicating the tremendous popularity of the later Wagner operas, Edward Johnson, artistic director of the Metropolitan, made "Tristan and Isolde" the attraction on his opening night November 29. A record-breaking house and an ovational audience proved the wisdom of his choice.

Veterans like myself well remember when Wagner was boredom and a penance for the fashionable box-holders at the Metropolitan, who succeeded in keeping him out of the repertoire entirely for several seasons.

"Die Walkuere" (The Valkyr) has come into such vogue that four of its numbers frequently figure on the "Pop" programs of symphony orchestras—the "Spring Song," the "Magic Fire Music," "Ride of the Valkyries" and Bruennhilde's ringing cry of challenge, "Yo-Ho-To-Ho."

Second of the "Ring of the Nibelung" cycle of four operas, "Die Walkuere" is perhaps most consistently appealing, with its poetical story of the youthfully romantic Siegmund and Sieglinde, the introduction of the vital Bruennhilde, and the despair and forced vengeance of the god, Wotan.

Act I

After a storm prelude tonalizing the fury of the elements, we see the interior of Hunding's forest dwelling. He has abducted Sieglinde and entrapped her in unwilling marriage. Hunding is the avowed enemy of Wotan, father of Siegmund and Sieglinde, who are brother and sister, but were separated in early childhood. They do not recognize each other when the exhausted Siegmund (fleeing the pursuit of Hunding) staggers into that savage warrior's home. They immediately fall under the spell of a strange attraction. Hunding returns, and bowing to the law of hospitality, bids Siegmund tarry overnight, but warns him that he must fight to the death in the morning. Sieglinde puts a sleeping-potion in Hunding's drink. She tells Siegmund of a sword which a mysterious stranger (Wotan) has thrust into the huge ash-tree (whose trunk rises from the center of the chamber) and that he had declared only a true hero's strength could remove the weapon and rescue the unhappy wife of Hunding. Siegmund exerts his power and draws forth the sword. He and Sieglinde elope after singing their marvelous duet of passion. The finest music of the act is in the finale, and in the recurring love measures heard after their first meeting.

Act II

Hunding pursues the fleeing Siegmund and Sieglinde. Fricka (wife of Wotan), goddess of matrimonial sanctity, demands that he avenge the violation of Hunding's hearth. Knowing of Wotan's device of the fabulous sword, Fricka decrees that he shall nevertheless permit Hunding to triumph. Radiant Bruennhilde appears (she is the daughter of Wotan and leader of his band of Valkyries or heroic Amazons who ride flying steeds through the clouds and bear fallen warriors to Valhalla, the heaven of heroes). Her "Yo-Ho-To-Ho" call is soon silenced by Wotan. She tells him that she intends to help the hunted couple but he commands her to leave them to their fate. Siegmund and Hunding duel, and just as the former is winning the victory, Wotan shatters the mighty sword with his magic spear, and Siegmund is killed by Hunding, who in turn dies at the hands of the wrathful god. Bruennhilde disobeys his orders and spirits away the fainting Sieglinde.

Act III

In the final act, preceded by the blazing orchestral "Ride of the Valkyries," we learn that Sieglinde is being sheltered by the Valkyries, soon terrified by the descent of the enraged Wotan, who decrees that the pleading Bruennhilde sleep on a rocky height surrounded by magic fire, until a hero conquers the flames and rescues her. After the touching "Farewell" of Wotan, the opera ends with the beautiful "Fire Music."

Listen and Learn

Speakers Condemn, Praise Radio at Conference

Radio's development into the field of educational service met with both criticism and verbal back-slapping from speakers who featured the Second Annual Conference on Educational Broadcasting in Chicago recently.

William S. Paley, president of the Columbia Broadcasting System, in stressing his point that radio's purpose should be one of offering information of individual interest, cited the spectacular development of broadcasting in the United States, and the manner in which it has become a "driving force for democracy."

He emphasized the tremendous part that radio has played in producing a more enlightened public consciousness and interest in national and international affairs.

On the other hand, in one of the most challenging addresses before the conference, Merrill Denison, critic and author, told the assembled educators and broadcasters that the blight of cultural anarchy—incompetency, inefficiency, and a lack of better program leadership permeates the entire radio industry.

Prof. T. V. Smith, well-known participant in the University of Chicago "Round Table" broadcasts, argued that the answer to the problem of basic improvement in broadcasting lay in a more stringent governmental control, a viewpoint which was contested by Dr. Harry Woodburn Chase, chancellor of New York University. Dr. Chase asserted that a censor's curb throttles freedom of expression, without which radio's contribution to public enlightenment and education is sterile.

Both educators and broadcasters attending the conference expressed the convictions that even since the first meeting a year previous there had been a closer cooperation between educational and broadcasting interests in the use of the facilities available for public enlightenment. That an even greater development of those facilities and closer cooperation would be existent during the coming year was the general conclusion of the delegates.

Brilliant . . .

Lewis Browne Interprets . . . events

Mondays, CBS, 7:15 to 7:30 p.m.

When a sensitive thinker, a biographer and thoughtful critic of time-honored institutions, takes the air to interpret domestic and foreign news of the moment, the listener may expect new, and thought-provoking angles.

Such a man is Lewis Browne, who starts a four-week series of CBS news commentaries on the evening of Monday, December 13. Mr. Browne discontinues his bi-weekly participation in the "Headlines and Bylines" Sunday night broadcasts to assume full responsibility for his own airspot. He will be missed from the popular company of H. V. Kaltenborn and the brisk Bob Trout—but congratulations to Columbia for the persuasion that brings him back in what should prove a brilliant and stimulating solo!

Keep a Hearty Appetite for Learning— SATISFY IT WITH EDUCATIONAL PROGRAMS

HOW frequently have you watched the uncomfortable embarrassment of men or women in the presence of others whose learning seemed more extensive than their own? How often have you, perhaps, felt the pang of frustration when confronted with the conversational or other brilliance of persons whose knowledge seemed to show up gaps in your own mental background?

These feelings are common in life today. But the intelligent man and woman reckons them as challenges rather than obstacles on the roadway to richer friendships, broadened social opportunities and success. For deep as the immediate sense of one's inferiority may be, these differences in mental equipment and ability are for the most part more apparent than real—small, in fact, and more easily overcome than most of us suspect.

Down through the ages it has been the wise man who has known himself to be a fool, while the ignoramus has strutted his self-conscious learning. And today, it is equally true that the person whose education you may envy, whose seeming knowledge and grasp of information and affairs makes you ill at ease, is simply parading an educational polish, a veneer as thin and as easily exposed as the veneer on a cheap "reproduction" of an antique colonial highboy.

Such intellectual sugar-coatings usually lead their possessor into a satisfied sense of superiority quite as dangerous and quite as unsound as the sense of inferiority that frequently blights the lives of those whose schooling has been limited.

The New Bridge for Educational Gaps

A thousand avenues of learning are open to the man or woman with that desire to learn. The way of books and the classroom is but one. The new way of educational-cultural radio is sound, exciting, interesting. It is today's most potent medium for the effective enlargement of mental horizons, for the dissemination of knowledge—the fundamental tool from which we can all forge a greater success in a world that increasingly demands facts and sound thinking.

Educational radio bridges swiftly and effectively the gaps in mental equipment left by interrupted schooling, and offers a widening opportunity to supplement whatever background we have with new ideas, wider understanding and deeper appreciation of the forces that determine our thoughts and actions.

One of its chief merits is that it is free. You pay tuition with a twist of the dial—and herein lies one of the great challenges to those of us who intend to use it profitably. We are prone to ignore whatever costs nothing, or at best to give it indifferent notice. We must remember that in education *there are no bargains!* If we are truly to benefit from the wealth of informational programs on the air today we must *invest* time and patience. We may have occasionally to forego a few minutes' witless pleasure with our favorite comedian for the greater personal profit of quiet stimulation from a great scientist, a thoughtful editor, a great teacher or thinker. But who will question the difference in value? We must combine the *desire to learn* with the *will to listen regularly*. In listening to learn we must overcome the simple problem of *learning to listen*.

Keep a hearty appetite for learning. Start today to make serious listening play the part that it can in your effort to expand your interests and knowledge. For radio brings us now the soundest of schooling in the greatest classroom of all—the classroom of life, portrayed in its infinite phases and with increasing vitality on the networks of the nation.

Values . . .

WILL THE HOME SURVIVE?

Thursday, NBC-Blue, 4:30 to 5 p.m.

The church, the school and the home have publicized the ominous threats to the most universal institution in the world today—the home. Now the General Federation of Women's Clubs takes up the radio cudgel to clarify further the threats and the bulwarks of this ancient and beloved center of individual and social life.

These cudgels will be in powerful and thoughtfully analytical hands when New York's Mayor LaGuardia, a champion of social reform, Mrs. Eugene B. Meyer, wife of the publisher of the *Washington Post*, and authoress Kathleen Norris speak on the problem—subject "Will the American Home Survive," Thursday.

This broadcast is one in the monthly series on the topic "Education for Living," under the auspices of the General Federation.

Mothers . . .

CHILD GROWS UP . . . problems

Sat., NBC-Blue, 10:30 to 10:45 a.m.

Mothers from Coast to Coast are making profit of that pause between baking time and the regular Saturday morning shopping tour to confer at their loudspeakers with Miss Katherine Lenroot, chief of the Children's Bureau of the United States Department of Labor. Miss Lenroot brings to this new NBC educational feature a long and intensive experience in the field of mental hygiene and social work with children. She offers practical hints and expert advice on problems pertaining to child rearing.

In addition to her own discussions she presents, from time to time, guest speakers who are outstanding authorities in the branches of pediatrics.

Liberal Divine . . .

National Vespers . . . realities

Sundays, NBC-Blue, 4 to 4:30 p.m.

Dr. Harry Emerson Fosdick!—that's the true title line for the announcement that brings you "National Vespers" each Sunday afternoon. For the intense personality that throbs behind every word he utters means much more to his radio audience of uncounted thousands than sermon subjects or scripture lessons.

Here is a man of wisdom, of intellectual depth and breadth, and withal a firm grasp on common realities that is found all too infrequently among our inspirational leaders.

Dr. Fosdick's talks are more than sermons, messages or spiritual lessons—they are the stuff of life seen through the eyes and the heart of a man with a mind as true to itself as his faith is true to God.

We pay sincere if inadequate tribute to Dr. Fosdick and his splendid work when we say that National Vespers would be as great and as good as afternoon spice for our busy weekdays as it is the outstanding program of our Sunday afternoons.

These Recommended Programs Will Be Broadcast This Week

Times indicated on this page are for Eastern Standard Time. For CST subtract 1 hour; MST, 2 hours; PST, 3 hours

PEOPLE—THOUGHT—COMMENT

Sunday, December 12

University of Chicago Round Table. 12:30-1 p.m. NBC-Red. World trends, problems and personalities discussed by members of the faculty. Concise, challenging, constructive.

Radio Newsreel. 3-3:30 p.m. NBC-Red. Persons in the headlines brought to the microphone for close-up commentaries and personal interview.

Interesting Neighbors. 7:45-8 p.m. (11 p.m. EST for West). NBC-Red. Jerry Belcher's informal interviews with unusual American families in their own homes.

Headlines and Bylines. 10:30-11 p.m. CBS. Significant news of the week reviewed by ace reporters and interpreters. H. V. Kaltenborn, foreign news; Bob Trout, latest news; Erwin Canham of the Christian Science Monitor, Washington Staff, domestic news.

Monday, December 13

Current Questions Before the House. 4:30-4:45 p.m. CBS. Leading congressmen discuss important issues before the House of Representatives.

New Horizons. 6:15-6:30 p.m. CBS. "Discovery of the Congo Peacock."—Dr. James Chapin, explorer. See listing under SCIENCE for descriptive data.

News Interpretations. 7:15-7:30 p.m. CBS. Lewis Browne, author, lecturer, biographer, interprets foreign and domestic news.

National Radio Forum. 10:30-11 p.m. NBC-Blue. A popular forum on plans and problems confronting the nation. Leading figures in national life speak from Washington.

Tuesday, December 14

Let's Talk It Over. 2:15-2:30 p.m. NBC-Blue. (Tuesday, Wednesday & Thursday, weekly.) A series of especial interest to women. Tuesday: June Hynd, m.c., interviews a woman member of New York's pickpocket detective squad. Subject is "Protecting Yourself in the Christmas Crowds." Wednesday: Alma Kitchell, m.c., talks about Norway's baby prince, first prince in 600 years. Subject is "Little Prince Harold and His First Christmas." Thursday: Lisa Sergio, m.c., interviews Mrs. F. D. Roosevelt and Earline White, President, National Federation Business & Professional Women, on "Women in the Field of Legislation."

As I See It. 4:20-4:35 p.m. NBC-Blue. International broadcast from England presenting British personalities. They speak on "As I See It"—"it" may be anything from plays to Yorkshire puddings. Terse, informative commentary from the British point of view. This week: Gilbert Murray, author.

Wednesday, December 15

Youth in A Modern Community. 4:30-5 p.m. NBC-Blue. Dr. Joseph M. Artman, Character Education Chairman, and Mrs. Jennie R. Nichols, Humane Education Chairman of the National Congress, Parents & Teachers, discuss "What is Character?"

Thursday, December 16

Will the American Home Survive? 4:30-5 p.m. NBC-Blue. December broadcast in monthly series by General Federation of Women's Clubs. Speakers: Mrs. Eugene B. Meyer, Kathleen Norris, authoress, and Fiorello H. LaGuardia, mayor of New York City.

The March of Time. 8:30-9 p.m. NBC-Blue. News of the day crisply, cogently dramatized. Spot news. Terse comment. Excellent drama. Interprets personalities behind the headlines today. A must program for serious listeners.

America's Town Meeting. 9:30-10:30 p.m. NBC-Blue. Three leading national figures pose the question "Should the Government Regulate Wages and Hours?" Gen. Hugh Johnson leads the opposition speakers. Following the regular addresses, the Town Hall audience participates in the discussion—always a lively affair.

Friday, December 17

Current Questions Before the Senate. 4:30-4:45 p.m. CBS. Companion program to the Monday program "Current Questions Before the House."

People in the News. 10:45-11 p.m. NBC-Red. Dorothy Thompson, ranking woman journalist.

INSPIRATION

Sunday, December 12

Radio Pulpit. 10-10:30 a.m. NBC-Red. Dr. Ralph W. Sockman, sermon: "Help from Above and Below."

Church of the Air. 10-10:30 a.m. and 1-1:30 p.m. CBS. Morning sermon by the Rev. Edgar DeWitt Jones of Detroit. Afternoon sermon by the Most Rev. John F. Noll, Bishop of Ft. Wayne, Ind.

National Vespers. 4-4:30 p.m. NBC-Blue. Dr. Harry Emerson Fosdick, sermon: "The Validity of Abiding Experience."

The Catholic Hour. 6-6:30 p.m. NBC-Red. Rev. Father James M. Gillis: "Paul and Agrippa."

American Bible Society. 1:30-1:45 p.m. CBS. Secretary of State Cordell Hull speaks on behalf of the American Bible Society.

Monday, December 13

Time for Thought. (Daily except Saturday and Sunday.) 12-12:15 p.m. NBC-Blue. Monday: Dr. Ralph E. Davis, "Some Needed Attitudes."

Tuesday: Dr. John Sutherland Bonnell, "Prayer Is Power." Wednesday: Dr. William Hiram Foulkes, "Homespun." Thursday: Dr. Alfred Grant Walton, "A Guide for Giving." Friday: Dr. Leslie Bates Moss, "Economic Release."

Saturday, December 18

Call to Youth. 12-12:15 p.m. NBC-Blue. Inspirational message by Dr. George Stewart, "Comradeship."

Religion in the News. 6:45-7 p.m. NBC-Red. Dr. Walter W. Van Kirk cues his talk from current events that spark with religious implications.

The Message of Israel. 7-7:30 p.m. NBC-Blue. Talk by Rabbi Barnett E. Brickner.

York Times. Interesting digest for adults as well as young people.

Brave New World. 10:30-11 p.m. CBS. The history of South America through dramatizations of events in the lives of its heroes. This week: "Early Efforts for an American League of Nations." Story of the Panama Congress of 1826.

PERSONAL PROBLEMS

Wednesday, December 15

Your Health. 2-2:30 p.m. NBC-Red. A member of the American Medical Association discusses "Vitamins, Minerals and Common Sense." One of series on diet and "your health."

Academy of Medicine. 3:45-4 p.m. CBS. Dr. Leo Schwartz speaks on "Facts and Fallacies on Sinus Trouble."

Friday, December 17

Vocational Guidance. (School of the Air.) 2:30-3 p.m. CBS. A dramatic sketch under the direction of the Radio Committee of the National Vocational Guidance Association, "Do We Know Ourselves?"

American Scholar Goes on the Air

H. L. Mencken (right), philosopher, philologist and veteran joust on the literary battlefield, was a recent "School of the Air" guest. He spoke on "The American Language." With him: Producer Earl McGill.

BUSINESS

Sunday, December 12

World Economic Cooperation. 2-2:30 p.m. CBS. Leaders of Labor and Industry discuss the question of world economic cooperation and its relation to the problem of peace.

Tuesday, December 14

The Story of Industry. 4:30-5 p.m. CBS. Department of Commerce Series on American Industry. Subject: Tobacco. Title of talk by J. T. Trippe, president Pan-American Airways: "Your Grandmother's Day and Your Granddaughter's."

Thursday, December 16

How to Open a Shop. 2:30-2:45 p.m. NBC-Red. Practical hints from successful small-shop owners interviewed by Alissa Keir, newspaper woman.

HISTORY

Monday, December 13

School of the Air. 2:30-3 p.m. CBS. Program designed for classroom listening. Dramatizations of current events with analytical commentary by Shepard Stone, staff historian of the New

MUSIC

Tuesday, December 14

Fun in Music. 2-2:30 p.m. NBC-Red. Practical free lessons on how to play instruments for band and orchestra. Instruction by Dr. Joseph Maddy, leading musical educator. Learn through playing all-American, old-favorite songs.

INTERNATIONAL AFFAIRS

Sunday, December 12

Conference on World Economic Cooperation. 2-2:30 p.m. CBS. Seventh conference in series presented by League of Nations Society of Canada and National Peace Conference of the U. S. Leading figures in both countries discuss "Labor's Share in World Economic Cooperation."

Monday, December 13

Brave New World. 10:30-11 p.m. CBS. See descriptive listing under History.

LITERATURE

Tuesday, December 14

School of the Air. 2:30-3 p.m. CBS. Carl Carmer, noted author of "Stars Fell on Ala-

bama" and "Listen for a Lonesome Drum," talks on "American Folk Lore."

Thursday, December 16

School of the Air. 2:30-3 p.m. CBS. Dorothy Gordon presents a Christmas party for young folks and a dramatization of the legend of "The Golden Pebbles."

SCIENCE

Sunday, December 12

The World Is Yours. 4:30-5 p.m. NBC-Red. The Smithsonian Institution directs the dramatization of the Aztecs: "Venetians of the New World." The story of a wandering Indian tribe marooned on an island in a volcano-girt lake—how they turned their refuge into the capital of a great empire and laid the foundations of the modern Mexico City.

Monday, December 13

New Horizons. 6:15-6:30 p.m. CBS. Famous scientists and explorers present vivid accounts of adventure in far places. This week: The mystery of the rarest bird in Africa and how the grimy feathered headress of a savage chieftain led to the "Discovery of the Congo Peacock," by Dr. James Chapin, who has just returned from his African safari.

Tuesday, December 14

Science in the News. 6-6:15 p.m. NBC-Red. From the University of Chicago the University Broadcasting Council presents current reports of news in which science has played a dramatic part.

Science vs. Crime. 11 p.m. NBC-Red. "Institutions: Social Work Agencies"—panel discussion and dramatization of the outstanding point of the discussion, conducted by Capt. P. B. Kelly.

Wednesday, December 15

The Hamilton Family (School of the Air). 2:30-3 p.m. CBS. Our far-traveling friends visit "Slovakia and the Carpathian Mountains" . . . discover little-known facts about this entrancing lost corner of Central Europe. Geography and travel dramatized.

Thursday, December 16

Science Service Series. 4:15-4:30 p.m. CBS. (Note new time.) Rev. Edward Ward of the Catholic University of America and Watson Davis of Science Service, Washington, discuss an amazing custom of the African aborigines, "Wives by the Dozen in Africa."

ART

Wednesday, December 15

American Artists Symposium. 10:45-11 p.m. CBS. Bob Trout previews the American Artists' Congress. Symposium interviews with William Gropper, American artist, Jerome Klein, art critic of the New York Post, and Julianna Force of the Whitney Museum.

Check-Up

A Challenge for Serious Listeners

1. What two South American statesmen and soldiers met for the "World's Most Famous Interview"—and for what purpose?
2. Review in your mind the arguments pro and con for government planning of the national economy discussed on last week's Town Meeting program. Who were the speakers? For what are they noted?
3. What was the reward of the Sun God as told in the legends of the Hopi Indians?
4. Why should every American home with children endeavor to/ not to develop an executive in the family?
5. What have improvements in scientific methods of exploration meant to (1) science, (2) our every-day lives?
6. Name to yourself three important questions currently before the House, and/or the Senate of the U. S. Have you formed any definite conviction regarding these questions? How? Why?
7. Where is Siberia? (Check yourself with a map.) What are the principal characteristics of this vast country? Is Manchukuo part of Siberia?
8. What are the foundations of a sustaining philosophy? Your own? Those discussed by Dr. Harry E. Fosdick on the National Vespers program?
9. Is the best general diet the one that is confined to several foods with specific food values or the one that combines a wide variety of good foods?
10. What national institution collected a thousand rare animals and birds alive in Sumatra and shipped them half-way 'round the globe? How was this accomplished? And why?

ALL ANSWERS TO FACTUAL QUESTIONS were given in programs recommended last week.

Here, it is hoped, we shall meet each week for a quick discussion of programs that will most actively help us to understand better the world in which we live, and how in practical ways we can make it spin more successfully and happily for us.

AIRIALTO LOWDOWN

BY MARTIN LEWIS

SOME people seem to believe that radio is dependent on the movies for talent. Well, maybe it is for names, but not entirely for good programs and talent. While sponsors are conducting a search for something new—a search usually ending up with the much-worn variety type of show, slinging “names” at the listeners with disappointing results—many good, popular radio programs are on the air unnoticed by the advertisers but heard and liked by the listeners. The NBC “Breakfast Club” is one of the most popular sustaining shows on the networks, and yet Don McNeill and his gay troupe have never been able to lure a sponsor. The CBS “Saturday Night Swing Club” is tops right now, and has a huge following. Mutual network has a novel musical program called “Jazz Nocturne.” It presents musical numbers in a way that’s unusual and interesting—and its popularity is attested to by the years that it has been on the air. Then there’s Ted Malone’s poetic “Between the Bookends”: the NBC Radio Guild, one of the finest dramatic programs on the air; Harvey Hays’ “Words and Music”; and many others, too numerous to mention. . . . All fine programs that have been ignored because most sponsors believe they must have big names, and therefore seek movie stars. This is a big mistake, in my humble opinion. These programs we have mentioned are not new. . . . they have been on the air for several years. . . . and a radio program has to be good to last. Think it over, Mr. Sponsor.

Our Mr. Fairfax reports that he has had more requests regarding the whereabouts of Joan Blaine, the popular radio actress, than for any other particular star. Your reporter immediately donned his Sherlock Holmes outfit and did some sleuthing, with the result that I can now tell you that Miss Blaine will be back on the air early in 1938 as the star of a new dramatic show. Since leaving radio last spring, she has received many handsome offers, but, I am informed, the one she accepted is the best by far. It will establish her among the higher-paid dramatic artists of radio.

Scores of inquiries have also been received regarding stars who were heard over the air several years ago but who have not been broadcasting recently. I know many readers will be happy to learn that quite a few of them are being brought back via the “Musical Moments” transcription series which is heard over many stations throughout the country. Among those who are being presented as guest artists are Annette Hanshaw, Willie Morris, Stuart Churchill (former Fred Waring tenor), Shirley Howard, Jack Arthur, Arlene Jackson, Virginia Rea, Walter Cassel, Lois Ravel, Irene Beasley and several others. Victor Arden and his orchestra supply the music. I can’t help but remember that it wasn’t so many years ago that Annette Hanshaw used to be one of the biggest names on the air. She has been absent from the studios for almost two years and I am quite sure her host of fans welcome her back.

Another program that will be heard Coast to Coast but on the Mutual network, starting the latter part of this month, will be your old friend, “The Voice of Experience.” He will answer letters from listeners who seek advice.

Readers are constantly requesting information about Frank Parker. Recently I reported that there was a possibility of Parker going on the new cigarette show which will feature Paul Whiteman and his orchestra. However, this deal has gone with the wind; so Frank, who is playing vaudeville dates, is still available for radio work.

I’d like to make a prediction that the tune, “Rosalie,” from the picture of the same name, will be No. 1 in the Hit Parade before many weeks have passed. It’s so easy on the ears. My personal Recording Hit Parade of the Week includes, “I Want to Be In Winchell’s Column” as played by Isham Jones; Horace Heidt’s recordings of “Sweet Someone” and “Mission by the Sea”; and “Rosalie,” quite ably played by Art Kassel’s orchestra.

His face looked familiar and soon I learned it was John Holbrook, who, some of you may remember, was the winner of the diction award some years ago. This award used to be given to the year’s outstanding announcer.

One of my informants passes the word along that two of radio’s popular daytime serials will fold some time in January. “Today’s Children” (which has been on the air for the same spon-

program; then he has to run over to NBC and rehearse with Eddy Duchin for the Elizabeth Arden show heard the same night. After his rehearsals, he goes to his hotel and puts on a tuxedo, dashes to the studio for the “Hobby Lobby” program; then back to NBC for the Duchin show. You think he’s through?—by no means! He then goes to the Essex House, where he sings with Dick Humber’s orchestra: back again to CBS for the “Hobby Lobby” repeat show; and once more to the Essex House until 1 p.m. No, Stuart has no trouble at all falling asleep that night!

Pretty Betty Winkler is also kept busy by radio. She is the star of the “Girl Alone” series, which is heard five times a week. Now she is a permanent member of the “Fibber McGee and Molly” programs on Monday nights, and she is also on the Eddie Guest show on Tuesdays nights.

Sportscaster Ted Husing wants me to announce for him that despite anything you may have heard or read in various columns and newspapers, he is not getting married; nor is he even thinking about it.

Ork Pilot Abe Lyman spent most of the summer in Hollywood and likes it so much that he planned a return trip for an indefinite stay. However, the lanky maestro and his orchestra will go into the French Casino, in New York, when it reopens around Christmastime, and I hear that he will have a financial interest in the place.

This is the tale of a dog. Warner Brothers Writer George Bricker breeds Great Danes. As a friendly gesture, he gave a female of the species named “Wally” to Phil Harris. Harris, with an overstock of pooches, donated Wally to Ken Murray as a fitting mate perhaps for Ken’s Irish Setter, “Duke.” But Duke and Wally began to make history by overturning the Murray dwelling, so Ken, recalling his long-standing friendship for Edgar Bergen, presented the Great Dane to Charlie McCarthy’s mouthpiece. . . . and now McCarthy wants Bergen to give Wally to Dorothy Lamour for Christmas!

Received a letter from the West Coast advising me that Eddie Cantor will broadcast from New York for eight weeks, starting January 5. Undoubtedly many New Yorkers would like to attend a Cantor program, but next week I will tell you why it is almost impossible for the average person to obtain tickets for a broadcast.

Announcer Dell Sharbutt came to New York several years ago to make his musical way as a concert baritone. Although his father, a Methodist minister, had sent him to Texas Christian University to study law, Dell was more interested in music. He played the organ, saxophone, flute, oboe, clarinet and piano, and wound up receiving a two-year scholarship—for his singing! Shortly after graduating, he won an Atwater-Kent audition and set out for New York. It didn’t take him long to realize that more study was in order and that unknown singers faced an almost impossible task. He turned to announcing in order to pay for singing-lessons and acquire a certain amount of fame. Apparently, he proved to be better than a country hand at announcing, for this current season finds him on nearly a dozen major network shows, including “We, the People,” “Hobby Lobby,” “Song Shop” and the Guy Lombardo program. Now, after all these years of waiting and studying music, Dell has been adjudged ready to make his concert debut. He admits, too, that his biggest problem will be to make his audiences forget that he is an announcer.

Top: Betty Grable of Friday night’s CBS “Song Time” was recently selected by a group of famous Hollywood artists as representing “The Ideal American Girl.” She’s shown here with her new million-dollar husband, Jackie Coogan. Left: Commentator John Nesbitt recently signed a five-year contract with M-G-M to direct short film subjects. He’ll soon be heard in a new show. Right: Rudy Vallee has completed his Hollywood stay. His show is now aired from New York

Richard Humber is supplying the music for a very novel radio program which is sponsored by Lucky Strike called “Melody Puzzles.” It is heard over WOR in New York. Listeners send in short dramatizations which imply the titles of songs, and members of the audience are supposed to guess what the titles are. There are cash awards for the winners. It’s a swell idea and very entertaining. This show will soon be heard on an NBC Coast-to-Coast network.

Mentioning old-timers of the air- lanes calls to mind one of the men I saw on a recent Tommy Dorsey program, whose only job was to say a few lines in the advertising announcement.

sor since 1933) is one of them, and “Betty and Bob” is the other. I am told that the new show starring Joan Blaine is scheduled to replace the “Betty and Bob” series.

Announcer Andre Baruch may have an announcement of his own to make. Andre and Fredda Gibson, who both work on the Saturday night “Hit Parade” show, arm-in-arm it out of the studio after each program.

Stuart Allen is one of the busiest boys in radio, and it really has him hustling around. To give you an idea, here’s all he has to do on Wednesdays: In the early afternoon he must rehearse for his CBS “Hobby Lobby”

HOLLYWOOD SHOWDOWN

BY EVANS PLUMMER

MAE WEST, of the alluring lips and hips, at last has become a radio mercenary—not, please understand, for the money, but for the publicity of the thing. You see, Mae has a new picture, "Every Day's a Holiday," that is due to hit the nation's screens the middle of next month and Charlie McCarthy has promised to bring the celluloid opus to the attention of the Chase and Sanborn audience providing Mae will come up and see him, the sometime being this Sunday, December 12. Of course, the money won't be bad. Claims are that the sum paid will break all records for a one-time broadcast. But don't get Mae wrong. Dollars alone won't buy her talents. She's steadfastly refused several standing offers for her to work regularly on the radio for varying stipends reaching up to \$5,000 a week. Mae has appeared on the air commercially once before in 1933 on Rudy Vallee's hour. She played a role from one of her pictures on "Hollywood Hotel" once, but accepted no salary for it. Her other microphonings have been few and non-commercial. They were a local community-fund broadcast, a "Hello" at the Adolph Zukor jubilee banquet and another short greeting at the premiere of her "I'm No Angel" film. Quite frankly, Mae will tell you she doesn't like radio... but she does kinda go for Charlie McCarthy.

Mae also may mention the news that she'll go personal-appearance touring soon, and when she does, you'll hear her singing six new tunes especially whipped up for her by Harry Barris, the Oakie College professor. Two you'll be whistling are "North, South, East and WEST" and "That Drummer Man." Incidentally, Barris has caught the Christmas spirit and composed "Angelus Bells" for the College's December 21 broadcast.

Jack Benny is having more trouble with that old Maxwell than goes on the air. Joke-minded listeners have been sending him spare parts express collect!... Last week he received an offer from a fan in Bloomington, N. J., who promised, for \$1,000, to drive his 1925 Maxwell (in good shape) to Hollywood and present it to Jack. Or, as an optional proposition, the writer said that if Benny would come and get the heirloom car, he could have it for \$100.

Jell-O's head man, by the way, anticipated Christmas by sending Phil Harris a couple of prize goats for the bandman's San Fernando Valley ranch. They've been christened "Buck" and "Daisy"... and while out at the Harris ranch, be it known that recipients of its Christmas cards will find them to be bids to a Christmas Eve Tom and Jerry party—with road map to the tucked-away home thoughtfully printed on their backs.

Eddie Cantor, will soon be eastward bound with his entire troupe (except Deanna Durbin) to air from New York for eight weeks beginning January 5. Theater work is the lure, but Eddie will return to Hollywood in March. Deanna, still busy on her latest picture, "Mad About Music," won't be able to join the Texaco Towners until February 9. Deanna's birthday, by the way, brought her a brand-new red convertible roadster with bright-red leather upholstery, but Papa will drive it 'til she can be licensed.

Two years ago Margaret Sullivan missed her appearance on the Lux Radio Theater because of an acute attack of laryngitis. This year, five days before she was to appear in the lead of "Petrified Forest" for the same program, she had an acute attack of appendicitis! But she wasn't going to miss again. Surrounded by ice-packs, she rehearsed at home as much as possible,

while her theater rehearsals were handled by a vocal "stand-in," Margaret Brayton. Miss Sullivan managed to attend the final dress rehearsal, give a stellar performance for the actual broadcast—and then was put back to bed in ice-packs.

Unsettled at press time was the fate of Oakie College. To be renewed or shaken up was the question, with the odds stronger on renewal. However,

Fred disgustedly piped up, "Well, for Zanuck's sake! My tapeworm will think I've gone crazy, too!"

Off a Live Mike: Alice Faye, according to friends, would welcome to her home the pitty-pat of baby shoes... Joe E. Brown and Patsy Flick were paired in one of three show set-ups auditioned last week for a tobacco advertiser... Allan Jones, the heart-throb tenor at M-G-M, fancies he'd

28 was second only to her great staircase scene in the picture "Stage Door"... To Stoopnagle and Budd for their good work on the "Hollywood Mardi Gras," a belief shared by the sponsor, who expects to call upon them soon again... To former Al Pearce Gangsters Tony Romano and Morey Amsterdam, whose new song, "You're Priceless," introduced by Pinky Tomlin, is worth many rehearsals.

Sid (he loves Hollywood) Skolsky tin-typed Charlie McCarthy on a recent broadcast. Charlie retaliated, next week made Sid air a pinetype of Skolsky as composed by McCarthy.

Los Angeles' latest bid for front pages across the country, the caving-in "mountain," has set the gagmen to work. Al Jolson's contribution to the spirit of the occasion has to do with some enterprising realtors who are selling large tracts of "restless real estate" which "may possibly even wind up at the valuable corner of Hollywood and Vine." Phil Baker, on the other hand, ad-libbed a nifty to his studio audience when the theater's lights suddenly went out just before his program went on the air. "So long, folks," he shouted. "I guess the moving mountain is headed this way!"

Neat Trick Department: If you're walking down a partly dark street and see two chaps stretching a rope across your path, look first to see if they're Lum 'n' Abner, and then, if they are, don't bother to step over or walk around the "rope," which really is only imaginary... They have more fun!

Rudy Vallee's last broadcast from Hollywood had its good and bad spots. Rudy himself seemed nervous, stumbled repeatedly. Eddie Green, the colored comic, read off a gag on "making doilies" that was decidedly blue and should never have been permitted. But Marek Windheim, the opera-singing comic, was decidedly a bright and entertaining spot. His novel introductions and his singing of "Mother Marchree" in Russian touched off a mirthquake. Arch Oboler's "Lo, the Poor Indian" was well written, too... The show had a happy ending for Rudy, nevertheless. He walked away from the studios, by the back-door exit, hand-in-hand with his beautiful brunet Hollywood flame, Gloria Youngblood... Ahhh!

Feg Murray received a most unusual letter the other day signed "Santa Claus" but postmarked Hollywood. The letter went on to eulogize at great length the department of Feg's eleven-year-old son, Johnny, for the past twelve months. Feg suspects collusion.

Some concert tours are flops, but if you'd hear Carmen Guizar's account of Hubby Tito's recent vocal conquest of South and Central America, you'd be convinced Tito really slayed them! To quote the lovely Carmen: "We arrived in Chile and there were about 15,000 people waiting for Boy Friend Tito to arrive. I am telling you this was one thrilling experience. There were really riots to get into the theaters to hear him sing and all the four days we were there he had to be protected by fifty carabinieri (cops to you). Then at Lima, there were people killed or hurt all during our stay there and both Tito and I thought this was too wonderful for words, as we really did not think he was as popular as that"... As I said before, Tito slayed 'em! Right now, since finishing a picture for Paramount, Tito and Carmen are resting in Hollywood... where the only riots are those which occur in the advertisement-subsidized trade papers when a movie review broadcaster fails to rate a premiering picture as highly as the trade press!

Top: With ink scarcely dry on his divorce decree, Maestro Johnny Green filed intention to wed Film Actress Betty Furness and married her November 26. Green will soon be back on the air. Left: Eddie Cantor is turning author these days. He has a magazine order for a 2,000-word story on his young singing star, Deanna Durbin. Right: Filmdom's Andrea Leeds: She's been seen around Hollywood gay spots with "Hollywood Hotel" Comic Ken Murray

the anticipated changes won't take place before the new year dawns, and even then these may simmer down to a mere removal of the College to the NBC network at an earlier hour, plus a shifting of the Goodman swing session to the CBS spot now occupied by the Oakie pocus... But—IF Jack Oakie is dropped, Stuart Erwin will take over the comedy show, which would then be changed somewhat.

Fred Allen keeps the 20th Century-Fox lot in laughing mood. The other day he had to go through the same action seven times—the scene being his drinking of a strongly sugared cup of coffee and eating a sandwich. But when the eighth retake was ordered,

not mind being regular master of ceremonies for the Maxwell House "Good News" airing, but his movie producers feel otherwise; don't want him tied up with weekly rehearsals... Kenny Baker has been renewed, with salary increase, for 26 weeks with Jack Benny effective Jan. 2.

Ken Murray will probably check out of "Hollywood Hotel" after December 25 and may turn the keys to his room over to a master of ceremonies of name caliber. Ken wants to go east in order to do show work.

Plums: To Andrea Leeds, whose realistic characterization in "Dark Victory" on the coffee show of November

SO YOU LIKE CONTESTS?

THIS department is trying something new this week. In the adjoining columns, where previously "Your Opportunity Guide" has listed all the prominent current contests, this week you'll find two listings under "This Week's Prize Special." There's a reason for this change. We call the new system "fixed focus" contesting.

The object of it all is simple. One of the first things we suggested to those who intrusted their contest careers to us was that they overcome the temptation to enter every contest that came along. "One at a time!" we urged.

Letters addressed to us lead us to believe that our readers are reducing their chances of winning by entering all the contests we announce. So each week we're concentrating our own attention on just two or three contests—and hoping our readers will follow our lead and select just one of them to enter each week.

The fact that we're not repeating announcements week after week allows us to add some things to this department. Under the "Contests of the Week" you'll find some tips on how to win these particular ones. And there's more space for us to give you the news of contesting, too.

We're not going to force anyone to follow our "fixed focus" system. Once each month we will list all the important contests—just as we have before. We'll do that in the first issue for each month. And more than that—if you can't wait for the first issue of the following month—we'll send you an advance copy of the listings if and when you ask for it. Just send a stamped, self-addressed envelope to "So You Like Contests," Dept. CL1, c/o RADIO GUIDE, 731 Plymouth Court, Chicago, Ill. We'll send it to you right away. Let us know what you think of this system, will you?

Facsimile Facts

Play the Hard Way!

Many contestants must have entered the recent Old Gold contest more than once! That's the only way we can explain the sudden increase in inquiries about facsimiles. We're unhappy to have to report it, but there is no definite answer to such questions.

The statement that facsimiles qualify entrants in contests is included in the rules because of federal law. In this way sponsors disclaim any intention to force the purchase of their product. In a strict interpretation, which the sponsor is free to make if he wants to, a facsimile must be an exact reproduction of the original. In most rules, "reasonably exact" facsimiles are admitted—but how reasonable?

The point at which facsimiles become "unreasonable" depends on the individual sponsor. For all sponsors, it's wise to make printing the same width and height as the original letters, to use color, and to outline them. If it can be done, put it on the same weight cardboard or paper as the original. And then don't expect too much!

There are many, many cases on record in which entries sent in with facsimiles have won. However, statistics seem to reveal very few large prizes going to "fac" contestants. More often the smallest awards go to such entrants. Despite the federal law, that seems all right to us. If you don't want to play along with the sponsors, you don't have to enter their contests. That may be a harsh attitude, but our viewpoint is that you're playing another fellow's game, and if you want to stay on the field, you have to follow his rules. Isn't that fair enough?

Contest Association

Want to Join?

There is a movement afoot that is going to be powerful because it has its roots firmly buried in the rich soil of

contesting. As yet its influence has been little felt, but the venture seems destined to make itself prominent in the minds of many a contest sponsor and contestant. It is the new National Contesters' Association, brain-child of Everett Lane, of Mine Run, Virginia.

The ideals of this organization are high, and the help it offers contesting is much needed. The association urges its members to use products advertised

But there are legitimate complaints—constructive suggestions which will help contesting. Here are a couple we've received:

"As a contestant who gets a lot of pleasure out of contests—win or lose—I am against one large first prize, all out of proportion to the remaining ones. . . . For a weekly contest like the Atlantic and Pacific Tea Co. 'Ann Page' contest, I think the prize allot-

they had a contest on! When Pontiac had a contest, I went to their dealer for a blank, and he told me he had just thrown them all out!

"Then, too, the dealers seem to treat you with suspicion unless you want to buy something. They don't seem to realize that these contests start people talking about their products and have a cumulative effect from which they may reap profits for years to come. . . ."—ORLAND DEANE, Kankakee, Ill.

THIS WEEK'S PRIZE SPECIAL

These are this week's best contest bets! This is the last week you can enter! RADIO GUIDE has singled out these contests for special attention to increase your chance to win. Read the exclusive winning tips below—then read in column 1 the new "fixed focus" contest victory system!

Three \$200 Silver Fox Furs

PRIZES: (Weekly) Three \$200 silver fox furs and 500 pairs of \$2 hose.

TO ENTER: Add fifty words or less to "I like Admiracion Shampoo because . . ." Mail your entry, with a box-top, to Tim and Irene, Mutual Broadcasting System, 1440 Broadway, N.Y.C., or to your station. Contest closes December 15.

TO WIN: *If you've entered this contest before, do it again this last week—whether you won or lost! There have been dozens of "repeaters." Several facsimile box-tops have won prizes—which makes this an unusual contest indeed (see column 1)! The judge has shown a tendency to favor entries which are well under the word limit. She seems to have no objection to puns. Particularly does she like unusual entries—those with remarkable settings or approaches to the rather standard statement. Here's a product tip: Admiracion likes the angle that the shampoo conditions and cleanses at the same time. If you use this, be careful, though, because others who read this may duplicate your entry! Note that "Admiracion" is spelled with a "c." Last week we printed four winning Admiracion entries, offered readers who sent stamped, self-addressed envelopes Miss King's critical analyses, telling why they won. This offer remains open until December 15.*

For more facts, listen to "Tim and Irene," MBS, Sun., 6:30 p.m. EST (5:30 CST, 4:30 MST, 3:30 PST).

\$1,000 Cash

PRIZES: (Grand) \$1,000 in cash (or \$500—see below) and letters from favorite radio stars.

TO ENTER: Write a letter of any length to Eaton's Fine Papers, Pittsfield, Mass., naming your favorite radio star and explaining your choice. Letters written on Eaton water-marked stationery eligible for \$1,000 prize; others eligible for half that amount. Participating radio stars will personally answer ten best letters from their supporters. Contest closes December 15.

TO WIN: *Don't be afraid that the radio star you choose to write about may not be eligible in this contest. If your radio favorite is on a Coast-to-Coast network program, chances are all with you that he is participating in this competition. Do not worry over details of form in your letter. Whispers seem to indicate that you can be as fervent as you like in your praise, too. It stands to reason that a letter on Eaton paper has a better chance to win the one big prize, although the sponsor has not admitted this possibility. Decide for yourself—but we'd buy his paper and use it! Emphasize the personal relationship you have with your favorite radio star—even if it is no more than that you are always blue on Monday because of washing all day, and he happens to be on the air Monday nights to cheer you up!*

For more facts, see Eaton's advertisements in current magazines.

by contests; to pledge themselves never to write a crank letter to a sponsor; to organize mutual-aid chapters in their own neighborhoods.

This last is the most important object of the association as far as most of us are personally concerned. Meetings of local chapters can bring fine advice and criticism. Mrs. Zella Boteler, secretary of the new association, has asked whether the readers of this department are interested in forming local chapters. We'd like to know, too, so that if you are, we can print more news of the meetings and activities of the association. Will you let us know?

On Complaints

These Are Constructive!

Too many contestants spend their time complaining. A negative attitude doesn't win in contests, and whining is a habit that grows when it gets started.

If you have a contest question, send it, with stamped, self-addressed envelope, to "So You Like Contests," Dept. GC, c/o Radio Guide, 731 Plymouth Court, Chicago, Ill. Send your stamped, self-addressed envelope to Dept. CL1 if you would like the complete list of current contests from which those above are selected.

Meet the Winners! \$1,550 for Their Skill!

If you won in these contests, you know about it already, but if you entered and didn't win, you'd probably like to know who did. In the ninth "Phyl Coe" mystery contest, Miss Blanche Evans, Big Bend Hotel, Spokane, Wash., won the first prize of \$500. Miss Nell Smith, 920 East Linwood Street, Kansas City, Mo., was second, winning \$250. Third prize of \$125 was won by Peter Hinrichs, 318 Gibbson Street, Eau Claire, Wis., and fourth prize of \$75 went to Mrs. Maud Hart, 530 Chetwood, Oakland, Calif. In addition, there are 122 winners of small cash awards each week—and weekly winners are eligible for grand prizes which total \$10,000 in cash.

Incidentally, because the mysteries have become more difficult each week, it is now necessary to submit only two clues instead of three, which makes it easier to stay within the 50-word limit. Entry blanks are available at Philco stores. Note: Next week this contest closes. Get in it now if you're going to!

The November 28 Admiracion Shampoo winners are Mrs. T. W. Van De Sande, Locust Terrace, Toms River, N. J.; George Harrington, 532 Howard Street, S. E., Grand Rapids, Mich., and Louisa Haskin, 51 University Avenue West, St. Paul, Minn. They all win \$200 silver fox furs. This is the last week you can enter this one!

Winning Entries

Make Yours Like These!

We've promised readers examples of winning entries every week. Here's our batch of "this is how you should have done it" information this week.

Hal R. Doolittle, writing in *Contest World*, reports that he won twice in the recent RCA-Victor weekly contests with these entries:

"Press the button. Zip! Your 1938 RCA-Victor does the rest. Accurately, silently, instantaneously, RCA Electric Tuning thinks—then acts. A new thrill in radio!"

"First, Magic Eye. Next, Magic Brain. Then, Magic Voice. Today—engineered by pioneers—RCA-Victor presents the Magic Wand of radio—Easy, Accurate, Electric Tuning."

It's not often we can't find a way to agree with the judges in their selections. We think our good pal Helen King slipped when she awarded a \$200 fur to this entry, however:

"I like Admiracion Shampoo better because in our house it covers a wide range of requirements like a thoroughbred. . . . from softening dandruff and making my husband's fine-textured blond hair grow like sunshine to giving my heavy midnight tresses healthful cleanliness and a velvety sheen."

That may have what Miss King wants—but to us it sounds manufactured, is too flowery to be sincere, and doesn't give us a single original or unusual impression of the product. We know that most of the winners in this contest aren't this kind—and we suggest that you follow the analyses written by Miss King which we offered last week. Don't pattern your entry after this one if you agree with us!

VOICE OF THE LISTENER

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

Each week Radio Guide will publish letters deserving our readers' attention.

THEY LIKE THE IDEA

Dear VOL: Prizes or no prizes, I do enjoy the Voice of the Listener and will be glad to see it back. I like to write about my likes and dislikes and also enjoy reading the views of others.—*Jeane Husebur, Berkeley, Cal.*

VOL: Concerning letters to this column, this reader harbors the opinion that while lack of monetary return may discourage the volume of letters submitted, it will tend to increase their sincerity, rather than have them be a presentation of phrasings which writers feel the powers-that-be would have them voice. Thus VOL becomes less of an echo and more of a true consensus of opinion, tinged with constructive criticism and providing stepping-stones along the pathway toward a desired perfection.—*Mary E. Lauber, Germantown, Pa.*

MORE CHRISTMAS MUSIC

Voice of the Listener: Now that the holiday season is approaching and Christmas only a few weeks off, I am looking forward to the Christmas music. I do so hope that radio will do its share to enlighten the homes for those who are confined and cannot hear music and songs by any other means. Last year it seemed as if the singers were afraid to sing the carols. To me there really isn't any music as nice and sweet as the Christmas music and songs. Because we have to wait a whole year for it, let's play and sing Christmas music until it hurts. I am sure that none tire of it.—*Mrs. Gilbert J. Parik, Nutley, N. J.*

PROTEST

VOL: Here's to agree with the lady from Des Moines who writes protesting about the yelling when announcers read their commercials. I am also one of the many who turn down the volume when the "shouters" come on.

Am a steady listener to "The Goldbergs." The announcer on that program tops them all by using the word "Oxydol" so many times. I counted them this morning and to my horror found that he actually named the sponsor's article twenty times in the five minutes allotted before the sketch.—*Mrs. R. Dawe, New York, N. Y.*

BIASED COMMENTATORS

Voice of the Listener: I have often wondered how other listeners react to the product that the biased commentators are trying to put over. Personally, I have not only turned the dial on them, but have refused to purchase the product because I felt confident that no matter how much the announcer continues to say, "His remarks are uncensored," I am positive that his sponsor is in agreement. With so many dictators flourishing, we in America have something to be proud of, but I wonder if we have reason to be proud of our free speech when it is so wantonly abused. On the radio we hear such vitriolic utterances, the commentators not stating that they are merely giving their own personal opinions but giving them as if they were facts. We believe in free speech and endorse all debates which give both sides of the question a chance to be heard, but the biased commentator makes untrue statements with no one following to refute or explain the wild statements. In our family we have taken a vow never to buy anything that is sold by the sponsor of a biased commentator.—*Mrs. Flo Garon, Katonah, N. Y.*

RADIO GUIDE'S X-WORD PUZZLE

HORIZONTAL

2. Whose orchestra plays on the Fred Allen program?
11. An island
14. Rowing implement
15. — Seymour, announcer
16. City in Norway
19. Buddy —, singer
21. Abounding in palms
22. Closely woven fabric
23. Last name of star in the portrait
24. Fred —, bandleader
25. Confusion
26. — Baker, tenor
27. Born
28. Jimmy —, bandleader
30. Reddish-brown
32. Cowboy of South American pampas
35. Narrates
39. Inner bone of the fore-arm
40. — Van, songstress
41. Billy —, orchestra leader
43. Edouard —, pioneer French painter
44. Ethelbert —, famous composer
46. Victor —, maestro
48. A guide
49. Lives in dwellings
51. City of Will Osborne's birth
53. Petty thief
54. Masculine name (poss.)
55. Thus
57. Gait
59. Lanny —, tenor

VERTICAL

7. Nola —, songstress
8. Half an em
9. Fly aloft
10. Greatest in length
12. Slipped
13. Dorothy —, songstress
17. Restrains
18. Occupation
20. — Roberts, announcer
22. Small fragments of wood
29. Yellow chalcidony
31. — Marshall, singer
32. Found under theater seats
33. Except, if not
34. Masculine name
36. Island of medieval romance
37. Wood joints
38. Past of sit
42. Embraces the opinion of one party
43. Sinks in the mud
45. Orderly, tidy
47. — Lyman, bandleader
48. Slow moving streams (Scotch)
49. Harry —, bandleader
50. Outdoor shooting game
51. Molar
52. Ann Leaf, "Little Annie"
56. Lyrical poem
58. A sly inspection
59. Decay
60. Constellation
62. Within
63. Preposition
65. Possessive of I
66. Old form of you

Solution to Puzzle Given Last Week

THE LIGHT MUSTN'T FAIL

(Continued from Page 3)

records," the Captain said. "He just makes me feel warm inside."

"And me, too," said Mrs. Buckridge. "He always sings such soothing songs. Out here where the wind howls and almost freezes the marrow in your bones you like those comfy songs."

"Well, what else do you listen to on the radio?" I inquired.

"Everything. I turn it on in the morning and it stays on until I go to sleep. We like the funny stuff, too—Jack Benny and Eddie Cantor."

Crosby had switched to "The Moon Got in My Eyes," but there was no moon visible at Montauk. The clouds were black and ominous, and the sea was surly. And suddenly from out of the night came a long, low rumbling.

"What's that?" I demanded.

"Them's the fog-horns," said Captain Buckridge, smiling. "Did you notice those two trumpet-looking things out by the engine house? Well, those are the fog-horns. When the weather gets soupy they sound off every minute. You can hear 'em for thirty miles

out to sea. And yet you can't hear 'em right down there under that bluff. They are what we call vibrating horns. The vibrations are hurled out over the water, but if you get down there at the sea's edge you can't hear 'em at all. In weather like this you can't see my light very far, but you can hear my fog-horns. So the minute the lookouts on the ships hear 'em they start peering around—they know they are getting close to old Montauk.

"Do all sailors stay on the lookout for lighthouses?"

"Only the lookouts and the men on the bridge. When the weather gets soupy you will see 'em clasp a megaphone to their ears and listen. Then when they hear the fog-horn they start peering for a light."

"But suppose your big light and your emergency light and your fog-horn all went out? And there was nothing but darkness here?"

The captain squared his shoulders and looked at me.

"Supposing the world came to an end," he said a bit sarcastically. "The lights mustn't fail."

IT'S BEAUTIFUL-AND JUST THE RIGHT SIZE

AND BOY! WHAT A TONE -LIKE A MILLION DOLLARS

The New 1938 Emerson With the "Miracle Tone Chamber"

DESIGNED ON THE ACOUSTIC PRINCIPLES OF THE HUMAN VOICE ITSELF!

Mechanical and Design Patents Pending

Model AM-169 American, Foreign, Police Same Price Everywhere \$39.95

At last a small radio has been developed that, for sheer beauty and naturalness of tone, for astonishing power, ear-pleasing clarity, is so far out in front it just has to be HEARD to be believed. It's the 1938 Emerson with the Miracle Tone Chamber—the set that is already acclaimed from Coast to Coast. No makeshift haphazard throwing together of parts could achieve this new kind of radio performance. It took a set ingeniously engineered from top to bottom to do it... crowned with radio's outstanding achievement for 1938—the Miracle Tone Chamber—designed on the acoustic principles of the human voice itself.

Hear These 1938 Emersons

They offer every modern accepted radio principle... cabinets fashioned of beautiful hand-rubbed walnut. 48 different models and types to choose from—the majority in the smaller modern sizes. Priced from \$14.95 up. Write for catalog and name of nearest Emerson dealer.

EMERSON RADIO AND PHONOGRAPH CORPORATION, NEW YORK, N. Y.

WORLD'S LARGEST MAKER OF SMALL RADIOS

Sunday

Headlines & Bylines. H. V. K. Robinson; Bob Trout; Lewis Browne, 10:30 p.m. CBS.

Radio Newswreel. Parks Johnson and Wallace Butterworth interviewing persons in the week's headlines, 3 p.m. NBC-R.

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

9:55 a.m. CBS; 11 a.m. NBC-R & NBC-B; 11 p.m. NBC-B; 11:30 p.m. NBC-R.

Monday

Baker, Captain Bob. Hollywood News and Interviews. Mon. thru Fri. 1:45 p.m. CBS.

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

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

Hill, Edwin C. News Commentator. Mon. thru Fri. 12:15 p.m. CBS.

Johnson, General Hugh. News Commentator. Mon. & Thurs. 8 p.m.; Tues. & Wed. 10 p.m. NBC-B.

Thomas, Lowell. News Commentator. Mon. thru Fri. 6:45 p.m. NBC-B.

9:25 a.m. & 6:30 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:40 a.m. & 5:10 p.m. NBC-B.

Tuesday

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

Hollywood Screen Scoops. George McCall. Tues. Thurs. 7:15 p.m. (11:15 p.m. for West) CBS.

9:25 a.m. & 6:30 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:40 a.m. & 5:10 p.m. NBC-B.

Wednesday

Skolsky, Sid. Hollywood News. 8:30 p.m. NBC-B.

9:25 a.m. & 6:30 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:40 a.m. & 5:10 p.m. NBC-B.

Thursday

March of Time. News Dramatization. 8:30 p.m. NBC-B.

9:25 a.m. & 6:25 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:40 a.m. & 5:10 p.m. NBC-B.

Friday

Holmes, George R., chief of the Washington Bureau of International News Service. 11 p.m. NBC-R.

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

9:25 a.m. & 6:30 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:40 a.m. & 5:10 p.m. NBC-B.

Saturday

9:55 a.m. & 6:25 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R & NBC-B.

LIGHT MUSIC

Sunday

American Album of Familiar Music. Jean Dickenson, soprano; Frank Munn, tenor; Arden and Arden, piano duo; Bertrand Hirsch, violinist; Haenschel Concert Orchestra 9:30 p.m. NBC-R.

American Radio Warblers 11:45 a.m. MBS.

Chase & Sanborn. Don Ameche, m.c.; Nelson Eddy, baritone; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, songs; Orchestra, dir. Robert Armbruster. 8 p.m. NBC-R.

Fireside Recitals. Helen Marshall, soprano; Sigurd Nilssen, basso; Frank St. Leger, pianist-composer. 7:30 p.m. NBC-R.

Manhattan Merry-Go-Round. Rachel Carlay, Pierre LeKreun; Men About Town Trio; Don Donnie's orch., 9 p.m. NBC-R.

Open House. Guest; Josef Pasternack's Orchestra. 7 p.m. CBS.

Radio City Music Hall. Symphony Orchestra, directed by Erno Rapee; Guest Artists. 12:30 p.m. NBC-B.

Rising Musical Star. Alex

YOUR PROGRAM SELECTOR

This Is An Exclusive Radio Guide Feature, Published on Alternate Weeks

Eastern Standard Time (Time Given in Listings)	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 Selector Time Is Eastern Standard. Use This Table to Find Yours

The Program Selector is a classified index of network programs—listing each program in complete detail under its particular classification and that of any one of its individual stars. For example: if the program as a whole is of a varied nature you will find it under "Variety." However, should there be a comedian or concert star on the same program it can also be found under "Comedy" or "Classical." Look for your favorite program in the Selector in Eastern Standard Time, find your time in the table above, then turn to the RADIO GUIDE program pages to find your station carrying the program.

Smallens, director Symphony orchestra; Mixed Chorus, directed by Hans Fuerst; Richard Gordon, commentator; Guest, 10 p.m. NBC-R.

Romantic Rhythm. Sally Nelson, songs; Barry McKinley, baritone; Seymour Simons' orchestra; Basil Ruysdale, master of ceremonies. 6:30 p.m. CBS.

Talley, Marion, soprano. Josef Koestner's orch. 5 p.m. NBC-R.

Monday

Contented Hour. Lullaby Lady; Male Quartet; Orchestra directed by Frank Black; Choir directed by Noble Cain. 10 p.m. NBC-R.

Hour of Charm. Phil Spitalny's Girl Orch. 9:30 p.m. NBC-R.

Poetic Melodies. Jack Fulton, tenor; Franklyn McCormack; Orchestra. Mon. thru Fri. 7 & 11 p.m. CBS.

Voice of Firestone. Charles Kullman, tenor; Orchestra, direction Alfred Wallenstein. 8:30 p.m. (11:30 p.m. for West) NBC-R.

Tuesday

Hollywood Mardi Gras. Lanny Ross, tenor; Jane Rhodes, songs; Charles Butterworth, comedian; Ruby Mercer, soprano; Raymond Paige's Orch.; Guest. 9:30 p.m. NBC-R.

Vocal Varieties. Tues., Thurs. 7:15 p.m. (11:15 p.m. for West, Tues. only) NBC-R.

Wednesday

Chesterfield Program. Andre Kostelanetz' orch.; Deems Taylor, commentator; Guest Artist. 9 p.m. CBS.

Your Hollywood Parade. Dick Powell, m.c.; Rosemary Lane, vocalist; Orchestra direction Leo Forbstein; Choral Ensemble directed by Dudley Chambers; Film Guest Stars. 10 p.m. NBC-R.

Thursday

Kraft Music Hall. Bing Crosby, Bob Burns, Chorus, Johnny Trotter's Orch. and Guests. 10 p.m. NBC-R.

Good News of 1938. Film Stars; Meredith Willson's Orch.; Chorus. 9 p.m. NBC-R.

Friday

Cities Service Concert. Lucille Manners, soprano; Revelers Quartet; Rosario Bourdon's orch. 8 p.m. NBC-R.

Hollywood Hotel; Ken Murray & Oswald, comedians; Anne Jamison, soprano; Raymond Paige's Orch.; Jerry Cooper, baritone; Frances Langford, blues; Louella Parsons & Guests, 9 p.m. CBS.

Song Shop. Kitty Carlisle; Frank Crumit; Reed Kennedy; Alice Cornett; Song Shop Quartet; Twenty-two Voice Glee Club, direction Ken Christie; Orchestra, direction Gustave Haenschel. 10 p.m. CBS.

Waltz Time. Abe Lyman's Orch.; Frank Munn, tenor. 9 p.m. NBC-R.

Saturday

Saturday Night Serenade. Mary Eastman, soprano;

Bill Perry, tenor; Mixed Chorus; Gus Haenschel's orchestra. 9:30 p.m. CBS.

CLASSICAL

Sunday

Chase & Sanborn. Don Ameche, m.c.; Nelson Eddy, baritone; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, songs; Orchestra, dir. Robert Armbruster. 8 p.m. NBC-R.

Fireside Recitals. Helen Marshall, soprano; Sigurd Nilssen, basso; Frank St. Leger, pianist-composer. 7:30 p.m. NBC-R.

General Motors Concert Company. Symphony orchestra, direction Erno Rapee. 8 p.m. NBC-B.

Magic Key. Symphony Orchestra, direction Frank Black; Linton Wells, journalist; Milton Cross, narrator. 2 p.m. NBC-B.

Metropolitan Opera Auditions of the Air. Wilfred Pelletier Conducting Metropolitan Opera Orch.; Guests. 5 p.m. NBC-B.

Open House. Guest; Josef Pasternack's Orchestra. 7 p.m. CBS.

Philharmonic-Symphony Society of New York. John Barbirolli, conductor, 3 p.m. CBS.

Radio City Music Hall. Symphony Orchestra, directed by Erno Rapee; Guest Artists. 12:30 p.m. NBC-B.

Rising Musical Star. Alex Smallens, director Symphony orchestra; Mixed Chorus, directed by Hans Fuerst; Richard Gordon, commentator; Guest. 10 p.m. NBC-R.

Sunday Evening Hour. Symphony Orchestra, direction of Eugene Ormandy; Chorus; Guest Artists. 9 p.m. CBS.

Talley, Marion, soprano. Josef Koestner's orch. 5 p.m. NBC-R.

Monday

Philadelphia Orchestra. Guest conductor. 9 p.m. NBC-B.

Voice of Firestone. Charles Kullman, tenor; Orchestra, direction Alfred Wallenstein. 8:30 p.m. (11:30 p.m. for West) NBC-R.

Tuesday

Music Guild. Guest instrumentalists, Tues. 2:30 p.m. NBC-B, Thurs. 2 p.m. NBC-R.

Chesterfield Program. Andre Kostelanetz' orch.; Deems Taylor, commentator; Guest Artists, 9 p.m. CBS.

Curtis Institute of Music. 4 p.m. CBS.

Friday

Cities Service Concert. Lucille Manners, soprano; Revelers Quartet; Rosario Bourdon's orch. 8 p.m. NBC-R.

Columbia Concert Hall. Guest instrumentalists. 3 p.m. CBS.

Music Appreciation Hour. Dr. Walter Damrosch, conductor. 2 p.m. NBC-B & NBC-R.

Saturday

Cincinnati Conservatory of Music, 11 a.m. CBS.

Coolidge String Quartet. 5:45 p.m. CBS.

Metropolitan Opera Company. 1:55 p.m. NBC-B.

Saturday Night Serenade. Mary Eastman, soprano; Bill Perry, tenor; Mixed Chorus; Gus Haenschel's orchestra. 9:30 p.m. CBS.

ORCHESTRAL

Sunday

Chase & Sanborn. Don Ameche, m.c.; Nelson Eddy, baritone; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, songs; Orchestra, dir. Robert Armbruster. 8 p.m. NBC-R.

General Motors Concert Company. Symphony Orchestra, direction Erno Rapee. 8 p.m. NBC-B.

Magic Key. Symphony Orchestra, direction Frank Black; Linton Wells, journalist; Milton Cross, narrator. 2 p.m. NBC-B.

Open House. Guest; Josef Pasternack's Orchestra. 7 p.m. CBS.

Philharmonic-Symphony Society of New York. John Barbirolli, conductor, 3 p.m. CBS.

Radio City Music Hall. Symphony Orchestra, directed by Erno Rapee; Guest Artists. 12:30 p.m. NBC-B.

Rising Musical Star. Alex Smallens, director Symphony orchestra; Mixed Chorus, directed by Hans Fuerst; Richard Gordon, commentator. 10 p.m. NBC-R.

Sunday Evening Hour. Symphony Orchestra, direction of Eugene Ormandy; Guest Artists, 9 p.m. CBS.

Monday

Contented Hour. Lullaby Lady; Male Quartet; Orchestra directed by Frank Black; Choir directed by Noble Cain. 9:30 p.m. NBC-R.

Hour of Charm. Phil Spitalny's Girl Orch. 9:30 p.m. NBC-R.

Philadelphia Orchestra. Guest conductor. 9 p.m. NBC-B.

Voice of Firestone. Charles Kullman, tenor; Orchestra, direction Alfred Wallenstein. 8:30 p.m. (11:30 p.m. for West) NBC-R.

Tuesday

Hollywood Mardi Gras. Lanny Ross, tenor; Jane Rhodes, songs; Charles Butterworth, comedian; Ruby Mercer, soprano; Raymond Paige's Orch.; Guest. 9:30 p.m. NBC-R.

Wednesday

Chesterfield Program. Andre Kostelanetz' orch.; Deems Taylor, commentator; Guest Artists, 9 p.m. CBS.

Cities Service Concert. Lucille Manners, soprano; Revelers Quartet; Rosario Bourdon's orch. 8 p.m. NBC-R.

Friday

Cities Service Concert. Lucille Manners, soprano; Revelers Quartet; Rosario Bourdon's orch. 8 p.m. NBC-R.

Music Appreciation Hour. Dr. Walter Damrosch, conductor. 2 p.m. NBC-B & NBC-R.

Saturday

Coolidge String Quartet. 5:45 p.m. CBS.

Metropolitan Opera Company. 1:55 p.m. NBC-B.

Saturday Night Serenade. Mary Eastman, soprano; Bill Perry, tenor; Mixed Chorus; Gus Haenschel's orchestra. 9:30 p.m. CBS.

DANCE

Sunday

Calloway, Cab, orchestra. Sun. 11:30 p.m. & Thurs. 11 p.m. CBS.

Lombardo, Guy, orchestra. Sun. 5:30 p.m. CBS.

Ozzie Nelson's Orchestra. Harriet Hilliard, songs; Peg Murray, cartoonist; Guests. 7:30 p.m. NBC-B.

Romantic Rhythm. Sally Nelson, songs; Barry McKinley, baritone; Seymour Simons' orchestra; Basil Ruysdale, master of ceremonies. 6:30 p.m. CBS.

Monday

Gray, Glen, Orchestra. Mon. 11 p.m.; Fri. 11 p.m. CBS.

Hall, George, orchestra, Mon. Tues. 6:30 p.m.; Sat. 12:30 p.m. CBS.

Heidt, Horace, orchestra. 8 p.m. (12 mid. for West) CBS.

Himber, Richard, Orchestra. Wed. 11:30 p.m.; Thurs. 12:30 a.m. CBS.

Hour of Charm. Phil Spitalny's Girl Orchestra. 9:30 p.m. NBC-R.

King, Wayne, orchestra. Mon. 10 p.m. CBS; Tues. Wed. 8:30 p.m. NBC-R.

Tuesday

Fio-Rito, Ted, orchestra. Tues. Fri. 12:30 a.m. CBS.

Melody Puzzles. Richard Himber's Orchestra. 8 p.m. MBS.

Olsen, George, orchestra. Tues. Thurs. 11:30 p.m. & Sat. 5:15 p.m. CBS.

Swing School. Benny Goodman's orchestra. Wed. 10 p.m.; Sat. 11 p.m. CBS.

Wednesday

Dailey, Frank, orchestra. Wed. 6:15 p.m.; Sat. 4:45 p.m. CBS.

Duchin, Eddy, orchestra. 8 p.m. NBC-B.

Thursday

Vallee, Rudy, orchestra. Tommy (Betty Lou) Riggs; Guests, 8 p.m. NBC-R.

Friday

Dorsey, Tommy, orchestra. Eddythe Wright & Jack Leonard, songs; Neil O'Hara's Oddities in the News; Paul Stewart, m.c. 9:30 p.m. NBC-B.

Music from Hollywood. Hal Kemp's orchestra; Alice Faye, songs. 8:30 p.m. (11:30 p.m. for West) CBS.

Walsh, Mary Jane, songs. Nat Brusiloff's Orchestra. 7:45 & 8 p.m. (11:15 p.m. for West) MBS.

Waltz Time. Abe Lyman's orchestra; Frank Munn, tenor. 9 p.m. NBC-R.

Saturday

Your Hit Parade. Harry Salter's Orchestra; Freda Gibson & Buddy Clark, vocalists; Male Quartet, 10 p.m. CBS.

Sunday

Baker, Phil, comedian; Lucille Ball, comedienne; Beetle and Bottle; Oscar Bradley's orchestra, 7:30 p.m. CBS.

Bicycle Party. Swor and Lubin, comedians; Bill Slater, sports commentator, master of ceremonies and interviewing sports celebrities; Bert Whaley, baritone; Hugo Mariani's orchestra. 3:30 p.m. NBC-R.

Chase & Sanborn. Don Ameche, m.c.; Nelson Eddy, baritone; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, songs; Orchestra, dir. Robert Armbruster. Sun. 8 p.m. NBC-R.

Fun Bug. Billy Franz, comedian; Male Chorus; Orchestra, 2 p.m. CBS.

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

Penner, Joe, comedian. Gene Austin, tenor; Julie Gibson, songs; Coco and Malt, comic instrumentalists; Jimmie Grier's orchestra. 6 p.m. CBS.

Sen. Fishcase and Prof. Figgibottle, comedians. Jack Douglas, master of ceremonies; The Showmen Quartet; Norman Cloutier's orchestra. 3:30 p.m. NBC-B.

Tim and Irene. Hal Gordon, songs; D'Artega's orchestra. 6:30 p.m. MBS.

Time of Your Life. Shelia Barrett, impersonator; Graham McNamee, master of ceremonies; Joe Rines, comedian & orchestra leader. 5:30 p.m. NBC-R.

Thirty Minutes in Hollywood. George Jessel, comedian; Norma Talmadge; Amy Arnell; Tommy Tucker's Orchestra; The Tommy Tucker Trio; Dorothy McNulty. 6 p.m. MBS.

Monday

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

Fibber McGee and Molly. Marian and Jim Jordan; Ted Weems' orchestra. 9 p.m. (12 mid. for west) NBC-R.

Pipe Smoking Time. Pick and Pat, blackface comedians; Edward Roecker, baritone; Benny Krueger's orchestra. 8:30 p.m. (11:30 p.m. for west) CBS.

Tuesday

Al Jolson Show. Martha Raye, songs; Parkyakarkus, comedian; Victor Young's orchestra, 8:30 p.m. (11:30 p.m. for west) CBS.

Hollywood Mardi Gras. Lanny Ross, tenor; Charles Butterworth, comedian; Ruby Mercer, soprano; Jane Rhodes, songs; Don Wilson; Raymond Paige's orchestra. 9:30 p.m. NBC-R.

Jack Oakie's College. Stuart Erwin, Raymond Hutton, comedians; Harry Barris, songs; Camel Chorus; Georgie Stoll's orchestra. 9:30 p.m. CBS.

Watch the Fun Go By. Al Pearce and His Gang; Arline Harris, human chatterbox; Tizzie Lish, comedian; Carl Hoff's orchestra. 9 p.m. (12 mid. for west) CBS.

Wednesday

Minstrel Show. Gene Arnold, interlocutor. Wed. 9:30 p.m. NBC-B.

Texaco Town. Eddie Cantor, comedian; Deanna Durbin, soprano; Pinky Tomlin, songs; Jacques Renard's orchestra; Vyola Vonn; James Wallington. 8:30 p.m. (11:30 p.m. for West) CBS.

Town Hall Tonight. Fred Allen & Portland Hoffa; Town Hall Quartet; Peter Van Steeden's orchestra; Guests. 9 p.m. (12 mid. for West) NBC-R.

Your Hollywood Parade. Dick Powell, master of ceremonies; Rosemary Lane, vocalist; Orchestra direction Leo Forbstein; Choral Ensemble directed by Dudley Chambers; Film Guest Stars. 10 p.m. NBC-R.

(Continued on Page 18)

"GLORY IN THE AIR"

BY A. E. ALEXANDRE

IT'S TEN O'CLOCK on Sunday night. The shouting and the tumult of the "show" programs of Jack Benny, Joe Penner and the rest have died out, and the families of America are getting ready to retire with jokes, laughter and music ringing in their ears. It's been an exciting night.

Suddenly into a million homes so quietly after the hectic radio applause and clatter of clapping there comes a soft voice singing a tune familiar to millions of listeners: "Sweet Hour of Prayer, sweet hour of prayer that calls me from a world of care . . ." A hush comes over the family circle . . .

On Sunday night . . . it's still the "Lord's Day" to millions of Americans . . . God speaks a world of comfort and cheer to His people before they retire to their beds in peace and quietness. It's a strange and a welcome aftermath to the mentally exhilarating programs of the earlier hours, this "sweet hour of prayer." Finally at 10:30 the words of the speaker come: "Good night, and God bless YOU," a personal benediction on which thousands of listeners retire with a sense of security.

That's radio. The particular program referred to comes from station WCFL, Chicago. Listeners have heard it now continuously every Sunday night for almost three years; thousands upon thousands have written the preacher, Rev. F. F. Bosworth, of River Forest, Illinois, telling him what peace it brought to them on the Sunday night and the courage it gave them to face the tasks of Monday.

Every week sees an increase in the number of little church bells shown on RADIO GUIDE's program announcements, the tiny bells calling the people to worship, and more and more are preachers of all sects and denominations coming to see the value of radio as a means of spreading the message of religion. Radio is becoming the "hand-maid of the church," not only in America but throughout the world, especially in England where the very conservative Church of England has recently put on special radio services direct from the studios of the British Broadcasting System with tremendous increase in church attendance.

TIME was when evangelists looked on the radio as an instrument which kept people away from church. It was not so long ago that preachers and evangelists believed that if they installed radio microphones in their churches and tabernacles the people would sit home and listen and not come out to hear them in person. All efforts of radio broadcasting studios to get them to install remote controls met with rebuffs. Today all that is changed, and the very reverse of what the clergy felt would happen has come to pass. By broadcasting of sermons, people, the Federation of Churches of Christ in America has said, get a hunger for religion and the first thing they know folks who have not attended church in years are back in the pews again, because of listening to some preacher on the air!

Some of the world's most famous "big name" preachers are now on the air, and the number is increasing constantly. Censorship, such as is constantly threatening the motion-picture industry, need never be feared by radio as long as the airplanes are open to the call of the churches, because, despite all assertions to the contrary, Americans are God-loving people.

Shut-ins, who before religion went on the air, had to be satisfied with the occasional visit of their pastor, "for a moment of prayer," now can sit in their wheel-chairs and literally revel in that which means so much to the sick person—religious consolation.

From Coast to Coast ministers and evangelists are now utilizing this

method of doing their job with results that have astounded them. A look at the columns of RADIO GUIDE proves this assertion. Rev. Harry Fosdick, famed pastor of the Rockefeller Church in New York, reaches millions with his inspiring talks where heretofore thousands unsuccessfully sought entrance to his church in the metropolis. The Roman Catholic Church, the Jewish Synagogues, all are using radio with mounting success. It is one program, apart from sustaining programs, where the listener gets what he says he seeks, "education minus advertising," for there is no commercialism in these broadcasts and no one must buy a cake of soap or a can of coffee.

ONE of the earliest of the nationally well-known evangelists to give up the tabernacle and joint-meeting methods of conducting great revival campaigns, like those of the late Billy Sunday and Gypsy Smith, was Rev. F. F. Bosworth, who hails from River Forest, Illinois, a suburb of Chicago. For twenty years Mr. Bosworth conducted some of the biggest meetings ever conducted in America and Canada, where thousands packed the largest auditoriums of the country to hear him.

Today, after three years on the radio from Chicago, he says he can reach more people in a week of broadcasting than he preached to in these two decades of constantly going up and down America.

If Billy Sunday were alive today he could talk to a greater audience in one broadcast than he spoke to during his entire lifetime or would speak to if he conducted meetings for another thousand years! And other great evangelists, like Bosworth in Chicago, are doing it, with spiritual results that, he says, are "so astonishing that they are breath-taking sometimes."

The writer talked to Mr. Bosworth, who because he has made a record by broadcasting every day of the week for nearly three years over six stations now (two being by means of electrical transcription) and every morning without a break from Station WJJD in Chicago, delivering a thousand different sermons in that time, itself a record. Mr. Bosworth was just getting into his car at the time. It was a striking outfit, black with gold letters on its side and back telling the whole story. Even more striking was the car adjoining, which his wife, who also broadcasts every Sunday morning, was entering to personally visit some of her listeners in Chicago who had asked for a personal visit of a pastoral nature. It was snow-white with the story of the National Radio Revival on the sides.

"WHEN God spoke to Moses," said Mr. Bosworth, "He spoke in a voice of thunder, and the radio is simply a utilization of the electrical thunder that has always been in the air, harnessed to carry His message today to the peoples of the world. He still literally speaks in a voice of thunder!" Mr. Bosworth said that he thought he spokè for every preacher and evangelist in America when he declared that "tens of thousands of people have been given the opportunity of hearing religious principles who otherwise would have died in darkness, despite all church efforts." He said: "I will never get tired thanking God for putting it into the heart of scientists to invent this instrument which transmits and enables people to hear the gospel message, and I am sure every minister and evangelist feels as I do."

These religious programs, which are found "belled" with the chime in the daily programs shown in RADIO GUIDE, are well worth while and have millions of "fans," if such a word can be used without sacrilege.

Give Practical Gifts This Christmas!

A Radio Guide Christmas subscription is a gift that will last all year. Let fine music, stirring drama, world affairs, inspiring personalities express your Christmasspirit

We can announce your gift Christmas week with a rich Christmas gift letter over your name.

SPECIAL CHRISTMAS RATES—U. S. AND CANADA

- 1 Yearly Subscription of 52 issues.....\$ 4.00
- 2 Yearly Subscriptions of 52 issues..... 7.00
- 3 Yearly Subscriptions of 52 issues..... 10.00
- 1 Six Months Subscription of 26 issues.... 2.50
- 2 Six Months Subscriptions of 26 issues... 4.50
- 3 Six Months Subscriptions of 26 issues... 6.00

Radio Guide, 731 Plymouth Court, Chicago.

Please send Radio Guide as ordered herewith to the following persons. Also, send, in my name, your special Christmas Gift Letter:

Name..... 1 yr.
 Address..... 6 mo.
 Name..... 1 yr.
 Address..... 6 mo.
 Name..... 1 yr.
 Address..... 6 mo.

Enclosed herewith is my remittance of \$.....

My name is
 Address

Clip This Coupon and Mail to RADIO GUIDE, 731 Plymouth Court, Chicago, Illinois

AT LAST!

All your prints in natural color. Amazingly beautiful. Roll developed, 8 natural color prints, 25c. Reprints, 3c. Fast service.

NATURAL COLOR PHOTO

Dept. C-100, Janesville, Wis.

LET ME SEND YOU THIS TAILORED SUIT

AND PAY YOU UP TO \$10 IN A DAY

Amazing new ideal! Wear this splendid suit and I'll pay for it if you'll follow my easy plan, and quality. Choose suit from fine wools. Union tailored to your measure. Just show it to your friends. Make up to \$10 in a day—easy—representing big nationally-known tailoring house. No experience needed. ACTUAL SAMPLES FREE! Write today for details of sensational new plan and actual samples. SEND NO MONEY. H. J. Graves, Pres. STONE-FIELD CORP., 1300 W. Harrison, Dept. Z-715, Chicago.

★ GET ON "UNCLE SAM'S" PAYROLL ★

Many 1938 Appointments Expected

\$1140 TO \$2100 FIRST YEAR

INFLUENCE NOT NEEDED

Most Government examinations include Mental Tests. Try yourself. Answer the following problems and mail at once. Our examiners will correct your work, and return it. The result should tell you the possibility of a high rating on the U. S. Government Examination.

MENTAL TEST

1. The presiding officer of the Senate is the (1) President, (2) Vice President, (3) Secretary of War.
No. of Answer.....
2. A mail carrier sorts 9/10 of his mail in 72 minutes. How many minutes will it take him to sort all his mail?
Answer.....
3. Roof is to building as ceiling is to (1) house, (2) barn, (3) room, (4) cottage.
Answer.....
4. To be sure of the meaning of a word refer to a (1) paper, (2) magazine, (3) dictionary.
Answer.....
5. Profit is to loss as plenty is to (1) people, (2) money, (3) famine, (4) business, (5) country.
Answer.....
6. If I can read 10 letters in 40 minutes, how long will it take me to read 28 letters?
Answer.....
7. New York City is (1) North, (2) South, (3) East, (4) West, of Los Angeles, California.
Answer.....
8. The saying, "Haste makes waste" means most nearly: (1) Do not let haste betray you into imprudence, (2) It is injurious to be precipitate and delay is also frequently injurious, (3) The man is wise who does everything in its proper time.
Answer.....

Franklin Institute, Dept. L198, Rochester, N. Y.

I send you my work on Mental Test No. 4. Kindly have your examiners correct this work and return to me with my rating and at no cost to me. Kindly send 32 page book "How to Get a U. S. GOVERNMENT JOB" and full information regarding Government Jobs. Send list of Jobs and tell me how to get one.

Name.....
 Address.....
 Age.....

(Continued from Page 16)

Thursday

Kate Smith Hour. Henny Youngman, comedian; Jack Miller's orchestra. 8 p.m. (11:30 p.m. for West) CBS.

Kraft Music Hall. Bing Crosby; Bob Burns, comedian; Johnny Trotter's orchestra; Guests. 10 p.m. NBC-R.

Good News of 1938. Film Stars; Chorus; Meredith Willson's Orchestra. 9 p.m. NBC-R.

Vallee's Varieties. Tommy (Betty Lou) Riggs, comedian; Guests. 8 p.m. NBC-R.

Friday

Hammerstein's Music Hall. Ted Hammerstein, m.c.; Jerry Mann, comedian; Music Hall orchestra; Guests. 8 p.m. CBS.

Hollywood Hotel. Ken Murray & Oswald, comedians; Anne Jamison, soprano; Frances Langford, blues; Jerry Cooper, baritone; Louella Parsons & Guests. 9 p.m. CBS.

Saturday

Jack Haley, comedian. Virginia Verrill, songs; Wendy Barrie; Warren Hull, master of ceremonies; Ted Fio-Rito's orchestra. 8:30 12:30 a.m. for West) NBC-R.

Kaltenmeyer's Kindergarten. Bruce Kamman; Johnny Wolf, Thor Ericson, Merrill Fugit; Harry Kogen's orchestra. 5:30 p.m. NBC-R.

National Barn Dance. Joe Kelly, m.c. Sat. 9 p.m. (11 p.m. for West) NBC-B.

DRAMA

Sunday

Chase & Sanborn. Don Ameche, dramatic star; Nelson Eddy, baritone; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, songs; Orchestra, direction Robert Armbruster. 8 p.m. NBC-R.

Court of Missing Heirs. 10:30 p.m. CBS.

Dog Heroes. 4:45 p.m. NBC-B.

Good Will Hour. 10 p.m. MBS.

Hollywood Playhouse. Tyrone Power. 9 & 11:30 p.m. NBC-B.

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

On Broadway. 3 p.m. NBC-B.

Silver Theater. Conrad Nagel, director, 5 p.m. CBS.

The Shadow. 4 & 5:30 p.m. MBS.

The Zenith Foundation. 10 p.m. CBS.

Monday

Behind Prison Bars. Warden Lewis E. Lawes. 10 p.m. NBC-B.

Grand Hotel. 8:30 p.m. NBC-B.

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

Public Hero No. One. 10:30 p.m. NBC-R.

Radio Theater. Cecile B. de Mille, producer. 9 p.m. CBS.

Tuesday

Big Town. Edward G. Robinson and Claire Trevor. 8 p.m. CBS.

Mr. Keen, Tracer of Lost Persons. Tues. Wed. Thurs. 7:15 p.m. NBC-B.

Wednesday

Cavalcade of America. 8 p.m. (12 mid. for West) CBS.

Gang Busters. Phillips Lords, 10 p.m. CBS.

Lights Out. Mystery Drama. 12:30 a.m. NBC-R.

Your Hollywood Parade. Dick Powell, master of ceremonies; Rosemary Lane, vocalist; Orchestra direction Leo Forbstein; Choral Ensemble directed by Dudley Chambers; Film Guest Stars. 10 p.m. NBC-R.

Thursday

Columbia Workshop. Directed by Irving Reis. 10:30 p.m. CBS.

Good News of 1938. Film Stars; Chorus; Meredith Willson's Orchestra. 9 p.m. NBC-R.

March of Time. Dramatization of the week's news. 8:30 p.m. NBC-R.

We, The People. Gabriel Heatter, director; Mark Warnow's orchestra. 7:30 p.m. (10:30 p.m. for West) CBS.

Friday

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

First Nighter. Barbara Lud- dy & Les Tremayne. 10 p.m. NBC-R.

Grand Central Station. 8 p.m. NBC-B.

True Story Court. 9:30 p.m. (11:30 p.m. for West) NBC-R.

TALKS

Sunday

Cheerio, inspirational talk. 10:30 p.m. NBC-B.

The Zenith Foundation. 10 p.m. CBS.

Monday

Dafoe, Dr. Allan Roy, Medical Talk for Mothers. Mon. Wed. Fri. 4:45 p.m. CBS.

Kingsley, Myra, astrology. Mon. thru Fri. 11:45 a.m. (1:30 p.m. for West) MBS.

McBride, Mary Margaret, Cooking Talk. Mon. Wed. Fri. 12 noon CBS.

National Farm & Home. Guest Speakers; Walter Blaufuss's orchestra. Mon. thru Sat. 12:30 p.m. NBC-B.

National Radio Forum, guest speakers. 10:30 p.m. NBC-B.

Tuesday

Fairfax, Beatrice, Advice To The Lovelorn, Tues. thru. Fri. 2:45 p.m. MBS.

Homemakers' Exchange. Eleanor Howe. Tues. Thurs. 11:30 a.m. (12:45 p.m. for West) NBC-R.

Mills, Marjorie, Homemaking & Cooking Talk. Tues. Thurs. 1:15 & 1:45 p.m. MBS.

Post, Emily, Etiquette Problems, Tues. Thurs. 10:30 a.m. CBS.

Science in the News. Guest Speaker. Tues. 6 p.m. NBC-R.

Story of Industry. 4:30 p.m. CBS.

Taylor, Mary Lee, Cooking Talk. Tues. Thurs. 11 a.m. (3 p.m. for West) CBS.

Wednesday

Hobby Lobby. Dave Elman; Stuart Allen, tenor; Harry Salter's Orchestra. 7:15 p.m. (10:30 p.m. for West) CBS.

Thursday

Science Service Series. Watson Davis, director. 4:15 p.m. CBS.

Town Meeting of the Air. Round Table Discussion; Prominent Speakers; Geo. V. Denny Jr., moderator. 9:30 p.m. NBC-B.

Friday

Dr. Karl Reiland, Inspirational Talk. Fri. 7:15 p.m. NBC-B.

Saturday

Religion in the News. Dr. Walter Van Kirk. 6:45 p.m. NBC-R.

The Child Grows Up. Katharine Lenroot, Chief of the Children's Bureau, U. S. Department of Labor. 10:30 a.m. NBC-1.

VARIETY

Sunday

Bicycle Party; Swor & Lubin, comedians; Bill Slater, sports commentator, m.c. & interviewing sports celebrities; Bert Whaley, bar.; Hugo Mariani's Orch., 3:30 p.m. NBC-R.

Chase & Sanborn. Don Ameche dramatic star; Nelson Eddy, baritone; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, songs; Orchestra, direction Robert Armbruster. 8 p.m. NBC-R.

Interesting Neighbors; Jerry Belcher. 7:45 a.m. (11 p.m. for West) NBC-R.

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

Magic Key. Symphony Orchestra, direction Frank Black; Milton Cross, narrator; Linton Wells, journalist; Guests. 2 p.m. NBC-B.

Martha and Hal, songs and patter. Sun. 11 a.m. Wed., Fri., 9:45 a.m. MBS.

Nelson's, Ozzie, orch.; Harriet Hilliard, songs; Peg Murray, cartoonist; Guests, 7:30 p.m. NBC-B.

Penner, Joe, comedian; Gene Austin, songs; Julie Gibson, songs; Coco & Malt, comic instrumentalists; Jimmy Grier's orchestra. 6 p.m. CBS.

Radio Newsreel. Parks Johnson & Wallace Butterworth Interviewing Persons in the Week's Headlines. 3 p.m. NBC-R.

Sen. Fishface & Prof. Figgibottle, comedians. Jack Douglas, master of ceremonies; The Showmen Quartet; Norman Cloutier's orchestra. 3:30 p.m. NBC-B.

Sunday Afternoon with Smiling Ed. McConnell. Choral Group; Robert Trendler's Orch. 5:30 p.m. NBC-B.

Thirty Minutes in Hollywood. George Jessel; Norma Talmadge; Amy Arnell; Tommy Tucker's orchestra; The Tommy Tucker Trio. 6 p.m. MBS.

Tim and Irene. Hal Gordon, songs; D'Artega's orchestra. 6:30 p.m. MBS.

Time of Your Life; Sheila Barrett, impersonator; Graham McNamee, m.c.; Joe Rines, comedian & orchestra leader. Sun. 5:30 p.m. NBC-R.

Monday

Breakfast Club. Don McNeill, master of ceremonies; Soloists; Orchestra, Mon. thru Sat. 9:00 a.m. NBC-B.

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

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

Fibber McGee & Molly. Marian & Jim Jordan; Ted Weems' orchestra. 9 p.m. (12 mid. for West) NBC-R.

Kitchen Cavalcade. Crosby Gaige, m.c. Mon. thru Fri. 10:45 a.m. NBC-B.

National Farm & Home. Guest Speakers; Walter Blaufuss' Orchestra. Mon. thru Sat. 12:30 p.m. NBC-B.

Pipe Smoking Time. Pick & Pat, blackface comedians; Edward Roeker, baritone; Benny Kreuger's orchestra. 8:30 p.m. (11:30 p.m. for West) CBS.

Poetic Melodies. Jack Fulton, tenor; Franklyn MacCormack; Orchestra. Mon. thru Fri. 7 & 11 p.m. CBS.

Tony Wons. Mon. Wed. Fri. 10:30 a.m. CBS.

Vox Pop. Parks Johnson & Wallace Butterworth, conducting interviews with People on the Street, Tues. 9 p.m. (Mon. 12:30 a.m. for West) NBC-R.

Tuesday

Al Jolson Show. Martha Raye, songs; Parkyakarus, comedian; Victor Young's orchestra. 8:30 p.m. (11:30 p.m. for West) CBS.

Hollywood Mardi Gras. Lanny Ross, tenor; Charles Butterworth, comedian; Jane Rhodes, songs; Raymond Paige's orchestra; Guest. 9:30 p.m. NBC-R.

Husbands and Wives. Allie Lowe Miles and Sedley Brown. Tues. 8 p.m. NBC-B.

It Can Be Done. Edgar Guest; Frankie Masters' Orch.; Singing Ensemble; Guest Speaker. 8:30 p.m. NBC-B.

Jack Oakie's College. Stuart Erwin, Raymond Hatton, comedians; Harry Barris, songs; Camel Chorus; Georgie Stoll's Orchestra. 9:30 p.m. CBS.

Johnny Presents. Chas. Martin; Russ Morgan's Orchestra; Frances Adair,

Glenn Cross & Genevieve Rowe, vocalists; Ray Block & Swing Fourteen. Tues. 8 p.m. (11:30 p.m. for West) NBC-R. Sat. 8:30 p.m. (11:30 p.m. for West) CBS.

Watch the Fun Go By. Al Pearce & His Gang; Arline Harris, human chatterbox; Tizzie Lish, comedian; Carl Hoff's orchestra. 9 p.m. (12 mid. for West) CBS.

Wednesday

Hobby Lobby. Dave Elman; Stuart Allen, tenor; Harry Salter's Orchestra. 7:15 p.m. (10:30 p.m. for West) CBS.

Minstrel Show. Gene Arnold, interlocutor. Wed. 9:30 p.m. NBC-B.

Texaco Town. Eddie Cantor, comedian; Deanna Durbin, soprano; Jacques Renard's Orchestra; Pinky Tomlin; Vyola Vonn; James Wallington. 8:30 p.m. (11:30 p.m. for West) CBS.

Town Hall Tonight. Fred Allen & Portland Hoffa; Town Hall Quartet; Peter Van Steeden's Orchestra; Guests. 9 p.m. (12 mid. for West) NBC-R.

Your Hollywood Parade. Dick Powell, master of ceremonies; Rosemary Lane, vocalist; Orchestra direction Leo Forbstein; Choral Ensemble directed by Dudley Chambers; Film Guest Stars. 10 p.m. NBC-R.

Thursday

Amateur Hour. Major Bowes. 9 p.m. CBS.

Kate Smith's Hour. Henny Youngman, comedian; Jack Miller's orchestra; Guests. 8 p.m. (11:30 p.m. for West) CBS.

Kraft Music Hall. Bing Crosby; Bob Burns, comedian; Johnny Trotter's Orchestra; Guests. 10 p.m. NBC-R.

Good News of 1938. Film Stars; Chorus; Meredith Willson's Orchestra. 9 p.m. NBC-R.

Magazine of the Air. Mark Warnow's Orchestra. Guests. 3:30 p.m. CBS.

Vallee's Varieties. Tommy (Betty Lou) Riggs, comedian; Guests. 8 p.m. NBC-R.

We, The People. Gabriel Heatter, director; Mark Warnow's orchestra. 7:30 p.m. (10:30 p.m. for West) CBS.

Friday

Dorsey, Tommy, orchestra. Edythe Wright & Jack Leonard, songs; Paul Stewart, m.c.; Neil O'Hara's Oddities in the News. 9:30 p.m. NBC-B.

Hammerstein's Music Hall. Ted Hammerstein, m.c.; Music Hall Orchestra; Guests; Jerry Mann, comedian. 8 p.m. CBS.

Hollywood Hotel; Ken Murray & Oswald, comedians; Anne Jamison, soprano; Frances Langford, blues; Raymond Paige's Orch.; Jerry Cooper, baritone; Louella Parsons & Guests. 9 p.m. CBS.

Pontiac Varsity Show. Paul Dumont, m.c. Fri. 9 p.m. NBC-B.

Song Shop. Kitty Carlisle; Frank Crumit; Reed Kennedy; Alice Cornett; Song Shop Quartet; Twenty-two Voice Glee Club, direction Ken Christie, Orchestra, direction Gustave Haenschen. 10 p.m. CBS.

Walsh, Mary Jane, songs. Nat Brusiloff's Orchestra. Fri. 7:45 & 8 p.m. (11:15 p.m. for West) MBS.

Saturday

National Barn Dance. Joe Kelly, m.c. Sat. 9 p.m. (11 p.m. for West) NBC-B.

Prof. Quiz. 9 p.m. (12 mid. for West) CBS.

Robert L. Ripley. B. A. Rolfe's orchestra; Guests. 8 p.m. (12 mid. for West) NBC-R.

Uncle Jim's Question Bee. 7:30 p.m. NBC-B.

Jack Haley, comedian. Virginia Verrill, songs; Wendy Barrie; Warren Hull, master of ceremonies; Ted Fio-Rito's orchestra. 8:30 p.m. (12:30 a.m. for West) NBC-R.

Johnny Presents. Chas. Martin; Russ Morgan's Orchestra; Frances Adair, Glenn Cross & Genevieve Rowe, vocalists; Ray Block & Swing Fourteen. 8:30 p.m. (11:30 p.m. for West) CBS.

SERIAL

Sunday

Jean Hersholt in "Dr. Christian." 2:30 p.m. (5:30 p.m. for West) CBS.

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

Tale of Today. 6:30 p.m. NBC-R.

Monday

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

Arnold Grimm's Daughter. Mon. thru Fri. 1:30 p.m. CBS.

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

Bachelor's Children. Mon. thru Fri. 9:45 a.m. CBS & Mon. thru Fri. 11:15 a.m. MBS.

Backstage Wife. Mon. thru Fri. 11:15 a.m. NBC-R.

Betty & Bob. Mon. thru Fri. 1 p.m. CBS.

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

Dan Harding's Wife. Mon. thru Fri. 1:45 p.m. NBC-R.

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

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

Girl Alone. Betty Winkler & Pat Murphy, Mon. thru Fri. 12 noon NBC-R.

Goldbergs. Gertrude Berg; Mon. thru Fri. 12:15 p.m. NBC-R.

Guiding Light. Mon. thru Fri. 4:15 p.m. NBC-R.

Hilltop House. Bess Johnson, Mon. thru Fri. 5:45 p.m. CBS.

How to Be Charming. Mon. Wed. Fri. 11:30 a.m. (2:30 p.m. for West) NBC-R.

Jack Armstrong. Mon. thru Fri. 5:30 p.m. NBC-R.

Jenny Peabody. Mon. Wed. Fri. 3:30 p.m. CBS.

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

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

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

Life of Mary Sothern. Mon. thru Fri. 5:15 p.m. CBS.

Lorenzo Jones. Mon. thru Fri. 4 p.m. NBC-R.

Lum & Abner. Mon., Wed., Fri. 7:30 p.m. (11:15 p.m. for West) NBC-B.

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

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

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

Neighbor Nell. Mon. Wed. Fri. 5 p.m. NBC-B.

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

Our Gal Sunday. Mon. thru Fri. 12:45 p.m. CBS.

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

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

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

Romance of Carol Kennedy. Mon. thru Fri. 11:15 a.m. (3:15 p.m. for West) CBS.

Romance of Helen Trent. Virginia Clark, Mon. thru Fri. 12:30 p.m. CBS.

Story of Mary Marlin. Anne Seymour, Mon. thru Fri. 10 a.m. NBC-B & 4:30 p.m. NBC-R.

Sue Blake. Mon. thru Fri. 1:30 p.m. NBC-B.

Terry & the Pirates. Mon. Tues. Wed. 5:15 p.m. NBC-R.

Tom Mix' Straight Shooters. Mon. thru Fri. 5:45 & 6:45 p.m. NBC-B.

Uncle Ezra's Radio Station E-Z-R-A. Pat Barrett; Mon. Wed. Fri. 7:15 p.m. (11:15 p.m. for West) NBC-R.

Vic & Sade. Mon. thru Fri. 11:30 a.m. NBC-B & 3:30 p.m. NBC-R.

Tuesday

Easy Aces. Jane & Goodman Ace, Tues. Wed. Thurs. 7 p.m. NBC-B.

Famous Actors' Guild. Helen Menken in "Her Second Husband." 7:30 p.m. CBS.

Wednesday

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

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

CHILDREN'S

Sunday

Coast To Coast On a Bus or White Rabbit Line. Milton J. Cross, conducting. 9 a.m. NBC-B.

Musical Plays. Irene Wick- er. 5 p.m. MBS.

Sunday Morning At Aunt Susan's. 9 a.m. CBS.

Monday

Don Winslow Of The Navy, Mon. thru Fri. 5:15 p.m. NBC-B.

Dorothy Gordon. Mon. Wed. Fri. 5:30 p.m. CBS.

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

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

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

Singing Lady. Irene Wick- er; Nursery Jingles, songs & stories, Mon. thru Thurs. 5:30 p.m. NBC-B.

Terry and the Pirates. Mon. Tues. Wed. 5:15 p.m. NBC-R.

Tom Mix' Straight Shooters, Mon. thru Fri. 5:45 & 6:45 p.m. NBC-B.

Tuesday

Dear Teacher. Madeline Gray, Tues. Thurs. 5:30 p.m. CBS.

Friday

Music Appreciation Hour. Dr. Walter Damrosch, conductor. 2 p.m. NBC-B & NBC-R.

Saturday

Let's Pretend. 10:30 a.m. CBS.

Our Barn. Conducted by Madge Tucker. 11:30 a.m. NBC-B.

PHOTO · CARNIVAL

Radio Guide's Picture Panorama of Broadcasting

ELSIE HITZ—RADIO'S GIFT TO ROMANCE

OF THE scant half-dozen actresses who owe their claim to fame solely to radio, Elsie Hitz unquestionably stands first. Others have brought stage and screen reputations to radio, but few have earned them by air performances. Yet that's how Elsie Hitz gained recognition. Attempting an acting career in radio when it was scarcely beyond the novelty stage, she grew up with the new medium. Now a veteran of ten years' experience, she is distinguished for having made good on what in the beginning seemed a foolhardy venture—and is today an unparalleled accomplishment. To thousands of listeners, the name "Elsie Hitz" is synonymous with "romance."

CONTINUED ON NEXT PAGE

CONTINUED FROM
PRECEDING PAGE

1 Elsie Hitz, second of six children, was born in Cleveland, Ohio, July 21, 1902. Above: Elsie when she was 9 months old

2 Above: A few of Elsie's baby shoes which hold a sentimental value. The one to the right has since been made into a bronze ash-tray

3 Above: Mr. and Mrs. Edward Hitz and family. The girls (left to right): Gertrude, Elsie, and Thelma. Edward, Jr., sits on Mr. Hitz' lap. Elsie's sisters, Isabel and Norma, were born later

One July One
 All Time will contract
 to a day
 A day will be known
 by an hour
 A moment in I flash
 by the years
 A joy that touched lighter
 with tears
 It's will be there!
 All life will be poignant
 in my
 All work will taste
 insuring in him
 As rivers will come
 to the sea
 My own will come down
 unto his
 It's will be there!

4 As a high-school girl (left), Elsie acted in many class plays, dreamed of a stage career—and wrote many sentimental poems like the one above

5 At 17 (above), Elsie married Jack Welch, with whom she was playing in a St. Louis stock company. He now sells bonds in Buffalo

6 Despite her youth at the time of her marriage, Elsie (above) had been a professional actress 3 years

7 Meanwhile Elsie's family had moved to New York—so the newlyweds moved there, too, lived in this house in Garden City, Long Island. Jack's parents owned it

9 Elsie first starred on "The Magic Voice." Today the heroine of "Follow the Moon" is distinguished for being one of radio's highest-paid, for having carried on from her bed when she had scarlet fever (clippings above)

IN A sense, Elsie Hitz has not led a real life, for she's always been an actress. When she was scarcely in her teens she was active in school dramatics, and by the time she was 15 she was appearing on the professional stage. Two years later, she was a married woman—and still she was an actress above all else. Even when she gave up her stage career to enter radio, she remained an actress, and today she is still on the same course.

In another sense, however, she has lived a very real life. She has known the hardships of show business, has known the hard work and lack of glory that goes with secondary roles, and has had her share of trying times. But through them all she has shown that she is not only a romanticist but a trouper as well. When she was bedridden with scarlet fever, she broadcast just the same—and this incident typifies her courage. That it has carried her to the top, however, cannot be doubted. Two years ago a New York newspaper declared she was as well known in radio as Ethel Barrymore! At the present time she is starred as Judith Page in "Follow the Moon" with Nick Dawson, heard on CBS at 5 p.m. EST, Mon. thru Fri.

8 When Elsie turned to radio ten years ago (above), she had already had several minor roles on Broadway, seemed set for a successful stage career

10 When Elsie went to the hospital with scarlet fever in April, 1933, her understudy—radio's first—carried on. Later, equipment installed in her home enabled her to return to the show (above)

12 Above: Daughter Jean lives with Elsie in a sixth-floor apartment on East 56th Street in New York City

11 Elsie modeled these clay figures 8 years ago, using a nut-pick. Now she has sculpturing tools—but little time

13 Right: Elsie Hitz at home. Every piece of furniture in her \$200-a-month apartment is a family heirloom

Eddie Guest lives like the average businessman—with one exception. His home and family are in Detroit, and he has to take the train to Chicago every week for his broadcast. Above: Eddie in his room at the Drake Hotel in Chicago, getting dressed for an appearance before the microphone

CONFESSION
(Written Especially for RADIO GUIDE)

*This is the way of a man and a woman
 Eternally hiding the fact we are human.
 Posing and shamming where strangers can see:
 On dress parade always, pretending that we
 Are more than the Good Lord has meant
 us to be.*

*We all wear a make-up whenever we roam
 But we are ourselves in the shelter of home.
 What matters the fame or the fortune we win?
 We know in our hearts the veneering is thin.
 We are brothers and sisters just under the skin.*

—EDGAR A. GUEST.

Ruth Doering (left), the low-voiced leader of the "Doring Sisters," heard on the program, isn't conceited about the success of the trio she organized. She still leads a rather simple life in simple surroundings. Judith Lowry (above), who plays the mother parts on the program, spends much of her spare time knitting

JUST FOLKS

IF VARIETY is the spice of life, stability is the salt of the earth. And stability, more than anything else, explains the continued success of the people's poet, Edgar Guest. Today, a star whose name is a household word throughout the nation, he remains as simple and unaffected as he was when he was an unknown reporter on the Detroit Free Press. Lincoln said, "God must have loved common people; he made so many of them"—and Guest has the same conviction. Today, the same sincere note that dominated "Just Folks" in 1917 is evident in his homely, down-to-earth poems.

Guest is real—and so are the members of his cast. In "It Can Be Done," they act the parts of ordinary men and women. At home, they live up to their portrayals. They're stars—but "just folks," too!

It's only human to love a dog—and Betty Winkler (above, center) finds "Penny" a real pal. She lives in Chicago's Ambassador Hotel

Donna Dae (above) doesn't find life very exciting. She sings and tap-dances on the show—and spends her spare time exercising

Orchestra leaders are known for their extravagance—but Frankie Masters (above) is an exception. Success hasn't gone to his head

Actress Joan Winters, Mrs. Frank Bering in private life, spends most of her time with her children, Frank and Nancy (above). Right: Announcer Vincent Pelletier, like most men, has tie trouble!

A NEW SONG GOES TO MARKET

GEORGE GRIFFIN REVEALS
HOW SUCCESSFUL SONGS
GET THEIR INTRODUCTION

1 Three song-pluggers surround George Griffin (second from left) after a rehearsal and endeavor to interest him in their new numbers

2 Nick Campbell (standing) has a song which interests Griffin. In Campbell's office he follows a score as the number, "I Know Now," is played from a record

BEHIND the scenes of your favorite air programs move many unseen, unheard, and unheralded figures. In the industry they are known as "song-pluggers." Representing music-publishing houses, it is their business to contact radio artists and persuade them to use their new songs, thereby popularizing them—and increasing sales. The artists in turn must determine whether the numbers have possibilities, if they are suited to their styles.

In the accompanying pictures, George Griffin, popular NBC lyric baritone, illustrates the many steps a new song goes through before it reaches the air.

George Griffin is a 25-year-old Texan who has been active in radio for eleven years. Until recently he was featured on NBC's "Castles of Romance." Now he is heard Thursdays on NBC. He is typical of the popular artists whom song-pluggers contact to introduce their numbers.

Photos by Gene Lester

3 Above: Campbell stands by hopefully while Bee Walker, one of the few feminine song-pluggers, runs over the melody as Griffin tries the melody and style

4 Music publishers, as advertising, provide thousands of free copies annually to artists and bandleaders. Above: Orchestrations are shown racked, awaiting distribution

5 Left: Griffin checks with Richard Vannier (seated) of NBC copyright department to see that "I Know Now" is released, licensed for radio

6 Right: Griffin's schedule book, in which he records every song he has and will sing, avoiding constant repetition and for filing purposes

7 With Contralto Alice Remsen, George visits the NBC library to pick other tunes for his program

8 Griffin gets together with his arranger, Walter Fleisher, to ready the new song for broadcast

9 The arrangement made, it is rehearsed in the baritone's apartment. Fleisher, at the piano, is also a song-plugger, for another publishing house, but that makes no difference

11 Allen Ducovny, a staff member of the George B. Evans office, publicists employed by Griffin, phones Radio Guide and other publications about Griffin's program

10 Lower left: While Griffin goes through his dress rehearsal, John Holmes makes a recording in order to check errors before the broadcast

12 That evening Lyric Baritone George Griffin sings the new song hit "I Know Now," and another song-plugger's persistence is rewarded

IT'S A DATE WITH JANE RHODES

GOING places is still a novelty to Jane Rhodes. Singing starlet of Tuesday night's NBC "Hollywood Mardi Gras" and RKO player, she has little time for "dates." Then, too, Jane is only sixteen. Born in Rockford, Illinois, April 21, 1921, Jane took her first audition at a broadcasting studio there at the age of seven, and became widely known as a child prodigy. Her charming natural voice and sparkling personality caught the eyes of Hollywood talent scouts, and as a girl who had scarcely entered her teens, she

was brought to the film capital for a movie role. Last summer when Johnny Green took over the Packard Hour for the vacation interlude, she was chosen as its feminine singing star. Reaction from listeners was so favorable that a contract for the fall Packard series followed. Jane, whose full—and real—name is Betty Jane Rhodes, is fair, with blue eyes and light-brown hair, weighs 112 pounds and is five feet four and one-half. She lives with her folks on a ranch adjoining Bing Crosby's—never goes out without her parents' consent.

Left: "It's a date," says Jane, as she accepts a rare invitation to dine and dance at Hollywood's Coconut Grove. Above: First step in glamorizing for the event is a hair-do, and Jane has one—for \$2.00!

Above, right: Like any other girl, Jane wants to look her best, and choosing the perfect gown is important. She selects one that's becoming, in good taste. She pays \$50 for formals, \$40 for street and sports wear

Left: Bathing is a daily ritual with Jane, and a regular procedure before going out. She knows the necessity of scrupulous cleanliness to the well-groomed woman. Is usually escorted by her elder brother

Above: Jane needs little make-up for her youthful skin, seldom uses any. Confident, with every detail in her appearance pleasing, she gains an added poise and self-assurance as (right) she awaits her "date"

THIS WEEK'S PROGRAMS

Sunday

December 12

MORNING

8:00 am CST

NBC-Coast to Coast on a Bus, children's prgm.: WMAQ WIBA (sw-15.21)
 CBS-Sunday Morning at Aunt Susan's; News: WFBM WCCO WBBM WKBB (sw-21.52)
 NBC-Turn Back the Clock: WCFB WBOW WHO
 KMOX-△ Church of the Air
 WKWK-Uncle Bill Reading the Funnies
 WAAF-Carnival of Comics
 WCBF-North Park College
 WFAM-△ Sunday School
 WIND-△ Baptist Church
 WIRE-△ Sunday Devotions
 WISN-△ St. Boniface Church
 WJJD-Rose Vanderbosch, pianist
 WLS-Everybody's Hour
 WLW-Father Cox
 WMBD-Uncle Bill Reads Funnies
 WMT-Reading the Comics
 WOWO-△ Old-Time Religion
 WTAD-Gospel Singers
 WTMJ-△ Church Services

8:15

NBC-Tom Terriss: WCFB WBOW WCBF-△ United Swedish Service
 WHO-△ Bible Broadcaster
 WJJD-Happy Go Lucky Time

8:30

NBC-Coast to Coast on a Bus, KWK
 CBS-Aunt Susan's: KMOX WJR WAAF-△ Bible Stories
 WBOW-△ Rev. Archie Brown
 WCFB-Melody Moments
 WIBA-Fiore Melodies
 WIND-Hungarian Air Theater
 WIRE-△ Church Christ
 WISN-△ Spiritual Fellowship
 WJJD-Vaudeville Show
 WROK-Morning Musicale
 WTAD-Variety Prgm.
 WTMJ-Our Club

8:45

WAAF-Organ Melodies
 WCBF-△ Polish Bible Class
 WIBA-△ Bible School

9:00

NBC-Russian Melodies, dir. Alexander Kiriloff: WMAQ WLW (sw-15.21)
 CBS-△ Church of the Air: WCCO KMOX WBBM WMBD (sw-21.52)

The speaker will be Rev. Edgar De Witt Jones, D.D. (Disciples of Christ), of the Central Woodward Church in Detroit.

NBC-Radio Pulpit: WCFB Dr. Ralph W. Sockman will speak on "Help From Above and Below."

News: WROK WTMJ WMT KWK-△ Bible Auditorium
 WAAF-Waltz Time
 WBOW-Sunshine Hour
 WCBF-△ Meditation Moments
 WFAM-News; △ Old Time Gospel Tabernacle

WFBM-Stamp Stories
 WGN-Sunday Morning Concert
 WHO-△ Christian Science Prgm.
 WBBM-Norwegian Hour
 WIND-Cadets on Parade
 WIRE-Jake Feld Varieties
 WISN-Breakfast Club
 WJJD-△ Bible Sunday Broadcast
 WKBB-△ Church Service
 WLS-△ Little Brown Church
 WOC-Sunday Recital
 WOWO-Christian Science Reader

9:15

NBC-Russian Melodies: WOWO KWK
 △ Seventh Day Adventist: WHO WOC
 WAAF-Encores
 WFBM-WPA Prgm.
 WIND-Contrast in Harmonies
 WMT-Salvation Army Prgm.
 WROK-On the Mall
 WTAD-△ Church in Wildwood
 WTMJ-Master of Rhythm

9:30
 NBC-Madrigal Singers; Yella Pessl, harpsichordist: WBOW
 Read the article about the Madrigal Singers on page 5.

CBS-Walberg Brown Strings: WCCO WFAM WKBB WMBD (sw-21.52)

NBC-Dreams of Long Ago: WIRE WOVU KWK
 KMOX-Piano Recital
 WBBM-Organ Recital

WCBF-△ Rev. Zoltan Vajda
 WCFB-Musicale
 WFBM-Christian Men Builders
 WHO-Hour of Music
 WIBA-University Club Round Table

WIND-I Am, Reading Room
 WISN-Sunday Morning Revue
 WJJD-Happy Go Lucky Time
 WLW-Moving Finger Writes
 WMAQ-News; Morning Melodies
 WOC-Hour of Music
 WROK-Rhythm Makers
 WTAD-Bill Sohn, news

9:45

News: WMBD WLS
 KMOX-Travelogue
 WAAF-Melody Parade
 WCFB-New Songs
 WIND-Remote Control
 WJJD-This Curious World
 WLW-Modern Miracles
 WMAQ-To be announced
 WMT-Musical Clock
 WTAD-Dance Review

10:00

CBS-Texas Rangers: WCCO WOC WBBM WMBD WMBI WFAM
 NBC-News; Alice Remsen, contralto: WOWO (sw-15.21)
 NBC-News; Ward & Muzzy, piano duo: WBOW WHO WCFB

MBS-Northwestern Reviewing Stand: WGN KWK WIRE
 KMOX-Joe Karnes, pianist
 WAAF-Theater of the Air
 WCBF-Jewish Hour

WIBA-News; World Varieties
 WIND-Leaders in Dance Time
 WJBC-△ Church of the Air
 WJJD-Bureau of Missing Persons
 WKBB-Sunday Morning Revue
 WLS-Folks Worth Knowing
 WLW-Cadle Tabernacle Choir
 WMAQ-Sunshine Hour
 WROK-News; Morning Concert
 WTAD-WPA Prgm.
 WTAQ-△ High Mass

10:15

NBC-Neighbor Nell, philosophy: WOWO KWK WIRE (sw-15.21)
 NBC-Silver Flute: WBOW WHO
 CBS-Texas Rangers: KMOX WCCO Musicale
 WCFB-Hit Review
 WGN-Morning Melodies
 WJJD-Dick Jurgens' Orch.

10:30

CBS-Major Bowes' Capitol Family; Dalton Bros.; Helen Alexander, sop.; Nicholas Cosentino, trn.; Charles Magnante, accordionist; Sam Herman, xylophonist; Robert Reed, m.c.; Waldo Mayo's Orch.: WFAM WCCO WKBB WMBD WOC (sw-21.52)

NBC-Felix Knight, trn.: WOWO WMT WIBA (sw-15.21)
 KMOX-Employment Service
 KWK-Charities Reporter
 WAAF-Do You Remember?
 WBBM-Sunday Sunshine
 WCBF-△ J. C. O'Hair, pastor
 WCFB-Varieties
 WFBM-Stardust Melodies
 WGN-To be announced
 WIND-Listen to Yourself
 WIRE-Melody Hour
 WISN-German Hour
 WJJD-Happy Go Lucky Time
 WKBB-String Ensemble
 WLS-Concert Orch.
 WLW-Rural Roundup
 WMAQ-Modern Miracles
 WROK-Organ Reveries
 WTAD-△ Methodist Church
 WTAM-News; Blue Barron's Orchestra

10:45

NBC-Highlights in Sports: WMT WOWO WIBA (sw-15.21)
 NBC-Peerless Trio: WHO WCFB

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-B & 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
WCBF	1080	5,000	Chicago, Illinois	Local
WCCO	810	50,000	Minneapolis-St. Paul, Minn.	CBS
WCFB	970	5,000	Chicago, Illinois	NBC
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
WHASt	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
WKBB	1500	250	Dubuque, Iowa	CBS
WKBH	1380	1,000	La Crosse, Wisconsin	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	NBC-R
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; KPRC, 920; WBAP, 800; WOAI, 1190; WSM, 650; KFI, 640

SHORT WAVES
 Symbol after a program like (sw-9.53), means that program is broadcast on short waves on 9.53 megacycles.

†—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 elevenfold hour changes in program listings, time, etc.

Bell △ indicates religious services and programs.

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.

MBS-American Warblers (Amer. Bird Prod.): WGN KWK
 KMOX-Musical Cavalcade
 WAAF-The Symphonic Hour
 WCCO-Modern Miracles
 WBOW-WPA Prgm.
 WIND-Sunday Morning Varieties
 WJBC-△ Park M. E. Church
 WJJD-Yuletidings
 WKBB-△ Church Service
 WMAQ-Perry Como, bar.; Marlowe & Lyon, piano duo
 WROK-△ Swedish Mission

11:15

WBBM-Quarter Hour of Romance
 WFAM-△ Presbyterian Chnrch
 WIBA-△ First Congregational
 WIND-Singing Canaries

11:30

NBC-Radio City Music Hall; KWK WLW WOWO (sw-15.21)
 Henrietta Schumann will play the second and third movements from Tchaikowsky's E Flat Minor Concerto. The orchestra offers Sibelius' Sixth Symphony and Paganini's Festival (Ondri-cek).
 For news of Broadway, read "Airtelto Lowdown" in every issue of Radio Guide.

NBC-Univ. of Chicago Round Table Discussion; Guest Spkrs.: WMAQ (sw-15.33)

CBS-Salt Lake City Tabernacle Choir & Organ: WCCO WKBB WTAQ (sw-21.52)

WAAF-Orchestra Pit
 WBBM-Magic Number
 WCCO-Musical Prgm.
 WCFB-Contrasts in Rhythm
 WFBM-Birthday Party
 WIND-△ Methodist Church Prgm.
 WIRE-Rhythm Makers Revue
 WISN-Rhythm of the Rhumba

WLS-Grace Wilson, songs
 WOC-Ports of Call
 WTMJ-That Was the Year

11:45

CBS-Salt Lake City Tabernacle: WFAM WKBB
 WAAF-Last of the Mohicans
 WISN-Swingtime Syncopation
 WLS-Helen Jensen, organist
 WMBD-For Men Only
 WMT-Hit Tunes
 WTMJ-Hollywood Casting Office

AFTERNOON

12:00

NBC-Radio City Music Hall; Salon Orch.: WENR
 CBS-△ Church of the Air: WCCO WFAM
 The speaker will be the Most Rev. John F. Noll (Catholic), Bishop of Fort Wayne, Ind.
 NBC-Folk Songs from Vienna: WMAQ WHO WBOW (sw-15.33)

The Deutsche Volksgesangsverein of Salzburg, Wilhelm Promok conducting, will present a program of folk songs.

MBS-Chamber Orch.: WMT
 News: WMBD WOC
 WAAF-Musical Hour
 WBBM-Rhythms at Noon
 WCFB-Laif Parade
 WFBM-Bohemians
 WGN-Reading the Comics
 WIBA-Tony Salerno's Orch.
 WIND-German Hour
 WIRE-Melodiers
 WISN-Hollywood Matinee
 WKBB-W. P. A. Prgm.
 WKBB-△ Cathedral Hour
 WTAD-James Mosely
 WTAQ-Duchow's Orch.
 WTMJ-Heinie's Grenadiers

12:15

News: WKBB WIRE WKBB
 WBOW Melody Weavers
 WFBM-△ Indianapolis Hebrew Congregation
 WMBD-Roy Evans
 WOC-Smooth Sailing
 WROK-News; Musicale
 WTAD-Storyland Lady

12:30

NBC-Smoke Dreams (H. Fendrich) Orch. & Guest: WLW KSD WHO WMAQ (sw-15.33)

NBC-Spelling Bee: WENR KWK
 The details of this novel spelling bee may be found in a story on page 4.

CBS-△ Universal Bible Sunday Prgm.: WMBD WFBM WCCO WKBB
 Secretary of State Cordell Hull will be the chief speaker on this program in recognition of Universal Bible Sunday. Music will be furnished by a 38-voice boys' and men's choir.

MBS-Gotham String Quartet: WGN
 WBOW-△ Rev. Drake
 WCFB-Melodiana

WFAM-Funny Paper Man
 WIBA-News; Concert Hall
 WIRE-Footsteps to Beauty
 WISN-Smooth Sailing
 WJJD-Grand Central Station
 WKBB-Variety Prgm.
 WMBI-Organ Melodies
 WMT-Amer. Radio Warblers
 WOWO-Missionary Hour
 WROK-Dan, the Funny Man
 WTAD-On to Adventure
 WTMJ-Park Ave. Hill Billies

12:45

CBS-Poet's Gold; David Ross; Orch.: WFBM KMOX WCCO WKBB

WCFB-Music in the Air
 WIRE-Rosario Bourdon
 WISN-Coplin Concert
 WJJD-Musical Highlights
 WKBB-Salon Musicale
 WMBD-Aladdin's Lamp
 WMBI-Round Table
 WMT-Drama; Interlude
 WOC-△ Country Church of Hollywood

WTAD Blended Voices
 WTAQ-News
 WTMJ-New Voices of 1938

1:00

CBS-Fun-Bug (Barnsdall Refining Co.): WBBM WCCO KMOX WKBB WISN WTAQ

NBC-The Magic Key of RCA: Symphony Orch.; Frank Black, cond.; Milton J. Cross, m.c.; Guest: WLW WMT KWK WMT WBOW WENR WIBA WOVU WTM5 (sw-15.21)
 Lauritz Melchior, Joseph Vito, harpist, will be the guests. Frank Black will conduct Piano Concerto. A broadcast from the Golden Expedition in Africa will be heard.

NBC-Paul Martin's Music: KSD WMAQ (sw-15.33)

MBS-The Right Job: WGN
 To be announced: WKBB WTAQ
 WAAF-Remember With Joy
 WCFB-Man On The Street

WFAM-News; Hungarian Hour
 WFBM-Christmas Playlet
 WHO-Curt Rogosinski, pianist
 WIND-Down the Mississippi
 WJJD-Extra, Extra
 WMBD-From Many Lands
 WMBI-Men's Voices in Song
 WOC-Out of the Past
 WROK-Symphonique
 WTAD-Lawrence Glosemeyer, trn.

1:15

NBC-Cook's Travelogues by Malcolm La Prade: WMAQ

NBC-Bennett & Wolverton: KSD WHO (sw-15.33)

MBS-Pauline Alpert, pianist: WGN WIRE

WAAF-Deserving of Credit
 WFBM-To be announced
 WJJD-Melodies That Endure
 WKBB-Heralds of Destiny
 WMBD-Buddy & Ann
 WMBI-Message
 WTAD-Quincy Marches On

1:30

CBS-Jean Hersholt in "Doctor Christian," sketch (Chesebrough): WFBM KMOX WBBM WCCO (sw-11.83)

NBC-Gale Page, contr.; Chas. Sears, trn.; Harry Kogen's Orchestra: WMAQ WHO (sw-15.33)

CBS-To be announced: WKBB
 KSD-Community Forum
 WAAF-Tower Tunes
 WCFB-Concert Hour
 WGN-Alice Blue, pianist
 WIND-Dance Parade
 WIRE-Extra! Extra!
 WISN-Jewels of the Air
 WJJD-Sunday Matinee
 WKBB-Sunday Varieties
 WMBD-Hod Hiatt
 WMBI-Young People's Hour
 WOC-Maple Leaf Quartet
 WROK-Honolulu Melodies
 WTAQ-To be announced

1:45

MBS-To be announced: WIRE WGN

WAAF-Kay Armen
 WISN-Symphonetta
 WMBD-Dean & Gail
 WOC-Sunday Serenade
 WROK-Musicale
 WTAD-Public School Prgm.

2:00

NBC-On Broadway, sketch (Diamond Crystal Salt): (sw-15.21)
 The play today will be a farce about a playwright who becomes famous through his pen name but can't reveal his true identity because he is a professor in a small college that would not understand his liberal writings. Girl reporter falls in love with him.
 For news of Broadway, read "Airtelto Lowdown" in every issue of Radio Guide.

NBC-Radio Newsreel (Energine); Parks Johnson and Wallace Butterworth Interviewing: WHO KSD WIRE WMAQ (sw-15.33)

CBS-Philharmonic Symp. Society of New York; John Barbirolli, cond.: WMBD WFBM KMOX WOC WKBB WCCO WFAM WBBM WKBB WTAQ (sw-11.83)
 For the music detail on this program turn to page 8.

NBC-There Was A Woman, drama: WENR

MBS-On a Sunday Afternoon: WGN
 KWK-Captains of Industry
 WAAF-Quickies

(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 44

Sunday December 12

MARY LIVINGSTONE
"Jell-O Program" comedienne
Sun. 6 pm CST

(2:00 p.m. Continued)

WBOW-Professor Stumpus
WCFL-Concert Hour
WIBA-Dave Machtel, soloist
WIND-Ray Sinatra's Orch.
WISA-Polish Merry-makers
WJJD-Professional Championship Football Game
WLW-Church by the Side of Road
WMBI-Singers
WMT-Tangled Tunes
WOWO-To be announced
WROK-News; Sunday Song Service
WTMJ-Musical Spelldown
2:15
MBS-On a Sunday Afternoon:
KWK
WAAF-Stephen Foster Echoes
WIBA-The Vilas Park Zoo
WIND-Hawaiian Melodies
WMT-Walnut Street Church
WOWO-News
WTAD-Billy Bob Richardson & Jane
2:30
NBC-Bicycle Party (Cycle Trades)
Swor & Lubin, comedians;
Bert Whaley, bar.; Hugo Mar-
riani's Orch.: WMAQ WIRE
WHO WLW
NBC-Sen. Fishface & Prof. Figgs-
bottle; WBOW WENR WIBA
(sw-15.21)
KWK-Secondary Schools
WAAF-Jimmie Kozak, pianist
WCBD-Zion Sunday Services
WCFL-Organ Recital
WIND-Dixieland Band
WISN-The Treasure Hunt
WOWO-Church of Nazarene
WROK-Amateur Hour
WTAD-"Messiah," choir
WTMJ-German Hour
2:45
WAAF-Elsa Mayer, contralto
WIND-Sterling Young's Orch.
WISN-Curtain Calls
WMT-Richard Wilson, talk
3:00
NBC-Nat'l Vespers: WENR
NBC-Jimmy Dorsey's Swing Con-
cert: WHO WMAQ WBOW
WIRE WLW (sw-15.33)
Dr. Harry Emerson Fosdick
will speak on "The Validity of
Abiding Experiences."
MBS-World Neighbors, drama:
WGN
KWK-Rev. Gerald L. K. Smith
WAAF-Matinee Melodies
WCFL-News
WIBA-Lutheran Hour
WIND-Waltz Time
WISN-Organ Melodies
WJBC-Concert
WMT-Rev. Gerald L. K. Smith
WOWO-Temple Radio Service
WROK-Ave Maria Hour
3:15
WCFL-Soloist
WIND-Rhythm in Red
WTAD-Bessie Dean Reimert
3:30
MBS-Lutheran Hour: WMT
KWK WIRE WCFL
NBC-The World Is Yours: WIBA
WBOW (sw-15.33)
NBC-Nola Day, songs: WLW
News: WTAD WAAF
WENR-Music in the Air
WGN-Paul Whiteman's Orch.
WHO-Ferde Grofe's Orch.
WIND-Swing Serenade
WISN-Lutheran Laymen's
League
WJBC-Matinee Players
WMAQ-Question-Air with Donald
McGibeny
WOWO-Lutheran Hour
WROK-Music Graphs
WTMJ-Tea Dance

3:45
NBC-Ranch Boys: WENR
WAAF-St. Francis Retreat League
Prgm.
WHO-Lyman Cooley's Travel
Club
WIND-Hits of the Week
WLW-Singing Violin
WROK-Shep Field's Orch.
WTAD-Interchurch Revival

4:00
NBC-Metropolitan Opera Auditions
of the Air (Sherwin Williams
Co.); Wilfred Pelletier, Orch.
cond.; Guests: WENR WOWO
WMT KWK (sw-15.21)
Morton Bove, tenor of New
York, will sing Le Fleur from
"Carmen" (Bizet) and Love
Went A-Riding (Bridge). Jean
Merrill, dramatic soprano of
Everett, Washington, will sing
Dieu Teure Hallel from "Tann-
hauser" (Wagner) and Sweet-
heart (Romberg). Earl Lippy,
baritone of New York, will sing
De Provenza from "La Travi-
ata" (Verdi) and Life, To-
gether they will sing In the
Gloaming. The orchestra will
play March from "Tannhauser"
and selections from "Die Fle-
dermaus" (Strauss).

NBC-Marion Talley, sop. (Ry-
Krisp); Josef Koestner's
Orch.; chorus: WIRE WMAQ
WHO WTMJ WIBA KSD
(sw-15.33)
Miss Talley will sing My
Hero from "The Chocolate Sol-
dier," Learken, La Zingara
(Donizetti) and Saviour. Like a
Shepherd Lead Me. The Paul
Taylor Chorus will sing Sail
Along, Silvery Moon and with
Miss Talley and orchestra Bos-
soms on Broadway.

MBS-Singing Lady (Kellogg):
WGN WLW
The musical play: "Beethoven
and Anna."
CBS-Silver Theater; Conrad Na-
gel, dir. & narrator; Felix
Mills' Orch.: (1847 Rogers):
WFBM KMOX WCCO WBBM
(sw-11.83)

To be announced: WKBB WTAQ
WAAF-Lit'l Potpourri
WBOW-Xmas Merry Go Round
WCFL-Father Justin's Rosary
Hour
WFAM-Down the Mississippi;
News
WIND-Memories that Endure
WISN-Treasure Hunt
WKBB-Twilight Reverie
WMBD-Afternoon Party
WOC News
WROK-News; Afternoon Concert
WTAQ-Ave Maria

4:15
WISN-Down the Avenue
WJJD-Pickard Family
WKBB-Waltz Time
WOC-Geraldine Morrissey
WTAD-Barney Thompson, bar.

4:30
CBS-Guy Lombardo's Orch.
(Bond Bread): KMOX WFBM
(sw-11.83)

NBC-The Time of Your Life
(Green Watch Co.): WMAQ
WHO WLW WIRE KSD (sw-
15.33)

NBC-Sunday Afternoon with
Smilin' Ed McConnell (Acme
Paint); Irma Glenn, organist:
WENR WMT KWK (sw-15.21)

MBS-The Shadow (D. L. & W.
Co.): WGN

CBS-Howard Neumiller, pianist:
WTAQ WISN WKBB WBBM
WCCO-Hugh Aspinwall
WCLS-For Your Information
(1310 kc)

WFAM-America in Peace
WIBA-American-Scandinavian Hr.
WIND-Moissaye Boguslawski
WKBB-Not So Long Ago
WMBD-Bill Vickland's Vespers
WOC-A Nazarene Hour
WROK-Dance Hour
WTAD-Sports Summary
WTMJ-Barber Shop Quartet

4:45
NBC-George Hesserberger's Orch.:
WENR KWK (sw-15.21)
CBS-Eddie House, organist: WOC
WKBB WTAQ WBBM WISN
WKBB
WJBC-Crime Quiz
WMBD-Talk by Dr. Townsend
WMT-Fingers of Harmony
WROK-Music by Cugat
WTMJ-Spice of Life

5:00
CBS-Joe Penner with Jimmie
Grier's Orch.; Gene Austin,
songs; Gay Seabrook, come-
dienne; Julia Gibson, vocalist;
Coco & Malt, comedians (Coco
Malt): KMOX WCCO WFBM
WBBM WHAS WJR

Good Listening for Today

Stations which will broadcast these programs may be found in
the adjacent program columns at the time hereunder indicated

MORNING

9:30 CST MADRIGAL SINGERS with Yella
Pessl, NBC.

11:30 CST RADIO CITY MUSIC HALL, sym-
phony orchestra, Henrietta Schumann, NBC.

11:30 CST UNIVERSITY OF CHICAGO ROUND
TABLE DISCUSSIONS, NBC.

AFTERNOON

12:30 CST SPELLING BEE, Lowell Thomas'
"Nine Old Men" vs. George Bye's "Prehis-
toric Sluggers," NBC.

12:30 CST UNIVERSAL BIBLE SUNDAY PRO-
GRAM, Cordell Hull, speaker, CBS.

1:00 CST THE MAGIC KEY, symphony orches-
tra, Frank Black, conductor; Lauritz Melchior
and Joseph Vito, guests, NBC.

2:00 CST PHILHARMONIC-SYMPHONY SO-
CIETY of New York, John Barbirolli, con-
ductor; Deems Taylor, commentator, CBS.

4:00 CST METROPOLITAN OPERA AUDI-
TIONS by Wilfred Pelletier, NBC.

4:00 CST SILVER THEATER starring Douglas
Fairbanks, Jr., and Andrea Leeds; Conrad
Nagel, narrator, CBS.

NIGHT

6:00 CST JACK BENNY with Mary Livingstone,
Kenny Baker, Andy Devine, Sam Hearn,
Don Wilson, Phil Harris' orchestra, NBC.

6:00 CST OPEN HOUSE with Nadine Conner,
Wilbur Evans, chorus, Josef Pasternack's or-
chestra, CBS.

6:30 CST PHIL BAKER, Bottle and Beetle, Lu-
cille Ball, Oscar Bradley's orchestra; guest,
CBS.

6:30 CST BAKER'S BROADCAST with Ozzie
Nelson's orchestra, Harriet Hilliard, Peg
Murray; Glenda Farrell and Edmund Lowe,
guests, NBC.

7:00 CST CHASE AND SANBORN HOUR with
Nelson Eddy, Don Ameche, Dorothy Lamour,
Edgar Bergen and Charlie McCarthy, Stroud
Twins, Robert Armbruster's orchestra; Mae
West, guest, NBC.

7:00 CST GENERAL MOTORS CONCERT COM-
PANY with symphony orchestra, Erno Rapee,
conductor; Erna Sack and Richard Tauber,
NBC.

8:00 CST FORD SUNDAY EVENING HOUR,
Eugene Ormandy, conductor; Galliano Masini,
guest, CBS.

8:00 CST HOLLYWOOD PLAYHOUSE, with
Tyrone Power and Ann Dvorak in "Never
See Snow Again," NBC.

9:00 CST ZENITH FOUNDATION, experiments
in telepathy, CBS.

9:00 CST RISING MUSICAL STAR, Alex Smal-
lens and symphony orchestra; mixed chorus,
Hans Fuerst, director; Richard Gordon, com-
mentator; guest, NBC.

MBS-Thirty Minutes in Holly-
wood; George Jessel; Norma
Talmadge; Jack Raymond; Epy
Persons; Tommy Tucker's Or-
chestra; Guests: WGN KWK
Ben Blue will be George Jes-
sel's guest.

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

NBC-Original Microphone Play:
WCFL (sw-15.21)
KSD-News; Xavier Cugat's Orch.
WENR-Sach's Amateur Hour
WHO-Broadway Comedy Stars
WIND-Armand Buisseret's Orch.
WISN-Melody Hour
WKBB-Gems of Melody
WLW-Around the World
WMBD-Hit Parade
WMT-Varieties
WOC-Sunday School
WROK-Buccaneers
WSBT-Evening Meditations
WTAQ-Beacon Lights
WTMJ-Billie the Brownie

5:15
KSD-Tales of Foreign Legton
WHO-Melody Time
WKBB-Phyl Coe Mysteries
WOC-Songs of the Church

5:45
WHO-News
WMT-Sports; Headlines; Serenade

NIGHT

6:00
CBS-Vick's Open House; Nadine
Conner, sop.; Wilbur Evans,
bar.; Josef Pasternack's Orch.:
WJR WCCO WHAS WBBM
KMOX WFBM (sw-17.76)

NBC-Jell-O Prgm.; Starring Jack
Benny, comedian; Mary Liv-
ingstone; Kenny Baker, trn.;
Sam "Schlepperman" Hearn;
Andy Devine; Don Wilson, an-
nouncer; Phil Harris' Orch.:
WBOW WIRE WMAQ WTAM
WIBA WTMJ WHO KSD WLW
(sw-9.53) (also see 10:30 p.m.)

NBC-Popular Classics; Laura Cas-
tellano, sop.; Margaret Brill,
harpist; Orch.: WCFL (sw-
11.87)

News: WMT WROK
KWK-Sport & Pianist
WENR-Marek Weber's Orch.
WGN-Freddie Martin's Orch.
WIND-Polish Prgm.
WISN-Down by Herman's
WKBB-Dubuque Marches On
WKBB-Ave Maria Hour
WMBD-Land & Hiatt
WOC-Sport Summary
WROK-News; Dinner Music
WSBT-Dance Parade
WTAQ-Dance Orch.

6:15
NBC-Popular Classics: WMT
News: WMBD WOC
KWK-Santa Claus
WROK-Veterans of Foreign
Wars; Dinner Music
WTAQ-To be announced

6:30
NBC-Fireside Recitals (American
Radiator); Sigurd Nilssen, bas-
so; Helen Marshall, sop.: KSD
WMAQ WHO WIRE WTAM
Sigurd Nilssen will sing West-
ern Wind, Gaily the Troubadour
(Bailey) and Old Winter Comes
(Woodman). Helen Marshall
will sing It Must Be a Wond-
erous Thing (Ries) and Trees.

NBC-Baker's Broadcast with
Ozzie Nelson's Orch.; Peg
Murray & Harriet Hillard:
KWK WMT WTMJ WIBA
WLS (sw-11.87)

CBS-Phil Baker, comedian (Gulf
Oil) with Bottle & Beetle;
Lucille Ball, comedienne; Oscar
Bradley's Orch.; Guests: WJR
WSBT WFBM WHAS (sw-
17.76)

CBS-Twilight Musicale: WKBB
WKBB WISN WMBD WOC
WCCO
MBS-Ted Weems' Orch.: WGN
News: WTAQ WCFL
KMOX-The Land We Live In,
drama
WBBM-Spelling Bee
WBOW-Rudolph Friml Jr.'s Orch.
WLW-Newspaper of the Air
WROK-House by the Side of the
Road

6:45
NBC-Interesting Neighbors; Jerry
Belcher (F. W. Fitch Co.):
WHO WMAQ KSD WLW
WIRE WTAM WBOW (sw-
9.53) (also see 10 p.m.)

CBS-Twilight Musicale: WTAQ
WCFL-Dance Orch.
WMBD-On to Adventure
WROK-Dinner Music

7:00
NBC-Chase & Sanborn Hour;
Nelson Eddy, bar.; Don Ame-
che, m.c.; Edgar Bergen, ven-
triloquist; Dorothy Lamour,
sop.; Stroud Twins, comedians;
Robert Armbruster's Orch.;
Guest: WTMJ WTAM WIBA
WIRE WHO WLW WMAQ
KSD (sw-9.53)
Mae West will be the guest.
Nelson Eddy will sing "Neath
the Summer Moon and The Owl
and the Bob-Cat both from
"Naughty Marietta." In the Si-
lence of the Night (Bachmann-
off) and On the Road to Man-
hatty, Don Ameche will sing
I Still Love to Kiss You Good-
night.

NBC-General Motors Concert
Company; Symphony Orch. &
Soloists; Erno Rapee, cond.:
WBOW WMT WLS KWK
(sw-11.87)
Erna Sack and Richard Tau-
ber will be the soloists.

MBS-Epic of America, drama:
WGN

CBS-People's Choice: KMOX WJR
WHAS WSBT WFBM WMBD
WCCO WISN WTAQ WOC
WKBB WKBB (sw-17.76)
WBBM-Manhattan Mother
WCFL-Polish Prgm.
WIND-Know Your Authors
WROK-Memory Songs

7:15
WIND-Supper Club
WROK-Musicale

7:30
CBS-Earaches of 1938 with Harry
Conn; Beatrice Kay & Barry
Wood, vocalists; Bill Jones,
comedian; Mark Warnow's Or-
chestra: WOC WKBB WSBT
WFBM WCCO WHAS WJR
WMBD WKBB KMOX WTAQ
(sw-17.76)

WBBM-The Headliner, Don Han-
cock
WCFL-Lithuanian Prgm.
WGN-Wayne King's Orch.
WIND-Songs They Write
WISN-Archbishop Stritch
WROK-Pilgrin Rest Hour

7:45
CBS-Earaches of 1938: WISN
News: WKBB WTAD
WBBM-Sports Huddle
WGN-Arthur Sears Henning,
commentator
WBBM-Twilight Musicale

8:00
NBC-Hollywood Playhouse (Wood-
bury): Presents Tyrone Power
& Guest; Harry Sosnik's Orch.:
WMT WENR WLW KWK (sw-
11.87) (also WSM at 10:30
p.m.)
"Never See Snow Again" by
Ursula Parrott will be Mr.
Powers vehicle tonight.

CBS-Ford Sunday Evening Hour;
Symphony Orch. & Chorus;
Eugene Ormandy, dir.: WSBT
WKBB WTAQ WHAS KMOX
WCCO WFBM WBBM WMBD
WJR WOC WISN WKBB
(sw-17.76)
Galliano Masini, tenor, will
be the Ford guest tonight.
For the music detail on this pro-
gram turn to page 8.

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)
Miss Carley sings Remember
Me, and with Mr. LeKreun,
Once in a While. The trio offers
Qui C'est Paris, Liana and One
Bon Movement. Mr. LeKreun
sings La Rosita. The orchestra
plays Amez von, Chile Pom Poin
Pee and a medley of El Relicario,
Quienemo, Mucho and
Margot.
For news of Broadway, read "Airi-
alto Lowdown" in every issue of
Radio Guide.

WBOW-Sunday Song Service
WCFL-Irish Hour
WGN-Kay Kyser's Orch.
WROK-News; Variety Hour
WSUI-Vespers, Dr. W. P.
Lemon

8:15
WGN-Broadway Comedy Stars
WSUI-Christmas Carols

8:30
NBC-American Album of Familiar
Music (Bayer's Aspirin); Frank
Munn, trn.; Jean Dickenson,
sop.; Amsterdam Chorus; Ar-
den & Arden, piano duo; Ber-
trand Hirsch, violinist; Gus
Haenschen's Orch.: WHO KSD
WIRE WMAQ WTAM WIBA
WTMJ KOA (sw-9.53)

NBC-Walter Winchell's Jergen's
Journal: WENR WMT WLW
KWK (sw-11.87) (also WSM
at 10:15 p.m.)
For news of Broadway, read "Airi-
alto Lowdown" in every issue of
Radio Guide.

MBS-Forum Commentator: WGN
WBOW-Dance Orch.
WIND-Evening Club

8:45
NBC-Irene Rich, drama (Welch
Grape Juice): WENR WOWO
WMT KWK (sw-11.87) (also
WSM at 10 p.m.)
Irene Rich stars tonight in
"Simple Arithmetic."

WGN-News; Sports Review
WLW-Unbroken Melodies

9:00
NBC-Rising Musical Star (Seat-
test); Alex Smallens' Symp.
Orch.; Mixed Chorus, dir. Hans
Fuerst; Richard Gordon, com-
mentator; Guest: WHO WIRE
WTAM WTMJ WIBA WMAQ
CBS-Zenith Foundation: WFBM
WBBM KMOX WJR WCCO
WHAS (sw-17.76)

Sunday December 12

OZZIE NELSON
"Baker's Broadcast"
orchestra leader
Sun. 6:30 pm CST

WHAS-Dance Band
WIND-Bob Tinsley's Orch.
11:30
NBC-One Man's Family: KPO
KFI (also see Wed. Prgm. at
8 p.m.)
End of Sunday Programs

MBS Bert Block's Orch.: WLW
WIRE
News: WBBM WMT
KMOX Headline Highlights
WCCO-Musicale
WCFL Jack Kelly's Orch
WGN-Freddie Martin's Orch.
WBO-Sports Review
WIBA-Helen & Sonya
WIND-Peacock Court
WTMJ-Dance Orch.
10:45
CBS-Cab Calloway's Orch.:
WBBM WCCO
NBC-Maurie Stein's Orch.: WMT
NBC-Jerry Blaine's Orch.: WHO
MBS Bert Block's Orch.: KWK
KMOX-Geo. L. Scott, organist
WIBA-In a Sentimental Mood
WIND-News
11:00
CBS-Henry King's Orch.: KMOX
WFBM WJR
CBS-Frankie Masters' Orch.:
WBBM WISN WKBB WMBD
WTAQ WOC
MBS-Paul Whiteman's Orch.:
WIRE WGN KWK
NBC-Benny Meroff's Orch.: WLW
WHO KSD WTAM WBOW
(sw-9.53)
NBC-Eddie Varzos' Orch.:
WMAQ WIBA (sw-6.14)
KOA-Night Editor
WCCO-Red Norvos' Orch.
WENR-Music As You Desire It

WOWO-Back Home Hour
WTAM-Tom Ireland; Musical
Bulletin Board
WTMJ-News; Moonlight &
Shadows
10:15
NBC-Jimmy Dorsey's Orch.:
(sw-6.14)
CBS-Jay Freeman's Orch. WOC
WMBD
NBC-Dance Orch.: KSD
News: WIRE WHO
KMOX-Jay Mills & Orch.
KOA-Melody Masters
WBBM Melodie Time
WCCO-Cedric Adams
WENR-Earl Hines' Orch.
WIBA-Club Chanticleer
WLW-Don Bestor's Orch.
WTAM-Music You Want
WTAQ-Dance Orch.
10:30
NBC-Jell-O prgm.; Starring Jack
Benny; KFI KOA (also at 6
p.m.)
NBC-News; Jerry Blaine's Orch.:
WBOW WMAQ KSD (sw-
9.53)
CBS-Cab Calloway's Orch.: WOC
WHAS WISN WMBD WTAQ
WKBB WSBT WJR WFBM
WKBH (sw-17.76)
NBC-Freddie Nagel's Orch.:
WENR

WROK-Ferde Grofe's Orch.
WTMJ-Will Osborne's Orch.
9:45
NBC-Cheerio, Inspirational Talk:
KWK
News: WHAS WROK
KOA-Girls of the West
WGN-Hockey; Chicago Black-
hawks vs. Montreal Maroons
WIRE-Dept. Public Welfare
WOWO-Mel Marvin's Orch.
WTMJ-Dance Orch.
10:00
NBC-Interesting Neighbors; Jer-
ry Belcher (F. W. Fitch Co.);
KFI KOA (also at 6:45 p.m.)
CBS-Jay Freeman's Orch.: WISN
WSBT WCCO WKBH WHAS
WJR WFBM (sw-15.27)
NBC-News; Jimmy Dorsey's Or-
chestra: WMAQ
NBC-Dance Orch.: WHO WBOW
MBS Lani McIntire's Orch.:
WIRE
News: WIBA WMBD WTAQ
WOC
KMOX-Don't Be Swindled
KWK-Hockey Game
WBBM-Horace Henderson's Or-
chestra
WCFL-National Revival
WENR-News; Globe Trotter
WJBC-Dr. M. E. Church
WLW-Paul Sullivan, news

WMBD-Comedy Stars of Broad-
way
WMT-Court of Missing Heirs
WOC-Romantic Musings
WROK-Little Theater of the Air
WSBT-Answer Me This
WTAQ-Dance Orch.
9:15
WBOW-Slumber Hour
WENR-Eddie Varzos' Orch.
WIND-Walkathon
WMBD-Back Seat Driver
9:30
CBS-Skelly Court of Missing
Heirs: WBBM KMOX WISN
WMBD WOC WTAQ WKBH
WCCO
CBS-Headlines & By-Lines:
WFBM WKBB WSBT (sw-
17.76)
NBC-Do You Want to Be an
Octor?; Haven McQuarrie,
dir.: WHO KSD WBOW
WMAQ WTAM (sw-9.53)
NBC-Cheerio; Talk & Music:
WIRE WENR (sw-11.87)
MBS-Old Fashioned Revival:
WMT WIND
MBS-Impressions: WGN
Comedy Stars of Broadway: KOA
WOWO WHAS
KWK-Range Riders
WIRE-Carl Baker
WJR-In the Hermit's Cave
WLW-To be announced

Frequencies

KMOX-1090
KOA-830
KSD-550
KWK-1350
WAFA-920
WBAA-890
WBBM-770
WBOW-1310
WCBM-1080
WCCO-810
WCFL-970
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
WKBH-1380
WLS-870
WLW-700
WMAQ-670
WMBD-1440
WMT-1080
WMT-600
WOC-1370
WOWO-1160
WRFN-1370
WROK-1410
WSBT-1360
WSUT-880
WTAD-900
WTAM-1070
WTAQ-1330
WTMJ-620

MBS-Good Will Hour: WGN
CBS-To be announced: WKBH
NBC-Marek Weber's Orchestra:
WOWO (sw-11.87)
MBS-Paul Whiteman's Orch.:
Vocal Varieties: WENR WHAS
KOA Golden Melodies
KSD-Rosario Bourdon's Orch.
WBOW-Master Singers
WCFL-Amateur Hour
WIND-News
WISN-Songs of the Islands
WKBB-To be announced
WLW-Unsolved Mysteries

Monday

December 13, 1937

Monday

MORNING

7:00 am CST
NBC-Norsemen Quartet WLW
CBS-Fiddlers Fancy: (sw-21.52)
Musical Clock: WROK WOC
WCFL WBBM WKBH WIBA
WKBH WMT WIRE
KMOX-Sing. Neighbor, Sing
KWK-Sunny Time
WAFA-Eye-Opener Prgm.
WBOW-Open Your Eyes
WCCO-Air Almanac
WFAM-That Morning Bugle;
News
WFBM-Early Birds
WGN-California Sunshine
WHO-Lem & Martha
WIND-Polish Program
WISN-Early Risers Club
WJJD-Dude Martin's Rangers
WLS-News
WMAQ-Suburban Hour
WMBD-Breakfast Melodies
WMBI-Sunrise Service
WOWO-Morning Roundup
WABI-News: Notes
WTAD-Airline News
WTAQ-Reveille
WTMJ-Livestock Market; Top o'
the Morning; News
7:15
News: WHO WCCO WMT WLW
WAFA
KMOX-Travelogue
WBOW-Musical Clock
WJJD-It's Risin' Time
WLS-Pokey & Arkie
WKBH-Melody Time
WMBD-Eye Openers
WTAD-Good Morning Melodies
7:30
NBC-William Meeder, organist:
KWK
CBS-Fred Feibel, organist: (sw-
21.52)
News: WTAQ WIBA WKBB
Musical Clock: WMBD WMT
Devotions: WKBH WLS
KMOX-Tick Tock Revue
WAFA-Breakfast Express
WCBM-Gospel Tabernacle
WCCO-Musical Chimes
WCFL-Melody Parade
WGN-Music Box
WIO-Good Morning Time
WIRE-Varieties
WJJD-Christian Science
WLW-Before Breakfast
WTMJ-Top o' the Morning
7:45
NBC-Lucille & Lanny, songs
WCFL
Musical Clock: WKBH WIBA
KMOX-Let's Compare Notes
KWK-Devotional Prgm.
WIO-Favorite Melodies
WJJD-Hawaiians
WKBH-Lone Cowboy
WLS-Jolly Joe's Pet Pals Club
WLW-The Gospel Singer
WMBD-Police Flash
WOWO-Concordia Chapel

WTAD-Airline News
WTAQ-Today's Almanac
8:00
NBC-Breakfast Club; Vocalists;
Don McNeill, m.c.; O-ch.;
News: WCCO WCFL WBOW
CBS-Metropolitan Parade; News:
WFBM WTAQ WFAM WKBH
(sw-21.52)
News: WMBD WKBH
Coffee Pot Inn: WMT WHO
KMOX-Views on News
KSD-News; Dance Orch.
KWK-Pep-Up Parade
WCBM-Morning Meditations
WGN-The Merry-makers
WHA-Band Wagon
WIND-Harry Zimmerman, organ-
ist
WIRE-Musical Clock
WJJD-Sports Edition Handicap-
per
WLS-Lulu Belle & Scotty
WLW-Hymns of all Churches
WMAQ-Your Neighbor
WTAD-Storyland Lady
WTMJ-Your Winter Wonderland
8:15
NBC-Sunshine Express; News:
KSD
KMOX-Ozark Varieties
KWK-Mrs. O'Brien's Boarding
House
WBAA-Morning Melodies
WCBM-Christianity in Action
WGN-Everyday Words; Good
Morning Prgm.
WHA-Morning Melodies
WHO-Neighbor Jim
WIND-Latin American Melodies
WIRE-Dessa Byrd
WJJD-Toastmaster
WKBH-Music Box
WLS-News
WLW-Hope Alden's Romance
WMT-Day Dreamer
WTAD-Church in the Wild-
wood
WTMJ-Your Home Town
8:30
CBS-Morning Moods: WFBM
(sw-21.52)
Morning Melodies: WHA WHO
KMOX-Joe Karnes, pianist
KWK-Candid Camera; News
WCBM-Polish Prgm.
WCCO-Ramona & Karen
WFAM-Your Engagement Book
WIBA-Today's Almanac
WIND-Early Edition
WJJD-Happy Go Lucky Time
WKBH-Musical Breakfast
WKBH-Uncle Bob
WLS-Kitchen Kettle
WLW-Lady Be Good
WMAQ-Whistler & his Dog; News
WMBD-Bauwagan
WMT-Musical Clock
WROK-Morning Devotions
WSUI-Daily Iowan; Morning Me-
odies; Reports
WTAD-Inter-church Revival
WTAQ-Song Title
WTMJ-Party Line
8:45
NBC-Landt Trio: WMAQ KSD

NBC-Breakfast Club: WBOW
WCFL WOWO
CBS-Bachelor's Children, sketch
(Old Dutch Cleanser): KMOX
WCCO (sw-21.52)
WFAM-Morning Devotions
WFBM-Apron Strings
WIO-Musical Clock
WIBA-Interlude; Variety Prgm.
WIND-Mind Your Manners
WIRE-Room Melody; Calendar;
News
WJJD-Tuberculosis Institute
WKBH-Tonic Tunes
WKBH-Rapid Ad
WLS-The Hilltoppers
WLW-Young Widder Jones
WMBD-Women of Today
WOC-News
WROK-Town Crier
WTAQ-Coffee Hour
WTMJ-Bandmasters
9:00
CBS-Pretty Kitty Kelly, sketch
(Wonder Bread): WISN WOC
WFBM WCCO KMOX WBBM
NBC-Mrs. Wiggs of the Cabbage
Patch, sketch (Old English
Wax): WMAQ WIRE WHO
KSD
NBC-The Story of Mary Marlin
(Ivory Flakes): WLS (sw-
15.21)
NBC-Breen & de Rose, songs:
WBOW
News: WMT WTAD WROK
KWK-Top o' the Morning
WAFA-There Was a Time
WCBM-Italian Prgm.
WCFL-Party Line
WFAM-Organ Recital
WGN-Martha Crane & Helen
Joyce
WIBA-Dolly Madison, Christmas
Shopping
WIND-Meat Market of the Air
WJJD-Nick Lucas' Playboys
WKBH-Chance Steps
WKBH-Olive Hagen, organist
WLW-Linda's First Love
WMBD-Messenger; Weather
WOWO-Bill Board
WSUI-Within the Classroom
WTAQ-Santa Claus Parade
WTMJ-Belle & Martha; What's
New in Milwaukee?
9:15
NBC-Oxydols Own Ma Perkins,
sketch: WLS (sw-15.21)
CBS-Myr & Marge, sketch (Su-
per Suds): KMOX WFBM
WCCO WISN WBBM WMBD
NBC-John's Other Wife, sketch
(Louis Philippe): WMAQ
WIRE WHO KSD
NBC-Vaughn de Leato, songs:
WBOW WCFL KWK
WAFA-King of the Kitchen
WHA-American Observer
WJJD-Eddie Fitzpatrick's Orch.
WKBH-News
WKBH-Ma Perkins
WLW-All the Answers
WMT-Morning Matinee
WOC-Neighbor Jim
WROK-On the Mall
WTAD-Jane Romar

9:30
CBS-Tony Wons' Scrapbook
(Vicks): WCCO KMOX WBBM
NBC-Just Plain Bill, sketch (An-
acin): WMAQ WIRE WHO
NBC-Bennett & Wolverton
WCFL
NBC-Pepper Young's Family
(Camay): WLS WMT (sw-
15.21)
MBS-Get Thin to Music: WGN
KWK-Party Line
WAFA-Soliloquy
WBOW-Home Folks
WCBM-Deutsche Liederstunde
WFAM-Fashion Pointers
WFBM-Kitchen Clinic
WHA-Afield with Ranger Mac
WIBA-Church of the Air
WIND-Eb & Zeb, dramatic sketch
WISN-News
WJJD-Adult Educational Council
WKBH-The Mixing Bowl
WKBH-Morning Melodies
WLW-Betty & Bob
WJBD-Irene's Grab Bag
WOC-Morning Parade
WOWO-Richard Trojan
WROK-Intimate Review
WTAD-Dance Review
WTAQ-Melody Lane
WTMJ-News
9:45
NBC-Today's Children, sketch
(Pillsbury): WMAQ WIRE
WHO WTMJ KSD
CBS-Ruth Carhart, contralto:
WCCO WFAM WTAQ WKBH
WKBH
NBC-Viennese Ensemble: WBOW
KWK
News: WLS WMBD
Party Line: WTAD WOC
KMOX-Ma Perkins
WAFA-Hawaiian Echoes
WBBM-Man on the Street
WCFL-Swingtime
WGN-Musical Mail Box
WIBA-Gems of Melody
WIND-Musical Varieties
WISN-Ann Leslie's Scrapbook
WJJD-Harry Zimmerman, organ-
ist
WLW-Houseboat Hannah
WMT-Young Widder Jones
WOWO-Modern Home Forum
WSUI-Program Calendar
10:00
NBC-The O'Neills, sketch (Ivory
Flakes): WLS (sw-15.21)
CBS-Jack & Paul: WISN WOC
WFBM WMBD
NBC-David Harum, sketch (Bab-
O): KSD WIRE WMAQ WHO
NBC-Norm Scherr, pianist:
WCFL WBOW WIBA KWK
News: WKBH WTAD
Jean Abbey, radio shopper:
KMOX WCCO
WAFA-Woman's Page
WBBM-Hollywood Spotlight
WCBM-Hit Tunes
WFAM-Mrs. Riley, Shoppers'
Guide
WGN-Don Pedro & Piano
WHA-Homemakers
WIBA-The Fiddlers Three

WIND-Traffic Court Broadcast
WJBC-Organ Dreams
WJJD-Sons of Pioneers
WKBH-Home Economics
WLW-News; River; Weather
WMT-Frank Voelker, organist
WROK-News & Markets; Organ
WSUI-Home Decoration
WTAQ-Hawaiian Melodies
WTMJ-Household Hints
10:15
CBS-Romance of Carol Kennedy,
sketch (Heinz): KMOX WOC
WISN WBBM WFBM WCCO
WOC
NBC-Josh Higgins of Finchville:
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-Range Riders
WAFA-Mid-Morning Varieties
WGN-Bachelor's Children
WJBC-Theater Time; News
WJJD-Two of a Kind
WJR-Peaceful Valley
WKBH-Rhythm & Romance
WKBH-Your Home
WMBD-Linda's First Love
WMT-Singer of Sacred Songs
WOWO-News
WROK-Woman's Forum
WSUI-Musical Favorites
WTAD-Morning Varieties
WTAQ-Radio Vocals
10:30
NBC-Vic & Sade, sketch (Cris-
co): WLS (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 KSD
KWK-News; Musical Interlude
WAFA-Sweet & Slow
WBOW-Harry Rieser's Orch.
WCFL-Peeker in the Pantry
WFAM-Health Talk; Gypsy Fid-
dles
WGN-Painted Dreams
WIBU-Aid Parade
WIND-Musicale
WJBC-Dollar Daze
WJJD-Women's Exchange Prgm.
WKBH-Musical Almanac
WKBH-Troubadour
WLW-Carson Robison's Bucka-
roos
WMBI-Devotional Hour
WMT-Numerical Jamboree
WOC-Melodic Serenade
WOWO-Linda's First Love
WSUI-Book Shelf
WTAD-Ma Perkins
WTAQ-News; Morning Concert
10:45
NBC-Edward MacHugh, Gospel
Singer (Ivory Soap): WLS
(sw-15.21)
NBC-Hi-Boys, vocal & Instru-
mental group: WHO KSD
WBOW

CBS-Aunt Jenny's Real Life
Stories (Spry): WBBM WCCO
KMOX WMBD WFBM WISN
Party Line: WIRE WOWO
KWK-The Morning After
WAFA-Foolish Questions
WFAM-Morning Melodies
WGN-Morning Melodies
WHA-Opera Favorites
WIBA-Tonic Tunes
WIND-News & Livestock Mar-
WIBC-Payne Pioneers
WJJD-Yuletidings
WKBH-Ma Perkins
WKBH-Beauty Box Revue
WLW-The Goldbergs
WMAQ-Rhythm in the Air
WMT-Treasure Chest
WOC-Organ Melodies
WROK-Broadway Carolers
WTAD-Betty & Bob
WTMJ-U. W. Extension Division
11:00
NBC-Making Use of Religion:
WOWO
CBS-Mary Margaret McBride,
columnist (Minute Tapioca):
WBBM WFBM KMOX WISN
WOC WCCO WFAM WMBD
NBI-Girl Alone sketch (Kel-
logg): WMAQ WLW
NBC-Happy Jack Turner, songs:
WCFL (sw-15.33)
KSD-News; Kay White, sketch:
Night Letter
KWK-Young Widder Jones
WAFA-Memory Lane
WBAA-Amer Institutions; Prof.
Phillips
WBOW-Neighbor Jim
WGN-Woman in the Store
WHA-Talking Book
WHO-Pretty Kitty Kelly
WIBA-Linda's First Love
WIND-Sketches in Melody
WIRE-Your Home Town
WIBC-Shoppers Personality Hr.
WJJD-Bureau of Missing Persons
WKBH-Musical Gadgets
WLS-Virginia Lee & Sunbeam
WMT-Christmas Party
WSUI-Within the Classroom
WTAD-News
WTAQ-Hollywood on Parade
WTMJ-Love for a Day
11:15
CBS-Your News Parade (Lucky
Strike Cigarettes); Edwin C.
Hill, commentator: KMOX
WCCO WBBM WISN WMBD
WOC WKBH WFBM
NBC-Cadets: WCFL
NBC-The Goldbergs, sketch
(Oxydol): WMAQ (sw-15.33)
NBC-Bailey Axton, tr.: WOWO
KSD-Marie Harrington, talk
KWK-Rapid Service
WAFA-News
WBOW-Farm Prgm.
WCAZ-Movie Gossip (1070 kc.)
WFAM-Visitors Welcome
WGN-Len Salvo, organist
WHO-Party Line
WIBA-Neighbor Jim
(Continued on Next Page)

Monday

December 13

PHIL SPITALNY
"Hour of Charm" maestro
Mon. 8:30 pm CST

(11:15 a.m. Continued)

WIND-Ben Kanter & Rose Vanderbosch
WIRE-Singin' Sam
WJBC-Parade of Bands
WJJD-Criminal Court Interviews
WKBH-Club Calendar
WLS-Chuck, Ray & Others
WLW-Doc Schneider's Texans
WROK-Varieties
WSM-Musicale
WTAD-Duke Otten
WTMJ-Blue Room Ensemble

11:30

NBC-Nat'l Farm & Home Hour;
Guest Spkrs.: KWK WIBA
WBOW WMAQ WLW (sw-15.21)
Monthly program of the Future Farmers of America; Music by Army Band.

CBS-Romance of Helen Trent;
Virginia Clark (Edna Wallace Hopper); WBBM KMOX
NBC-Lang Thompson's Orch.;
WCFL KSD

Hymns of All Churches: WHO WOC

WAAF-Myrna Dee Sergent
WCCO-Ma Perkins
WFAM-Homespun Verse
WFBM-Hoosier Farm Circle
WGN-Quin Ryan's News
WHA-Organ Gems
WIND-Harry Zimmerman, organist

WIRE-Linda's First Love
WISN-Voice of Experience
WJBC-Singin' Sam

WJJD-Safety Court Broadcast
WKBH-Farm Flashes; Do You Want a Job?

WKBH-Magic Violin
WLS-Grace Wilson, contralto

WMBD-Thrift Message; Miss Electrolux; Popular Melodies

WMBI-Continued Story Reading
WMT-German Band

WOWO-Market Service
WROK-Helene Kimberley, songs
WTAD-Police News
WTAQ-Mailman
WTMJ-Behind the Mike

11:45

CBS-Our Gal Sunday, sketch (Anacin); WBBM KMOX

News: WBAA WMT
Betty & Bob; WOC WHO

WAAF-Markets; Swing High
WCCO-Kitty Keene
WCFL-Fashions on Parade

WFAM-Organ Recital
WFBM-Markets; Farm Prgm.
WGN-We Are Four

WIRE-Grace & Eddy; Farm & Home Hour
WISN-Symphonetta

WJBC-Reid & Vin
WKBH-Sports; Livestock Reports
WLS-Markets; Weather; News

WMBD-Window Shopper
WOWO-Home Folks' Frolic
WROK-'Round the Town

WSUI-Farm Flashes
WTAQ-Farm Hands
WTMJ-Heinie & His Grenadiers

AFTERNOON

12:00

NBC-Joe White, tr.: (sw-15.33)

CBS-Betty & Bob, sketch (Gold Medal); WCCO KMOX WISN WFBM WBBM (sw-15.27)

News: WJJD WJBC WMBD WTAD

KSD-News; Grace & Eddie, sketch; Markets
WAAF-Symphonic Hour
WBAA-Agricultural Forum

WBOW-Street Reporter
WCFL-Hit Review
WGN-Bob Elson on State Street
WHA-Noon Musicale
WHO-Markets & Weather
WIND-Tango Orchestra
WIRE-Markets; News
WKBH-Luncheon Musicale
WKBH-Heat Wave
WLS-Dinnerbell Prgm.
WMBI-△Midday Gospel Hour
WMT-Hillbillies; Question Man; Voice of Iowa
WOC-Farm Bureau; Markets
WOWO-Consolaires
WSBT-Blue Streaks
WSUI-Rhythm Rambles

12:15

CBS-Hymns of All Churches (Gold Medal); WBBM KMOX WFBM WCCO WISN (sw-15.27)

MBS-Carson Robison's Buckaroos (Musterole); WGN Man on the Street; WJBC WKBH

News: WKBW WOWO
WBAA-Social Security Talk; Luncheon Dance Time
WBOW-Fields & Hall
WCFL-Luncheon Concert

WHO-Pappy's Matinee
WIND-Tommy Ott, organist
WJJD-△Noon-Day Service

WKBH-Town Crier; Markets
WOC-Inquiring Mike
WROK-Column Left, news

WSBT-News; Stork Report
WTAD-Cy & Freckles

12:30

NBC-Sue Blake, sketch: (sw-15.21)

CBS-Arnold Grimm's Daughter, sketch (Gold Medal); KMOX WCCO WBBM WFBM WISN (sw-15.27)

NBC-Words & Music: (sw-15.33)
News: WIBA WOC WHO WIRE

Farm Prgm.: WMBD WHA
Rhythm Rascals: WTMJ WTAQ

KWK-Organ Melodies
WBAA-Sports Review
WBOW-Home Folks Frolic

WCFL-Young Widder Jones
WGN-Markets; Mid-day Service
WIND-Livestock; Interlude

WKBH-Man on the Street
WKBH-Luncheon Music
WLW-Voice of Experience

WMAQ-Dan Harding's Wife
WMT-Markets; Hillbillies
WOWO-Hey, Mr. Motorist

WROK-Couple on the Street
WSBT-In Movieland
WTAD-Farm; Weather; Markets

12:45

CBS-Hollywood in Person (Gold Medal); KMOX WCCO WBBM WFBM WISN (sw-15.27)

Capt. Baker previews scenes from Jackie Cooper's starring picture, "Boy of the Streets," from Monogram studios. Maureen O'Connor will sing a few songs from the picture.

For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

NBC-Jack & Loretta Clemens, songs: WOWO (sw-15.21)

MBS-Rex Battle's Concert Orch.: KWK

Man on the Street: WSBT WCFL

News: WTAQ WIND WKBH
KSD-Mort Dennis' Orch.
WBAA-Don Bowden

WBOW-Tune of the Day
WHO-Musical Day Dreams
WIBA-Market Reports

WIRE-Police Court
WKBH-Song Hit of the Day
WLS-Voice of the Feed Lot

WLW-Kitty Keene, Inc.
WMAQ-The King of Hearts
WMBD-Carson Robison's Buckaroos

WMT-Joe Doakes; Cousin Elvira; Troubadors
WOC-Russ Morgan's Orch.
WROK-Service Sam; Home Folks

WTAD-Comedy Stars of Broadway
WTMJ-Sidewalk Reporter

1:00

CBS-News Through a Woman's Eyes (Pontiac); WISN WBBM WKBH KMOX WCCO WFBM WOC WTAQ (sw-15.27)

NBC-Norman Cloutier's Orch.: WMAQ WBOW KSD

MBS-Don't Look Now: WIRE News WTAD WHA

KWK-Carson Robison's Buckaroos
WAAF-Sliver Notes; Hoosier Philosopher

WBAA-Can You Pronounce It?
WCBH-△Bible Class
WCFL-Melody Hour

WGN-Concert Trio
WHO Your Home Town

Good Listening for Today

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

NIGHT

7:00 CST BURNS AND ALLEN; Tony Martin and Ray Noble's orchestra, NBC.

7:30 CST VOICE OF FIRESTONE; Charles Kullmann, Alfred Wallenstein's orchestra, NBC.

7:30 CST GRAND HOTEL, drama, NBC.

8:00 CST FIBBER MCGEE AND MOLLY with Ted Weems' orchestra, NBC.

8:00 CST LUX RADIO THEATER; Ida Lupino, guest, in "Thirty-Nine Steps," CBS.

8:00 CST PHILADELPHIA ORCHESTRA; Fritz Reiner, conductor, NBC.

8:30 CST HOUR OF CHARM, Phil Spitalny's all-girl orchestra, NBC.

10:30 CST CHICAGO CIVIC OPERA, "Tristan and Isolde," with Kirsten Flagstad, Lauritz Melchior, Gertrud Wettergren and Emanuel List, NBC.

WIBA-Melody Moments
WIND-Italian Hour
WJJD-Mid-day Roundup

WKBH-Lone Rangers
WLS-School Time
WLW-Nation's School of the Air

WMBD-Man on the Street
WMT-Many Happy Returns; Jam-boree

WOWO-Purdue Agri. Prgm.
WSBT-News; Farm Flashes
WSUI-Musical Chats

WTMJ-Livestocks; News; Weather; Police Reports

1:15

CBS-Rex Ingram's Deep River Boys; WOC WKBH WKBH WSBT

MBS-Helen Yanke, sop.: WIRE
Hope Alden's Romance: KMOX WCCO WFBM

KMON-Hope Alden's Romance
KSD-Allan Clarke, bar.
KWK-Concert Melodies

WAAF-Waltz Time
WBBM-Kitty Keene, Inc.
WGN-Wife vs. Secretary

WHA-Musical Varieties
WHO-Lady of Millions
WIBA-Carson Robison's Buckaroos

WISN-Musical Heat Wave
WLS-Old Timers
WMBD-His Majesty, the Baby

WMT-German Band
WOWO-Jack Tilson's Orch.
WTAD-Quincy Marches On

WTAQ-Man on the Street
WTMJ-Dance Orch.

1:30

CBS-American School of the Air: WSBT KMOX WFBM WKBH WCCO WTAQ WBBM WISN WKBH (sw-11.83)

NBC-Navy Band: WIBA WOWO
NBC-Ranch Boys (sw-15.33)
MBS-Lucky Girl, sketch: WGN

News: WHO WMAQ WBAA
KSD-Judy & Jane
KWK-News; Pianist

WAAF-Live Stock Markets; Better Housing Speaker
WBOW-Melody Time
W: Bi-Zion Prgm.

WHA-Backgrounds in Agri.
WHO-Houseboat Hannah
WIND-Public Welfare Talk

WIRE-May Robson
WJJD-Livestock Markets
WLS-Market Reports

WMBD-Party Line
WMT-Tom Owen's Cowboys
WOC-Afternoon Reces

WROK-Melodies from the Sky
WTAD-County Medical Assn.
WTAM-Dick Sanders

1:45

NBC-Girls of the West: KSD
MBS-Leo Freudberg's Orch.: WGN KWK WIRE

Judy & Jane: WHO WOC
WAAF-Driskill Wolfe, tr.
WBAA-Markets & Weather

WBOW-△Devotional Service
WGN-Silver Serenade
WIND-Ben Kanter, pianist

WJJD-Happy Harmonies
WLS-Priscilla Pride & Howard Peterson

WMAQ-Bob Hawk's Fun Quiz
WMBD-Shut-In Prgm.
WMT-Closing Markets

WROK-Melodeers
WTAD-Margot

2:00

NBC-Rochester Civic Orch.; Guy Fraser Harrison, cond.: WOWO WCFL WIRE WBOW

Program: Overture to "Semi-ranis" (Rossini), Aus Holberg's Zeit for a string orchestra (Grieg), Rhapsody No. 1, Opus 45 (Dvorak), two preludes Brures and La Fille aux Cheveux de Lin (Debussy) and Capriccio Italien (Tschaiikovsky).

NBC-Pepper Young's Family, sketch (Camay); WMAQ KSD WHO WLW WTMJ (sw-15.33)

CBS-Romantic Music: WSBT WKBH WISN WTAQ WOC WKBH (sw-11.83)

News: WIND WTAM WFBM
WAAF-WTAD
KMON-Magic Kitchen

KWK-Today at Two
WBBM-Radio Gossip Club
WCBH-Polish Prgm.

WCCO-Siesta
WGN-Marriage License Romances
WHA-Trailer Travels

WIBA-Concert Hall
WJJD-The Sports Edition
WLS-Homemakers' Hour

WMBD-Trading Post
WMT-Afternoon Reces
WROK-News; Musicale

WSUI-Poetic Interlude

2:15

NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WLW WHO KSD (sw-15.33)

CBS-Romantic Music: WFBM WAAF-Matinee Revue
WBBM-Meet the Missus

WCCO-Markets
WGN-Home Management
WHA-Organ Interlude

WIND-Tommy Ott, organist
WIRE-Matinee Varieties
WISN-Mary Ann Presents

WLS-Homemakers' Matinee
WMBD-This Business of Beauty; Tuneful Moments
WSUI-Within the Classroom

WTAD-Mid-Afternoon Interlude

2:30

NBC-Roch. Civic Orch.: (sw-15.21)

CBS-Jenny Peabody, sketch (F. & F. Cough Drops); WBBM WFBM KMOX WISN WCCO WOC (sw-11.83)

NBC-Vic & Sade, sketch (Crisco): WLW WHO WMAQ KSD WTMJ (sw-15.33)

CBS-Broadway Matinee: WKBH MBS-Good Health & Training: WGN

KWK-Siesta Time
WAAF-Red Hot & Low Down
WBOW-△Christian Science

WCBH-The Word of Truth
WHA-Music of the Masters
WIBA-International Scene

WIND-Stars Over Hollywood
WKBH-WPA Prgm.
WLS-Musical Roundup

WMBD-Petticoat Parade
WMT-Ralph Slade's Orch.
WROK-Music Box Melodies

WSBT-Monday Varieties
WTAD-String Trio
WTAQ-To be announced.

2:45

NBC-The O'Neills, sketch (Ivory Flakes); WHO WMAQ WLW WTAQ WTMJ KSD (sw-15.33)

CBS-Broadway Matinee: WSBT WKBH WISN WOC WKBH WTAQ (sw-11.83)

MBS-Sid Gary, bar. & Orch.: WGN
KMOX-One Woman's Opinion
KWK-This Womens World

WBBM-Hour of Romance
WBOW-Talk of the Town
WCCO-Ladies First

WFBM-Fed. of Church Women
WIBA-Today's Front Page
WIND-Happy Harmonies
WMT-At Your Service

3:00

NBC-Club Matinee: WENR WMT WOWO KWK WBOW (sw-15.21)

CBS-Ted Malone's Between the Bookends: WSBT WKBH WOC WFBM WTAQ WKBH (sw-11.83)

NBC-Lorenzo Jones, sketch (Phillips); WMAQ WIRE WHO (sw-15.33)

KMOX-Kitty Keene, Inc.
WBBM-Houseboat Hannah
WCBH-News

WGN-Four Stars Tonight
WHA-Extension Faculty Forum
WIBA-The Shut-In Hour

WIND-Trading Post Floorwalker
WISN-Even As You & I
WJBC-God's Cheer for the Shut Ins

WLW-Dr. Friendly
WMBI-△Radio School of the Bible

WROK-Women of the Hour
WSUI-Radio Review
WTAD-On the Mall

WTMJ-Home Harmonizers

3:15

NBC-The Guiding Light (White Naptha); WHO WMAQ WTMJ (sw-15.33)

CBS-Sing & Swing: WKBH WOC WTAQ WISN WSBT WFBM WMBD WKBH (sw-11.83)

NBC-Club Matinee: WIRE
KMOX-Houseboat Hannah
WBBM-Linda's First Love

WCCO-May Robson
WCFL-Organ Recital
WGN-Lady of Millions

WIND-Fred Beck, organist
WLW-Life of Mary Sothern
WSUI-Musical Varieties

WTAD-Lawrence Glosemeyer

3:30

NBC-The Story of Mary Marlin (Ivory Soap); WHO WLW WMAQ (sw-15.33)

CBS-Current Questions Before the House: WFAM WTAD WKBH WOC WTAQ WISN WFBM WMBD WKBH (sw-11.83)

News: WJBC WTAD
KMOX-Singin' Sam
WAAF-News & Weather

WBBM-Missus Goes to Market
WBOW-△Rev. Archie Brown
WCCO-Grandma Travels

WCFL-Hour of Friendship
WGN-Ien Salvo, organist
WHA-P. T.A. Message

WMBI-△Sacred Music
WROK-College Hour
WSUI-D.A.R. Prgm.

WTMJ-Around the Town

3:45

NBC-The Road of Life (Chipso); WMAQ WTMJ (sw-15.33)

CBS-Dr. Allan Roy Dafee (Ly-sol); WBBM WFBM KMOX WCCO (sw-11.83)

NBC-Kitty Keene, Inc. (Dreft); WHO

MBS-To be announced: KWK
KSD-Afternoon Varieties
WAAF-Estelle Barnes, pianist

WFAM-Matinee Melodies
WGN-Margery Graham
WIBA-△Bible Readings

WIND-Cappy's Calana
WISN-You Shall Have Rhythm
WJBC-Classified Time

WKBH-Zeke Manners' Gang
WLW-Mad Hatterfields
WMBD-Hawaiian Melodies

WMBI-Ministry of the Printed Page
WOC-Linger Awhile
WTAD-Musical Maniacs

WTAQ-To be announced

4:00

NBC-Neighbor Nell, philosophy; News: WIBA

NBC-Bonnie Stewart, songs: WHO WIRE

CBS-Follow the Moon (Pebeco) with Elsie Hitz & Nick Dawson: WBBM WFBM WCCO KMOX (sw-11.83)

NBC-Jr. Nurse Corps (Sunbrite); WLW (sw-15.21)

MBS-Charley Stookey's Hillbilly Show (Consol. Drug Trade Co.): WGN KWK

CBS-To be announced: WKBW News: WOC WOWO

KSD-Washington U. Educational Series

WAAF-Sport Shots; Shadowland
WBOW-Xmas Merry Go Round
WCFL-Make-Believe Night Club

WENR-Music Circle
WFAM-Hot Spell
WGN-Ozark Minstrels

WHA-Moods & Melodies
WIND-Musical Mirror
WISN-Organ Melodies

WJBC-Wesleyan Hour
WJJD-Ridge Runners
WKBH-Questions and Answers

WMAQ-The Children Speak
WMBD-Dorothy June & the Ramblers

WMBI-Birthday Request Prgm.
WMT-Radio Gossip; Tunes & Topics

WROK-Markets; News
WSUI-Stephen Foster Melodies
WTAD-Freshest Thing in Town

WTAQ-Sweet Songs
WTMJ-Friendship Circle

4:15

NBC-Terry & the Pirates, sketch (Dari-Rich): (sw-15.33)

CBS-Life of Mary Sothern, sketch (Hinds): WBBM KMOX WCCO (sw-11.83)

CBS-To be announced: WKBW
NBC-Don Winslow of the Navy, sketch: WIBA WMT (sw-15.21)

NBC-Bennett & Wolverton: KSD WENE

WFBM-Tea Time Tunes
WHO-Variety Hour
WIND-Musical Mirror

WIRE-Minute Interviews
WLW-Jack Armstrong
WMAQ-Tea Time Varieties

WMBD-Bargain Counter
WOC-Organ Moods
WROK-Birthday Club

WSUI-Art News
WTAD-Speed Gibson
WTAM-News

WTAQ-Swing Session

4:30

NBC-Kellogg's Singing Lady, Irene Wicker: WLW (sw-15.21)

Story: Terry dog plays Santa Claus.

CBS-Dorothy Gordon: WKBH WFAM WOC WISN WCCO WTAQ (sw-11.83)

NBC-Jack Armstrong, sketch (Wheaties) (sw-9.53)

NBC-Juliane Pelletier, pianist: WMAQ

NBC-Vagabonds: WIBA WENR
KMOX-The Fun Quiz
KSD-Interview with Dale Carnegie

WBBM-Truman Bradley
WBOW-To be announced
WCLS-For Your Information (1310 kc.)

WIND-News
WIRE-Organ Recital
WJBC-Varieties

WKBH-Story Lady
WMBD-News; Pet Corner
WMT-Santa Claus Gives a Party

WROK-Top Hatters' Orch.
WSUI-Elementary German
WTAD-Jack Armstrong

BENAY VENUTA "Musical Cartoons" vocalist

Frequencies

KMOX-1090 KOA-830 KSD-550 KWK-1350 WAAF-920 WBA-890 WBBM-770 WBOW-1310 WCCB-1080 WCCO-810 WCFL-970 WENR-870 WFAM-1200 WFBM-1230 WGN-720 WHA-940 WHAS-820 WHO-1000 WIB-1280 WIND-560 WIRE-1400 WISN-1120

WIND-Listen to Yourself WISN-Sports WMBD-Sports; Where to Go & What to Do in Peoria WMT-Jordan's Revue; Did You Know? WOC-Jack Armstrong, sketch WROK-Dance Hour WSUI-Daily Iowan of the Air WTAQ-Bureau of Public Service WTMJ-Sports

NIGHT

6:00 CBS-Poetic Melodies (Wrigley's Gum): WJR (sw-17.76) (also see 10 p.m.)

NBC-Amos 'n' Andy (Peppodent): WHO WTAM WLW KSD (sw-9.53) (also see 10 p.m.)

CBS-Not So Long Ago: WTAQ WISN WKBB WCCO WBBM WKBH

NBC-Music Is My Hobby: WENR WBOW (sw-11.87) NBC-Hal Totten, sports: WMAQ MBS-Concert Trio: WGN WIRE KWK

Sports: WKBH WHAS WOC KMOX-To be announced KSD-News: Organist WCFL-News

WFAM-Crimecasts WFBM-Phononon WIBA-Dane County Farm Hour WIND-German Hour WMBD-Roy Evans WMBI-Sunset Hour WMT-Lucky Lyric; Interlude WROK-News; Dinner Music WSUI-Dinner Hour WTMJ-Tunesmiths

6:15

NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WIRE WMAQ WHO WTMJ WTAM WIBA (also see 10:15 p.m.)

CBS-Lewis Browne, commentator: WBBM WTAQ WISN KMOX WCCO WFAM WHAS (sw-17.76)

NBC-Three Cheers: WMT WBOW (sw-11.87) News: WOC WMBD KSD-Navier Cugat's Orch. KWK-To be announced WBOW-Si & Ezra WFL-Dinner Concert WENR-Better Business Prgm. WFBM-Sports Review WGN-Henry Weber's Concert Orchestra WJR-Vocal Varieties WKBH-Dinner Music WLW-Four Stars Tonight WROK-Voice of Carelessness

6:30

NBC-Horlick's Lum & Abner, sketch: WENR WLW (also KGO at 10:15 p.m.)

CBS-Jay Freeman's Orch.: WFBM WFAM WISN WMBD WCCO WOC

NBC-Carol Weymann mezzo sop.: KSD NBC-John Herrick, bar.: WMT (sw-11.87) News: WTAQ WHO WMAQ KMOX-Sports KWK-Sports Review; News WBBM-Phyl Coe, radio mystery WBOW-Hit Tunes WFL-Sunny Sam WHAS-Glen Gray's Orch. WIBA-Univ. School for Workers WIRE-Man to Man Sports News WJR-Vic Arden's Orch. WKBH-Speed Gibson WROK-House by Side of Road WTAM-Lois Miller, organist WTMJ-Easy Aces

6:45

CBS-Boake Carter, commentator (Phileo): WCCO WBBM WJR KMOX WISN WMBD WHAS WFAM (sw-17.76) (also KNX KSL at 10:15 p.m.)

NBC-Christine Johnson, sop.: WMT (sw-11.87) NBC-Top Hatters Orch.: KSD WMAQ

MBS-Concert Trio: WGN News: WFBM WKBH WKBH Vic Arden's Orch.: WHO WIBA KWK-Tonic Time WBOW-Home Decorators WCFL-Pat Kennedy WENR-Chicago Opera Prgm. WIRE-Charlie Chan, sketch WLW-To be announced WOC-Jimmy Odette's Orch. WROK-On to Adventure WTAQ-Dinner Music

WTAM-Sammy Watkins' Orch. WTMJ-Reddy Kilowatt's Orch.

7:00

NBC-Burns & Allen (Grape Nuts); Tony Martin, vocalist; Ray Noble's Orch.; Guest: WIRE WHO KSD WTMJ WMAQ WTAM WLW WIBA (also see 9:30 p.m.)

CBS-Horace Heidt's Orch. (Alomite): WBBM WFBM WHAS WJR WCCO KNOX (sw-17.76) (also KNX KSL at 11 p.m.)

NBC-Gen. Hugh Johnson, commentator (Bromo Quinine): KWK WMT WLS (sw-11.87)

NBC-To be announced: KSD WBOW-Green Bros.' Orch. WCFL-News WFBM-News & Notes WGN-Foreign Affairs WIND-Talk WISN-Down by Herman's WKBH-Singing Strings WMBD-Bram Teaser WOC-Bernice Engdahl WROK-Affairs of Mrs. Swenson WSUI-Children's Hour WTAQ-Kinney's Hawaiians

7:15

NBC-Jimmy Kemper & Roy Campbell's Royalists: (sw-11.87)

KWK-Key Men WBOW-Vic Arden's Orch. WFL-Philip Kinsman WFAM-Faculty Talks from Notre Dame WGN-Charlie Gaylord's Orch. WIND-Colonial Ensemble WISN-Concert Contrasts WKBH-Safety Lane WLS-Dr. H. N. Wheeler, talk WAT-Carson Robison Buckaroos WOC-Swing Is the Word for You WROK-The Builders WSUI-Basketball; Washington U. vs. Iowa WTAQ-Symphonic Hour

7:30

NBC-The Voice of Firestone; Charles Kullmann, tr.; Chorus; Symphonic Orch., dir. Alfred Wallenstein: WMAQ KSD WTMJ WIRE WTAM WIBA WHO (sw-9.53) (also see 10:30 p.m.)

CBS-Pick & Pat (Model Smoking Tobacco); Benny Krueger's Orch.; Edward Roecker, bar.: WBBM WHAS WCCO WFBM WJR KMOX (sw-17.76) (also KNX KSL at 10:30 p.m.)

NBC-Grand Hotel, sketch (Campana): WLS KWK WMT WWO (sw-11.87)

MBS-Lone Ranger, drama (Silvercup): WGN

WBOW-Fireside Hour WFL-Streamline Melodies WFAM-Polish Hour WIND-Sing & Swing WISN-Dr. Koehler WKBH-True Detective WLW-For Men Only WMBD-Music Hall WOC-Ave Maria Hour WROK-Lou Blake's Orch.

7:45

WCFL-Herr Louie & the Weasel WIND-Talking Drums WISN-Xmas Guide

8:00

CBS-Lux Radio Theater; Drama & Music: WISN WJR WHAS WBBM KMOX WCCO WFBM WMBD WTAQ (sw-17.76)

NBC-Philadelphia Orch.: Fritz Reiner, cond. (Banking Group): WLS KWK WBOW (sw-11.87) For the music detail on this program turn to page 8.

NBC-Fibber McGee & Molly (Johnson's Wax); Marian & Jim Jordan; Hugh Studebaker; Bill Thompson; Clark Dennis, vocalist; Betty Winkler; Ted Weems' Orch.: WIRE WTAM WIBA WMAQ WTMJ WLW WHO KSD (also see 11 p.m.)

KOA-Paul Martin's Music WCFL-Jam Session WGN-Kay Kyser's Orch. WIND-Tommy Ott, organist WKBH-Hits & Encores WKBH-John Gruber WMT-Over the Transom WOC-St. Ambrose on the Air WWO-To be announced WROK-Informer Hour WSBT-Polish Hour

8:15

KOA-Captains of Industry

WCFL-Organ Recital WIND-News WKBB-World Dances WKBH-Barn Dance WMT-Welcome Stranger WWO-Phyl Coe Mysteries WROK-News; Musicale WTAQ-June Gross, vocalist 8:30

NBC-Hour of Charm (General Electric); Phil Spitalny's All-Girl Orch., with Maxine; Rosaline Greene, m.c.: WTAM KSD WMAQ WIRE WTMJ WIBA WLW WHO KOA (sw-9.53)

NBC-Philadelphia Orch.: WENR WCFL-WPA Singers WGN-Ennio Bolognini & Orch. WIND-Two Pianos WKBB-World Entertains WMT-Evening Serenade WOC-Sesqui-Centennial Speaker WWO-Jack Tilson's Orch. WROK-Komedy Kingdom WTAQ-News

8:45

WGN-News; Sport High Lights WIND-Collegiate Episodes WMT-Dream Songs WOC-Vivian Benshoof WROK-Vic Arden's Orch. WTAQ-Organ and Poetry

9:00

NBC-Carnation Contented Program; Dir. Frank Black: KSD WHO WMAQ WTAM WTMJ WIBA KOA WIRE (sw-9.53) The Lullaby Lady will sing Love's Old Sweet Song (Molloy) and the quartette will sing Roses in December and Sylvia (Speaks). A soprano solo, One Kiss, from "New Moon" (Romberg) will be offered. The orchestra will play Knights-bridge from "London Suite" (Coates), Para Vigo Me Voy and a Rodgers and Hart melody consisting of I Must Love You, Blue Room, Girl Friend and My Heart Stood Still. Maria Kurenko, soprano, will be guest of this program singing Les Filles du Cadix (Heilberg) and The World Is Waiting For the Sunrise (Seitz).

CBS-Wayne King's Orch. (Lady Esther): WJR WFBM WHAS WCCO WBBM KMOX (sw-17.76)

NBC-Behind Prison Bars, drama (Sloan's Liment); Warden Lewis E. Lawes: WENR WMT WWO KWK (sw-6.14) "The Bitter Bit," a story of an ex-convict's attempt to go straight against the wishes of his old gang, will be dramatized.

MBS-Famous Jury Trials (Mennen's): WGN WLW

WBOW-Master Singers WFL-News WIND-Man on the Ice, interviews WISN-Rendezvous WKBH-Gaslight Harmonies WKBH-Rapid Ad WMBD-Peoria's Calling WOC-Monday Presents WROK-Joe Gerken's Orch. WSBT-Dance Parade WSUI-Daily Iowan of the Air WTAQ-Dance Orch.

9:15

Vic Arden's Orch.: WSBT WTAQ WBOW-Dance Hour WCFL-Labor Flashes WIND-Walkathon WKBH-Hollywood on Parade WKBH-Barn Dance WMBD-Jack Lyon, pianist WROK-Al Horst, In the Gloom-ing

9:30

NBC-Burns & Allen (Grape Nuts); Tony Martin, vocalist; Ray Noble's Orch.; Guest: KOA KFI (also at 7 p.m.)

NBC-Public Hero No. 1 (Falstaff): WMAQ WHO KSD

CBS-Brave New World: WCCO WKBH WTAQ WISN WOC WBBM WSBT WKBH (sw-17.76)

"Early Efforts for an American League of Nations" will be the subject of the dramatization.

NBC-Nat'l Radio Forum: WENR WMT (sw-6.14) NBC-Music for Moderns: WBOW (sw-9.53)

Vic Arden's Orch.: WMBD WWO

KMOX-Comedy Stars of Broadway KWK-Range Riders WCFL-To be announced WFBM-Three Victors WHAS-Here's To You WIBA-Smoke Rings WIND-Stars Over Manhattan WIRE-Forward with Indianapolis WJR-Presentation WROK-Lou Blake's Orch. WTAQ-Symphonic Variations WTMJ-Glen Gray's Orch.

9:45

MBS-Henry Weber's Pageant of Melody: WGN News: WROK WWO Vic Arden's Orch.: WFBM KMOX KWK-String Nocturne WCFL-Illinois Industrial Comm. WIBA-Dick Liebert WIND-News & Sports WLW-Sweet Adeline WMBD-Del Mar Orch. WTMJ-Dance Orch.

10:00

NBC-Amos 'n' Andy (Peppodent): WMAQ WIRE WLW KOA KFI (also at 6 p.m.)

CBS-Poetic Melodies (Wrigley's Gum); Franklyn McCormack, poetry; Jack Fulton, tr.; Orch.: WJR WHAS KSL WFBM WCCO KMOX WBBM (also at 6 p.m.)

CBS-Glen Gray's Orch.: WSBT (sw-17.76) NBC-Freddy Martins's Orch.: WCFL WBOW (sw-9.53)

Sports Review: KWK WWO News: WIBA WTAQ WMBD WJR WOC WKBH WKBH WENR-Globe Trotter WHO-Dick Leibert, organist WIND-Swedish Prgm. WISN-Moon Magic WLW-Paul Sullivan, news WMT-Swing Time WTAQ-Musical Bulletin Board WTMJ-News; Sports

10:15

NBC-Uncle Ezra's Radio Station (Alka-Seltzer): KOA (also at 6:15 p.m.)

CBS-Glen Gray's Orch.: WTAQ WISN WKBH WHAS WOC WKBH

NBC-Dance Orch.: WWO (sw-6.14)

MBS-Henry Weber's Orch.: KWK News: WHO WMT WIRE WFBM Musical Moments Revue: WTAQ WBBM KMOX-Jimmy Garrigan's Orch. WCCO-Cedric Adams WENR-King's Jesters WBA-Helen & Sonya WJR-Peaceful Valley WLW-Paul Sabin's Orch. WMAQ-Norman Pearce, the bachelor poet WMBD-Sports WTAQ-Music You Want WTMJ-Moonlight and Shadows

10:30

NBC-Voice of Firestone: Charles Kullmann, tr.: KFI KOA (also at 7:30 p.m.)

NBC-Chicago Civic Opera Co.: WMAQ WBOW WLW WIBA (sw-9.53)

"Tristan and Isolde," presented by the Chicago City Opera Company, will be broadcast from the Chicago Civic Opera House. Singing the leading roles will be Kirsten Flagstad, Lauritz Melchior, Gertrud Wettengren, and Emanuel List.

CBS-Sammy Kaye's Orch.: WOC WISN WKBH WTAQ WSBT WHAS WFBM WKBH (sw-17.76)

NBC-Magnolia Blossoms: WWO WCFL (sw-6.14)

MBS-Art Kassel's Orch.: WIRE WMT

KMOX-Morning's Headlines KWK-News; Musical Interlude WBBM-News WCCO-Rollie Johnson WENR-Maurie Stien's Orch. WGN-Art Kassel's Orch. WHO-Sports WIND-Peacock Court WMBD-Value Hints WTMJ-Dance Orch.

10:45

NBC-Chicago Civic Opera Co.: WIO

CBS-Sammy Kaye's Orch.: WBBM KMOX WMBD WCCO News: WIND WHAS KSD-Noble Sissle's Orch. KWK-Roller Derby WIRE-Variety Show WJR-Solay

11:00

NBC-Fibber McGee & Molly (Johnson's Wax): KOA KFI (also at 8 p.m.)

NBC-Chicago Civic Opera Co.: WIO WBOW WIBA KSD (sw-9.53)

NBC-Bubbles Becker's Orch.: WWO (sw-6.14)

CBS-Geo. Hamilton's Orch.: WSBT WFBM WKBH

MBS-Tommy Dorsey's Orch.: WMT WGN WLW WIRE

CBS-Al Trace's Orch.: WBBM WMBD WOC WISN WTAQ KMOX-Pappy Cheshire's Hill Billies

KWK-Ran Wilde's Orch. WCCO-Red Norvos' Orch. WENR-Royal Ambassadors' Orch. WHAS-Dance Band WIND-Bob Tinsley's Orch. WJR-Emerly Deutsch's Orch. WMAQ-The Californians WTAQ-Blue Barron's Orch.

11:30

NBC-Vox Pop: KFI (also see Tues. at 8 p.m.)

End of Monday Programs

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. Complete. Does away with aerial entirely—just place an F & H Capacity Aerial Eliminator (size 1 1/2 in. x 4 in.) within your set. Single instructions furnished with unit. Easily connected by anyone to aerial and ground of set. Your radio will then operate and tune in the same manner as if it were connected to an aerial. Operates on both short and long waves. WHAT USERS SAY. LaPorte, Tex. After using the Capacity Aerial Eliminator over a year on my 1935 small 7 tube set can say it brings in reception with fine volume and clarity, pulling in stations from Japan, Europe, South America, and broadcast stations from all over the U. S. Efficiency proven. I took down my old outside aerial. Signed: Duvenport, Ia. Received your Radio Aerial Eliminator and it sure works fine. Also works swell on Short Wave band. Wish I had found it long ago. Signed: JUST MAIL THIS COUPON. F & H Radio Laboratories, Dept. 67, 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.

RUTH LYON
'Words & Music' soprano
Tues. 12:15 pm CST

MORNING

7:00 am CST
NBC Charioteers: WLW
CBS Arthur Godfrey; Organ:
Musical Clock: WBBM WROK
WOC WKBB WIBA WCFL
WKBH WMT WIRE
7:15
CBS Poetic Strings: (sw-21.52)
News: WMT WLS WCCO WHO
WAAF
7:30
News: WIBA WKBB WTAQ
Musical Clock: WMT WMBD
7:45
CBS Eton Boys: (sw-21.52)
Musical Clock: WKBB WIBA
8:00
CBS Music in the Air; News:
WFAM WFBB WTAQ WKBB
(sw-21.52)
NBC Breakfast Club; News:
WCFL WBOW
News: WMBD WKBB
Coffee Pot Inn: WHO WMT
8:15
NBC Sunshine Express; News:
KSD
8:30
CBS Richard Maxwell, songs:
(sw-21.52)
NBC Breakfast Club; News:
WOWO
MBS Victor H. Lindlahr (Journal
of Living): WGN
8:45
NBC Aunt Jeremia (Quaker
Oats): WMAQ (sw-15.21)
CBS Bachelor's Children, sketch
(Old Dutch Cicenser): KMOX
WCCO (sw-21.52)
NBC Breakfast Club: WCFL
WBOW WOWO
NBC Landt Trio: KSD
News: WOC WKBB
9:00
CBS Pretty Kitty Kelly, sketch
(Wonder Bread): WISN WOC
WBBM WFBB WCCO KMOX
NBC Mrs. Wiggs of the Cabbage
Patch, sketch (Old English
Wax): WMAQ WIRE WHO
KSD
NBC The Story of Mary Marlin,
sketch (Ivory Flakes): WLS
(sw-15.21)
NBC Shetter & Brenner: WBOW
News: WMT WTAD WROK
9:15
NBC Oxydol's Own Ma Perkins,
sketch: WLS (sw-15.21)
CBS Myrt & Marge, sketch
(Super Suds): WFBB KMOX
WISN WBBM WCCO WMBD
NBC John's Other Wife, sketch
(Louis Philippe): WHO KSD
WMAQ WIRE
NBC Vaughn de Leath, songs:
WOWO KWK
WAAF King of the Kitchen
WFAM Organ Recital
WHA World Observer
WIND Remote Control
WKBH News
9:30
CBS Emily Post, "How to Get
the Most Out of Life" (Florida
Citrus): WBBM
NBC Bennett & Wolverton:
WCFL
CBS Jack & Paul: WOC WCCO
WKBB
NBC Pepper Young's Family,
sketch (Camay): WMT WLS
(sw-15.21)
NBC Just Plain Bill, sketch
(Anacin): WMAQ WIRE WHO
KMOX Comedy Kingdom
KWK Party Line
WAAF Hollywood Brevities
WBOW Home Folks
WCBD Deutsche Liederstunde

WFBM Kitchen Clinic
WGN Get Thin to Music
WHA Story Time
WBA Church of the Air
WIND Eb & Zeb
WISN News
WJJD Illinois Medical Society
WKBH Morning Melodies
WLW Betty & Bob
WMBD Irene's Grab Bag
WOWO Mary Berghoff
WROK Intimate Review
WTAD Dance Review
WTAQ Melody Lane
WTMJ News
9:45
NBC Today's Children, sketch
(Pillsbury): WMAQ WIRE
KSD WTMJ WHO
CBS Sutton & Bliss, pianists:
WKBB WFAM WKBH
NBC Viennese Ensemble: KWK
KMOX Ma Perkins
WAAF Hawaiian Echoes
WBBM Jean Abbey, shopping
news
WROW Looking Around
WCCO Musicale
WCFL Swingtime
WGN Musical Mail Box
WIBA Music Graphs
WIND Rhubarb Red
WISN Ann Leslie's Scrapbook
WJJD Harry Zimmerman, organ-
ist
WLS News; Markets
WLW Houseboat Hannah
WMBD News
WMT Young Widder Jones
WOWO Modern Home Forum
WSUI Prgm. Calendar; Weather
WTAD Party Line
10:00
NBC The O'Neills, sketch (Ivory
Flakes): WLS (sw-15.21)
NBC David Harum, sketch (Bah-
O): WIRE WMAQ WHO KSD
CBS Mary Lee Taylor (Pet
Milk): WOC WMBD KMOX
WFBM WBBM
NBC Norm Scherr, pianist:
WBOW KWK
WAAF Soliloquy
WCB D Uncle John
WCCO Musicale
WCFL Morning Melodies
WFAM Shoppers' Guide
WGN Don Pedro & Piano
WHA Homemakers
WIBA The Fiddlers Three
WIND Municipal Court
WISN Your Neighbor
WJBC Organ Dreams
WJJD Sons of the Pioneers
WKBH Movie News
WKBH Home Economics
WLW News; River; Weather;
Markets
WMT Frank Voelker, organist
WROK News & Markets; Food
Facts; Organ
WSUI Molly & Max
WTAD News
WTAQ Hawaiian Melodies
WTMJ Household Hints
10:15
CBS Romance of Carol Kennedy,
sketch (Heinz): WFBB 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 Josh Higgins of Finchville:
WCFL WBOW
Varieties: WTAD WTAQ
KWK Range Riders
WAAF Zeke Manners' Gang
WGN Bachelor's Children
WIND Sons of Pioneers
WJBC Theater Time; News
WJJD Two of a Kind
WKBH Rhythm & Romance
WKBH Your Home
WMBD Linda's First Love
WMT Singer of Sacred Songs
WOWO News
WROK Woman's Forum
WSUI Yesterday's Musical Favor-
ites
10:30
NBC Homemakers' Exchange
(Nat'l Ice Adv., Inc.): WHO
KSD WMAQ WTMJ WIRE
(sw-15.33)
NBC Vic & Sade, sketch: WLS
(sw-15.21)
CBS Big Sister, sketch (Rin-
so): WCCO WBBM WISN
WMBD KMOX WFBM
KWK News; Musical Interlude
WAAF Sweet & Slow
WBOW Melody Weavers
WCFL Peckers in the Pantry

Good Listening for Today

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

MORNING

11:30 CST NATIONAL FARM AND HOME HOUR, highlights of American Farm Bureau Federation Convention, NBC.

AFTERNOON

3:20 CST "AS I SEE IT," Professor Gilbert Murray, from London, NBC.

NIGHT

6:30 CST FAMOUS ACTORS GUILD with Helen Menken in "Second Husband," CBS.

7:00 CST JOHNNY PRESENTS Russ Morgan's orchestra, Charles Martin, Frances Adair, Glenn Cross, Genevieve Rowe, Ray Block and Swing Fourteen, and guest, NBC.

7:00 CST "BIG TOWN" with Edward G. Robinson and Claire Trevor, CBS.

7:30 CST IT CAN BE DONE; Edgar A. Guest, Frankie Masters' orchestra; guest, NBC.

7:30 CST AL JOLSON SHOW with Martha Raye, Parkyakarkus, Victor Young's orchestra; Zasu Pitts, guest, CBS.

8:00 CST WHITTALL STRADIVARIUS CONCERT, NBC.

8:30 CST HOLLYWOOD MARDI GRAS with Lanny Ross, Charles Butterworth, Jane Rhodes, Ruby Mercer, Raymond Paige's orchestra; Cary Grant, guest, NBC.

8:30 CST JACK OAKIE'S COLLEGE with Stuart Erwin, Raymond Hatton, Harry Barris, chorus; George Stoll's orchestra, CBS.

WFBM Fashion Flashes
WGN Painted Dreams
WIBA Church in Wildwood
WBU Aid Parade
WIND Speaking of Love
WJBC Neighbor Jim
WJJD Women's Exchange Prgm.
WKBH Musical Almanac
WKBH Amer. Family Robinson
WLW Paul Robbins' Orch.
WMBI Home Hour
WMT Numerical Jamboree
WOC Melodic Serenade
WOWO Linda's First Love
WSUI Book Shelf
WTAD Ma Perkins
WTAQ News; Morning Concert

10:45
NBC Edward MacHugh, the Gospel Singer (Ivory Soap): WLS (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.: KSD WBOW WIBA

NBC Originalities: WMT Party Line: WIRE WOWO KWK The Morning After WAAF Foolish Questions WCFL Voice of Cookery WFAM Morning Melodies WGN Morning Melodies WHA Novelty Shop WHO Robt. Hood Bowers' Band WIND Markets WJBC Payne Pioneers WJJD Yuletidings WKBH Ma Perkins WKBH Pianology WLW Goldbergs WMAQ Rhythm in the Air WOC Organ Melodies WROK American Family Robinson

WTAD Betty & Bob
WTMJ P.T. A. Talks
11:00
NBC Girl Alone, sketch (Kellogg): WMAQ WLW
CBS Swing the Blues: WFBM KMOX WKBB WFAM WKBH
NBC Our Spiritual Life: WOWO
NBC Happy Jack Turner, songs: WBOW (sw-15.33)
MBS The Boy & Girl Friend: WGN
KSD News; Kay White, sketch; organist
KWK Young Widder Jones
WAAF Melody Parade
WBAA Dentist Says

WBBM Furniture Bungalow
WCCO Wandering Minstrel
WHA Music Appreciation
WBO Pretty Kitty Kelly
WIBA Linda's First Love
WIND Sketches in Melody
WIRE Your Home Town
WISN Movie Chat
WJBC Personality Hour
WJJD Bureau of Missing Persons
WLS Don & Helen
WMBD Dr. Kadesky; Police Bulletin
WMT Christmas Party
WOC Extra! Extra!
WROK Tabernacle Hour
WSUI Within the Classroom
WTAD News
WTAQ Theater Organ
WTMJ Love for a Day

11:15
CBS Your News Parade (Lucky Strike Cigarettes), Edwin C. Hill commentator: WBBM WOC WISN WMBD WFBM KMOX WCCO WKBB
NBC The Goldbergs, sketch (Oxydol): WMAQ (sw-15.33)
NBC Bailey Axton, tr.: WOWO
NBC Cadets: WCFL
KSD Marie Harrington, talk
KWK Rapid Service
WAAF News
WBAA PTA Council
WBOW Farm Prgm.
WCAZ Movie Gossip (1070 kc)
WFAM Visitors Welcome
WGN Len Salvo, organist
WHO Party Line
WIBA The Master Singers
WIND Ben Kanter, pianist
WIRE Singin' Sam
WJBC Parade of Bands
WJJD Criminal Court Interviews
WKBH Club Calendar
WLS Chuck, Ray & Others
WLW Vic Arden's Orch.
WMBI Chorus Time
WROK Varieties
WTAD Duke Otten
WTMJ Blue Room Ensemble

11:30
NBC Nat'l Farm & Home Hour; Spkrs.; Walter Blaufuss' Orchestra: WBA WMAQ WBOW KWK WLW (sw-15.21)
A brief history of American Farm Bureau Federation may be found on Page 5.

NBC Carlile & London, pianists: KSD WCFL
CBS Romance of Helen Trent (Edna Wallace Hopper): KMOX WBBM

Hymns of All Churches: WHO WOC
WAAF Myrna Dee Sergeant
WBAA Morey Doyle, pianist
WCCO Ma Perkins
WFAM Safety Council
WFBM Hoosier Farm Circle
WIND Harry Zimmerman, organ-
ist
WGN Quin Ryan, news
WIRE Linda's First Love
WISN Voice of Experience
WJBC Singin' Sam
WJJD Safety Court
WKBH Farm Flashes; Do You Want a Job?
WKBH Magic Violin
WLS Organ Moods
WMBD Homemaking
WMBI Continued Story Reading
WMBI German Band
WOWO Market Service
WROK Helene Kimberley, songs
WTAD Police News
WTAQ Mailman
WTMJ Behind the Mike

11:45
CBS Our Gal Sunday, sketch (Anacin): KMOX WBBM
NBC Hollywood High Hatters: WCFL
Betty & Bob: WOC WHO
KSD Melodeers
WAAF Markets; Swing High
WBAA Purdue News
WCCO Kitty Keene
WFAM Luncheon Dance
WFBM Markets; Farm Prgm.
WGN We Are Four
WIRE Farm & Home Hour
WISN Ivory Interlude
WJBC Guest Artists
WKBH Hillbilly Parade
WLS Weather; Markets; News
WMBD Window Shopper
WMT News: Hillbillies; Question Man
WOWO Home Folks Frolic
WROK Round the Town
WSUI Farm Flashes
WTAQ Farmlands
WTMJ Heinie's Grenadiers; Mercantile Quotations

12:00
CBS Betty & Bob, sketch (Gold Medal): WBBM KMOX WISN WCCO WFBM (sw-15.27)
NBC Dick Fiddler's Orch.: (sw-15.33)
News: WJJD WTAD WJBC WMBD

KSD News; Harry Reser's Orch.
WAAF Symphonic Hour
WBAA Noon Melodies
WBOW Street Reporter
WCFL Hit Review
WGN Man on State Street
WHA Noon Musicale
WHO Markets & Weather
WIND Tango Orchestra
WIRE Markets
WKBH Luncheon Musicale
WKBH Parade of Melodies
WLS Dinnerbell Prgm.
WMBI Midday Gospel Hour
WOC Farm Bureau; Markets
WOWO Consolaires
WSBT Two Way Harmonies
WSUI Rhythm Rambles

12:15
CBS Hymns of All Churches (Gold Medal): WBBM KMOX WCCO WFBM WISN (sw-15.27)
NBC Words & Music: (sw-15.33)
MBS Marjorie Mills (Maine Development Com.): WGN
News: WKBB WOWO
Man on the Street: WJBC WKBH

WBAA Luncheon Dance Time
WBOW Fields & Hall
WCFL Luncheon Concert
WHO Songfellows
WIND Livestock Markets
WJJD Noonday Service
WMBD Town Crier; Markets
WMT Voice of Iowa
WOC Inquiring Mike
WROK Column Left, news
WSBT News; Stock Report
WTAD Cy & Freckles

12:30
NBC Sue Blake, sketch: (sw-15.21)
CBS Arnold Grimm's Daughter, sketch (Gold Medal): WCCO KMOX WBBM WFBM WISN (sw-15.27)
News: WOC WHO WIBA WIRE

NBC Roch. Civic Orch. Educa-
tional Concert; Guy Fraser
Harrison, cond.: KWK WOWO
(sw-15.21)
CBS Hollywood in Person (Gold
Medal): WBBM KMOX WCCO
WFBM WISN (sw-15.27)
For news of Hollywood, read "Hol-
lywood Showdown" in every issue
of Radio Guide.

News: WIND WKBH WTAQ
Man on the Street: WCFL WSBT
Markets: WLS WIBA
KSD Mort Dennis' Orch.
WBAA Tom Stephenson, bar.
WBOW Tune of the Day
WHO Luncheon Music
WIRE Police Court
WKBH Song Hits of the Day,
Pet Corner
WLW Kitty Keene, Inc.
WMAQ Perry Como, bar.; Mar-
lowe & Lyon, piano
WMBD Colony Beoney; Ram-
blers
WMT Joe Doakes; Cousin Elvira;
Cornhuskers
WOC Guy Lombardo's Orch.
WROK Man Off the Street; Home
Folks Hour
WTAD Musical Moments
WTMJ Sidewalk Reporter

1:00
CBS Milton Charles, organist:
WKBH WCCO WKBB WOC
NBC Fun in Music; Dr. Mad-
dy's Band Lessons: WBOW
WMAQ (sw-15.33)
CBS Molly Steinberg, stage relief
spkr.: (sw-15.27)
MBS Concert Orch.: WIRE KWK
News: WJBC WHA
Man on the Street: WBBM
WMBD

KMOX Inquiring Reporter
KSD News; Revelers Quartet
WAAF Silver Notes; Hoosier Phi-
losopher
WBAA Journalism Today
WCBD J. C. O'Hair
WCFL Melody Hour
WFBM Bohemians
WGN Concert Orch.
WIBA Melody Moments
WIND Italian Hour
WISN Musical Heat Wave
WJJD Mid-Day Round-Up
WLS School Time
WLW Nation's School of the Air
WSUI Ensemble Romantique
WMT Many Happy Returns;
troubaderos; Cornhuskers
WOWO Jolly Bakers
WSBT News; Farm Flashes
WTAQ Musical Chats
WTAD Phyl Coe Mysteries
WTAQ Matinee
WTMJ Livestock; News; Weath-
er; Police Reports

1:15
CBS Cheri & Three Notes: WKBH
WKBB WOC WSBT
NBC Let's Talk It Over: (sw-
15.21)
MBS Mary Williams, sop.; Or-
chestra: KWK
Hope Alden's Romance: KMOX
WFBM WCCO
KSD Ebony & Ivory, piano duo
WAAF Waltz Time
WBAA Electrical Shop
WBBM Kitty Keene, Inc.
WCFL Melody Hour
WGN Wife vs. Secretary
WHA Musical Varieties
WHO Lady of Millions
WIBA Dance Hour
WIRE Music Menories
WLS Ota & Novelodeons
WMBD His Majesty, the Baby
WMT German Band
WOWO Jack Tilson's Orch.
WTAD Quincy Marches On
WTAQ Man on the Street
WTMJ Dance Orch.

1:30
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

1:45
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

1:50
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

1:55
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

2:00
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

2:05
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

2:10
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

2:15
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

2:20
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

2:25
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

2:30
NBC Music Guild: WOWO
NBC Gen. Fed. of Women's Clubs;
WIBA (sw-15.33)

AL JOLSON
CBS comedian
Tues. 7:30 pm CST

MBS-Crime Clinic: WGN
NBC-Vivian Della Chiesa, sop.;
Orch.: WENR
News: WFBM WKBB WKBH
Phyl Coe Mysteries: WFAM
WMBD WIBA WMT
KWK-Whispering Jack Smith
WBOW Home Decorators
WCCO Broadway Stars
WGN-Rube Appleberry
WHO-The Song Fellows
WIRE-Charlie Chan, sketch
WISN-Musical Reminiscences
WLW-Tonic Time
WMAQ-Doctor Dollar
WOC-Hidden Melodies
WROK-Dinner Music
WTAQ-Ramblin' Trio
7:00
NBC-Johnny Presents (Philip
Morris) Russ Morgan's Orch.;
Charles Martin's Thrill; Gene-
vieve Rowe, sop.; Frances
Adair, contr.; Glenn Cross,
tr.; Ray Block & Swing Four-
teen: WHO KSD WTMJ WLW
WIRE WMAQ WTAM WIBA
(also see 10:30 p.m.)
NBC-Husbands & Wives (Ponds
Cream) Conducted by Sedley
Brown & Allie Lowe Miles:
WMT WLS KWK (sw-11.87)
CBS-"Big Town," drama; Edward
G. Robinson and Claire Trevor
(Rinso): KMOX WISN WJR
WFBM WBBM WMBD WHAS
WCCO (sw-17.76)
The hostess racket, by which
night club hostesses steal the
bank roll of drunken patrons,
will be exposed in tonight's
drama.
News: WCFL WIND
WBOW-Green Bros.' Orch
WFAM-American Family Robin-
son
WGN-Whispering Jack Smith
WKBW-Sports Parade
WKBH-Swing Time
WOC-Close Harmony
WROK-Piano Moods
WSUI-Children's Hour
WTAQ-American Scene
7:15
WBOW-Xavier Cugat's Orch.
WCFL-Georgia Erwin
WFAM-Remember When
WGN-Victor Arden's Orch.
(Continued on Next Page)

CBS-Poetic Melodies (Wrigley's
Gum): WJR (sw-17.76) (also
see 10 p.m.)
NBC-Hal Totten, sports; WMAQ
WBOW
Vic Arden's Orch.: WCCO WTMJ
Sports Review: WKBW WOC
WKBH
KMOX-Five Star Final News
WBBM The Headliners
WCFL-News; Piano Recital
WFAM-Crimecasts
WFBM-Phenomenon
WGN-Concert Orch.
WHAS-Baptist Seminary
WBA-Dinner Melodies
WIND-German Hour
WISN-Down By Herman's
WMBD-Roy Evans
WROK-News; Dinner Music
WSUI-Dinner Hour
6:15
NBC-Vocal Varieties (Tums);
Smoothies; DeVore Sisters;
Wm. Stoess' Orch.: WHO WLW
WMAQ WIRE KSD WTAM
WTMJ WIBA (sw-9.53) (also
see 10:15 p.m.)
NBC-Mr. Keen, Tracer of Lost
Persons, drama (Amer. Home
Prod.): WENR WMT KWK
(sw-11.87)
CBS-Hollywood Screen Scoops
by George McCall (Old Gold
Cigarettes): WJR WBBM
WCCO WHAS KMOX WISN
WOC (sw-17.76) (also see
10:15 p.m.)
For news of Hollywood, read "Hol-
lywood Showdown" in every issue
of Radio Guide.
CBS-To be announced: WKBW
MBS-Luigi Romanelli: WGN
WBOW Si & Ezra
WCFL-Dinner Concert
WFAM-Dinner Dance; News
WFBM Sports
WKBH Melody Time
WMBD-News
WROK-Motor Drama
WTAQ-To be announced
6:30
CBS-Famous Actors Guild Pre-
sents Helen Menken in "Sec-
ond Husband," drama (Bayer
Aspirin): KMOX WHAS WJR
WBBM (sw-17.76)
NBC-Glenn Darwin, bar.: WENR
WMT
NBC-Rudolph Friml Jr.'s Orch.:
WLW
News: WTAQ WHO WMAQ
WOC
KSD-Vic Arden's Orch.
KWK-Sports; News
WBOW-Hit Tunes
WCCO-Home Town Memories
WCFL-Sunny Sam
WFAM-Hits from the Shows
WFBM-Piano Twins
WGN-Harold Stokes' Orch.
WBA-Dinner Melodies
WIRE-Man to Man Sports; News
WISN-Down the Avenue
WKBW-Speed Gibson
WKBH-Dinner Music
WMBD-Broadway Comedy Stars
WMT-Life Savers; Lucky Lyric;
Interlude
WROK-House by Side of Road
WTAM-Lee Gordon's Orch.
WTMJ-Dinner Table of the Air
6:45
NBC-Freddie Martin's Orchestra:
KSD

WIRE-What Do You Know?
WJBC-Christian Messengers
WKBH-WPA Prgm.
WLW-Singing School
WMAQ-Romance & Rhythm
WOC-Man on the Street
WROK-Children's Hour
WTAQ-To be announced
WTMJ News: Moment Musical
5:00
CBS-Doris Kerr, songs: WKBW
WTAQ WOC WBBM WKBH
NBC-Science in the News:
WCFL (sw-9.53)
NBC-Junior Nurse Corps, sketch
(Sunbrite): WENR KWK
NBC-Rakov's Orch.: WMT
Santa Claus: WFBM WFAM KSD
KMOX-Linda's First Love
WBOW-Sundown Express
WCCO-Livestock
WGN-Jolly Joe
WHO-Sunset Corners Opry
WIND Stamp Man
WIRE-Terry & the Pirates
WISN-Show Window
WLW-Angelo, Italian Troubadour
WMAQ-Don Winslow of the Navy
WMBD-Happy Train
WROK-Make Believe Ballroom
WSUI-Spanish Reading
WTMJ-Jack Armstrong, sketch
5:15
CBS-All Hands on Deck: WMBD
WOC WFAM WKBW WTAQ
NBC-Rhythmaires: WCFL (sw-
9.53)
NBC-Rakov's Orch.: WENR
MBS-Len Salvo, organist: WGN
Jack Armstrong, sketch: WCCO
WTAD
KMOX-Lady of Millions
KSD-News; George Hall's Orch.
KWK-Santa Claus
WBBM-Eleanor Howe
WFBM-Christian Science Prgm
WIBA-Santa Claus at the North
Pole
WIND-Sons of the Pioneers
WIRE-Three Little Words
WKBH-Town Hall Players
WLW-Supper Serenade
WMAQ-Terry & the Pirates
WROK-Sports Review
WTMJ-Billie the Brownie
5:30
CBS-Selections from "The Mika-
do": News: WFBM WKBW
WTAQ WFAM WMBD WISN
WCCO (sw-17.76)
NBC-Gale Page, contr.: KWK
Jack Armstrong, sketch WMAQ
WHO KMOX
News: WENR WIBA
Sports: KSD WLW
WBBM-Pappy Cheshire
WCBD-Salon Group
WCFL-Musical Varieties
WGN-Charlie Chan
WIND-Bill, Mac & Jimmie
WIRE-Little Orphan Annie
WKBH-Kiddies' Hour
WMT-Puzzle Club; News
WOC-Hits and Bits
WROK-Home Folks Frolic
WSUI-Musical Moods
WTMJ-Heinie & His Grenadiers
5:45
NBC-Little Orphan Annie (Oval-
line): KSD
CBS-Bob Byron, songs: WFBM
WKBW (sw-17.76)
NBC-Lowell Thomas, news com-
mentator (Sun Oil): WLW
(sw-15.21)
NBC-Escorts & Betty: WENR
NBC-Tom Mix' Straight Shoot-
ers (Purina): WMAQ WIRE
KWK
Sports: WTMJ WISN
Speed Gibson: WBOW WFAM
Orphan Annie: WGN WHO
KMOX-Adv. of Jimmy Allen
WCCO-Front Page Parade
WCFL-Stanley Hickman
WIBA-Today's Birthdays; Sports
WIND-Listen to Yourself
WISN-Sports Parade
WMBD-Sports; Where to Go &
What to Do in Peoria
WMT-Jordan's Revue; Did You
Know?
WOC-Jack Armstrong, sketch
WROK-Don & Sleepy, songs
WSUI-Daily Iowan of the Air
WTAQ-Bureau of Public Service

WAAF-Jimmie Kozak, pianist
WBAA-The Question Man
WCCO-Women's Clubs
WCFL-Varieties
WGN-Margery Graham
WHA-In Deutscher Sprache
WIND-At the Tavern
WJBC-Classified Time
WJBL-Behind the Microphone
WLW-Mad Hatterfields
WMBI-Golden Nuggets
WROK-Piano Moods
WTAD-Musical Maniacs
4:00
NBC-Nellie Revell Interviews:
WHO WIBA KSD WIRE
Alma Kitchell will be inter-
viewed.
CBS-To be announced: WKBW
CBS-Follow the Moon with Elsie
Hitz & Nick Dawson (Pebe-
co): WBBM KMOX WCCO
WFBM (sw-11.83)
NBC-Junior Nurse Corps, sketch:
WLW (sw-15.21)
MBS-Charley Stookey's Hillbilly
Show (Consol. Drug Trade
Co.) WGN KWK
News: WOC WWO
WAAF-Sports; Shadowland
WBAA-Story Book Hour
WBOW-Xmas Merry-Go-Round
WCFL-Make Believe Night Club
WENR Music Circle
WFAM-Hot Spell
WHA-Organ Reveries
WIND-You, the Story & the
Music
WISN-German Hour
WJRC-Wesleyan Hour
WJJD-Ridge Runners
WKBH-Matinee Music
WMAQ-The Children Speak
WMBD-Trinity Tabernacle
WMBI-Grace Notes
WMT-Radio Gossip; Today's
Tunes; Drama
WROK-Markets; News
WSUI-Travelog
WTAD-Freshest Thing in Town
WTAQ-Sweet Music
WTMJ-Friendship Circle
4:15
NBC-Terry & the Pirates, sketch
(Dari Rich): (sw-15.33)
NBC-Bennett & Wolverton:
WENR KSD
NBC-Don Winslow of the Navy,
sketch: WMT WIBA (sw-
15.21)
CBS-Life of Mary Sothern,
sketch (Hind's): WCCO
WBBM KMOX (sw-11.83)
WBAA-Campus Customs
WFBM-Tea Time Tunes
WHO-Variety Hour
WIRE-News
WLW-Jack Armstrong
WMAQ-Tea Time Varieties
WMBD-Bargain Counter
WCCO-May Robson
WCFL-Organ Recital
WGN-Lady of Millions
WIND-Fred Beck, organist
WLW-Life of Mary Sothern
WMBI-Sacred Music
WSUI-Melody Time
WTAD-Loreine Meyer Hughes
3:20
NBC-"As I See It," Prof. Gilbert
Murray from London: WIRE
WOWO WMT WENR WBOW
KWK
3:30
CBS-Story of Industry: WKBW
WFAM WTAQ WISN WFBM
WMBD WBBM WOC WKBH
(sw-11.83)
Henry R. Daniel of the U. S.
Department of Commerce dis-
cusses the tobacco industry,
and J. T. Trippe, President of
the Pan-American Airways, will
speak on "Your Grandmother's
Day and Your Granddaughters."
NBC-The Story of Mary Marlin,
sketch (Ivory Soap): WMAQ
WLW WHO (sw-15.33)
News: WJBC WTAD
KMOX-Singin' Sam
WAAF-News & Weather
WBAA-Afternoon Musicale
WBOW-Rev. Archie Brown
WCCO-Grandma Travels
WCFL-Robt. Van Tress
WGN-Rhythm Rambles
WHA-Spanish Quarter Hour
WIND-Waltz Time
WMBI-See by the Papers
WOWO-Old Time Religion
WROK-Church in Wildwood
WSUI-Famous Short Stories
WTMJ-Dozhouse Court
3:35
NBC-Club Matinee: WIRE WMT
WENR KWK
3:45
NBC-Kitty Keene (Dreft): WHO
NBC-The Road of Life, sketch
(Chipso): WMAQ WTMJ (sw-
15.33)
MBS-To be announced: KWK
KMOX-Meet the Missus
KSD-Afternoon Varieties

KWK-Siesta Time
WAAF-Red Hot & Low Down
WBAA-Melody Time
WBBM-Your Neighbor & Mine
WCBD-Rhythm Review
WCCO-News X-rays
WHA-Music of the Masters
WIBA-Travel Prgm
WIND-Stars Over Hollywood
WLS-Musical Roundup
WMBD-Petticoat Parade
WMT-Ralph Slade's Orch.
WROK-Music Box Melodies
WSUI-Child Study Club
2:45
NBC-The O'Neills, sketch (Ivory
Flakes): WMAQ KSD WLW
WHO WTMJ (sw 15.33)
KMOX-One Woman's Opinion
KWK-Nat'l Council of Jewish
Women; Piano Interlude
WBAA-Treasure Chest
WBBM-Hour of Romance
WBOW-Talk of the Town
WCCO-Ladies First
WGN-Harold Turner, pianist
WIBA-Today's Front Page
WIND-Happy Harmonies
WLS-Home Service Club
WMT-At Your Service
WTAD-Ruth & Florence Brown
3:00
NBC-Club Matinee: WOWO
WENR WMT WBOW KWK
NBC-Loreine Jones, sketch
(Phillips): WMAQ WIRE
WHO (sw-15.33)
CBS-Ted Malone's Between the
Bookends: WSBT WFBM WOC
WTAQ WKBW WKBH (sw-
11.83)
KMOX-Kitty Keene, Inc.
WBAA-British Isles Talk
WBBM-Houseboat Hannah
WCFL-News
WGN-Concert Orch.
WHA-American Life & Books
WIBA-The Shut-In Hour
WIND-Orchestra; Streamliners
WISN-Even As You & I
WJBC-Bible Study Hour
WLW-Dr. Friendly
WMBI-Liquor Problem
WROK-Women of the Hour
WSUI-Int'l Scene
WTAD-Organ Reveries
WTMJ-Home Harmonizers
3:15
CBS-Tribute to Dexter Fellows:
WKBH WTAQ WSBT WFBM
WOC WMBD WKBW WISN
(sw-11.83)
NBC-Club Matinee: WIRE (sw-
15.21)
NBC-The Guiding Light, sketch
(White Naptha): WHO WTMJ
WMAQ (sw-15.33)
KMOX-Houseboat Hannah
WBAA-Ivah Swainie, sop.
WBBM-Linda's First Love
WCCO-May Robson
WCFL-Organ Recital
WGN-Lady of Millions
WIND-Fred Beck, organist
WLW-Life of Mary Sothern
WMBI-Sacred Music
WSUI-Melody Time
WTAD-Loreine Meyer Hughes
3:20
NBC-"As I See It," Prof. Gilbert
Murray from London: WIRE
WOWO WMT WENR WBOW
KWK
3:30
CBS-Story of Industry: WKBW
WFAM WTAQ WISN WFBM
WMBD WBBM WOC WKBH
(sw-11.83)
Henry R. Daniel of the U. S.
Department of Commerce dis-
cusses the tobacco industry,
and J. T. Trippe, President of
the Pan-American Airways, will
speak on "Your Grandmother's
Day and Your Granddaughters."
NBC-The Story of Mary Marlin,
sketch (Ivory Soap): WMAQ
WLW WHO (sw-15.33)
News: WJBC WTAD
KMOX-Singin' Sam
WAAF-News & Weather
WBAA-Afternoon Musicale
WBOW-Rev. Archie Brown
WCCO-Grandma Travels
WCFL-Robt. Van Tress
WGN-Rhythm Rambles
WHA-Spanish Quarter Hour
WIND-Waltz Time
WMBI-See by the Papers
WOWO-Old Time Religion
WROK-Church in Wildwood
WSUI-Famous Short Stories
WTMJ-Dozhouse Court
3:35
NBC-Club Matinee: WIRE WMT
WENR KWK
3:45
NBC-Kitty Keene (Dreft): WHO
NBC-The Road of Life, sketch
(Chipso): WMAQ WTMJ (sw-
15.33)
MBS-To be announced: KWK
KMOX-Meet the Missus
KSD-Afternoon Varieties

Frequencies
KMOX-1090 WJBC-1203
KOA-830 WJJD-1130
KSD-550 WJR-750
KWK-1350 WKBB-1500
WAAF-930 WKBH-1380
WBA-830 WLS-870
WBBM-770 WLW-700
WBOW-1310 WMAQ-670
WGBD-1080 WMBD-1440
WCCO-810 WMBI-1080
WCFL-970 WMT-600
WENR-870 WOC-1370
WFAM-1200 WOWO-1160
WFBM-1230 WRJN-1370
WGN-720 WROK-1410
WHA-940 WSBT-1360
WHAS-820 WSUT-880
WHO-1000 WTAD-900
WIBA-1280 WTAM-1070
WIND-560 WTAQ-1350
WIRE-1400 WTMJ-620
WISN-1120

CBS-American School of the Air:
KMOX WSBT WCCO WTAQ
WBBM WKBB WFBM WISN
WKBH (sw-11.83)
Literature lesson by Carl
Carnier on "American Folk
Lore."
MBS-Lucky Girl, sketch: WGN
News: WMAQ WBAA
Market Reports: WJJD WLS
KSD-Judy & Jane
KWK-News; Pianist
WAAF-Live Stock Markets; Adult
Education Council
WBOW-Melody Time
WCBD-Zion Prgm.
WHA-Following Congress
WHO-Houseboat Hannah
WIND-Federal Housing Prgm.
WIRE-May Robson
WMBD-Party Line
WMT-Tom Owen's Cowboys
WOC-Afternoon Recess
WROK-Master Singers
WTAD-Music Graphs
1:45
NBC-Armchair Quartet: WIBA
(sw-15.33)
MBS-Beatrice Fairfax (Hecker
Products): KWK WIRE
WGN
Judy & Jane: WHO WOC
KSD-Contract Bridge Lesson
WAAF-Kay Armen
WBAA-Markets & Weather
WBOW-Devotional Service
WIND-Ben Kanter, pianist
WJJD-Happy Harmonies
WLS-How I Met My Husband
WMAQ-Bob Hawk's Fun Quiz
WMBD-Shut-In Prgm.
WMT-Closing Markets
WROK-Modern Marco Polo
WTAD-Bessie Dean Reinert
2:00
CBS-Col. Jack Major: WSBT
WOC WKBW WISN WKBH
WTAQ (sw-11.83)
NBC-Marine Band: WOWO WCFL
NBC-Pepper Young's Family,
sketch (Camav): WMAQ KSD
WHO WLW WTMJ (sw-15.33)
MBS-Concert Trio: WGN WIRE
News: WIND WTAD WFBM
WAAF
KMOX-Magic Kitchen
KWK-Today at Two
WBAA-Story Time
WBBM-Radio Gossip Club
WBOW-Indiana State Teacher's
College Prgm.
WCBD-Polish Prgm.
WCCO-Siesta
WHA-Let's Draw
WIBA-Memoirs of a Concert Mas-
ter
WJJD-The Sports Edition
WLS-Homenakers' Hour; Fan-
fare by Wilma Gilliam
WMBD-Trading Post
WMT-Afternoon Recess
WROK-News; Musicale
WSUI-Campus Activities; Organ
Recital
2:15
NBC-Oxydol's Own Ma Perkins,
sketch: WMAQ KSD WTMJ
WLW WHO (sw-15.33)
NBC-Marine Band: WBOW WCFL
CBS-Colonel Jack Major: WMBD
WAAF-Matinee Revue
WBAA-Metal Shops
WBBM-Meet the Missus
WCCO-Markets; News
WFBM-Art Treasures
WGN-Home Management
WHA-Organ Interlude
WIND-Tommy Ott, organist
WIRE-Matinee Varieties; News
WROK-Two Guitars
WTAD-Matinee Jamboree
2:30
CBS-Hollace Shaw, sop., &
Orch.: WTAQ WKBW WSBT
WKBH WFBM WISN WOC
(sw-11.83)
NBC-Marine Band: (sw-15.21)
NBC-Vic & Sade, sketch (Crisco-
co): WHO WMAQ KSD WLW
WTMJ (sw-15.33)
MBS-Good Health & Training:
WGN
KMOX-Travelogue

OLD BOOKS WANTED

We pay big cash prices for thousands of different titles. We bought over 7,500 books in past twenty-one months, paying as high as \$500 for a single book. For example, we will pay you cash for the following books as described in our price list:

Pilgrim's Progress	\$4,000.00
Adventures of Tom Sawyer	200.00
Old Swimm'n' Hole	75.00
Black Beauty	100.00
Treasure Island	50.00
Scarlet Letter	35.00
Venus and Adonis	5,000.00
Leaves of Grass	250.00
Snow-Bound	45.00
Uncle Tom's Cabin	100.00
Ben Hur	50.00
Last of the Mohicans	50.00
Moby Dick	100.00
Little Women	25.00
McGuffey Primer	100.00
Tamerlane & Other Poems	5,000.00

These are but a few of the many thousands of books we want. DON'T SEND BOOKS until you have checked our latest list giving full information. Don't delay—a single old school book, story book, bible, poetry, history, travel, almanacs, newspapers, letters, etc., may bring you \$25, \$50, \$100, \$500 or even \$5,000 cash for certain books. Better investigate NOW. Send 10c to the American Book Mart, 140 S. Dearborn St., Dept. 5101, Chicago, and we will send you latest list of old books we want to buy and cash prices we will pay.

NIGHT

6:00
NBC-Easy Aces, sketch (Anacin):
WENR WMT WIRE KWK (sw-
11.87)
NBC-Amos 'n' Andy (Pepsodent):
WHIO WTAM WLW
KSD (sw-9.53) (also see 10
p.m.)
CBS-Herbert Foote, organist:
WTAQ

Tuesday

December 14

LANNY ROSS
"Hollywood Mardi Gras" star
Tues. 8:30 pm CST

(7:15 p.m. Continued)

WIND-Colonial Ensemble
WOC-WPA Program
WROK-Russell Anderson, trn.
WSUI-Television Prgm
WTAQ-Bob French, trn.
7:30
CBS-Al Jolson Show with Martha Raye, Parkyakarkus & Victor Young's Orch. (Life-buoy): WBBM KMOX WISN WFBM WCCO WJRW WHAS WMBD (sw-17.76) (also KNX KSL at 10:30 p.m.)
NBC-It Can Be Done (Household Finance); Drama of Success Stories; Edgar A. Guest; Frankie Masters' Orch.: WLW WLS WMT KWK (sw-11.87)
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 Varieties: WBOW WKBB
WCFL-Streamline Melodies
WFAM-Dixieland Band
WIND-Sing & Swing
WKBH-Boy Scout Prgm.

WOC-Voice of Friendship
WROK-Lou Blake's Orch.
7:45
WCFL-Herr Louie & the Weasel
WFAM-Little Jamboree
WIND-Talking Drums
WKBH-Evensong
8:00
CBS-Watch the Fun Go By: (Ford); Al Pearce's Gang; Arlene Harris, human chatter-box; Carl Hoff's Orch.: WJR WHAS WISN WKBB WSBT WBBM WCCO KMOX WOC WTAQ WFBM WMBD WKBH (sw-17.76) (also KNX KSL at 11 p.m.)

NBC-Vox Pop (Molle Shave) conducted by Wallace Butterworth & Parks Johnson: KSD WHO WIRE WTAM WMAQ KOA (also see Mon. prgms. at 11:30 p.m.)

NBC-Whittall Stradivarius Concert: WLS WTMJ WBOW WWO (sw-11.87)
Adolf Busch, violinist, and Rudolf Serkin, pianist, will offer Sonata in D Major No. 1 (Beehoven).
For the music detail on this program turn to page 8.

MBS-Paul Whiteman's Orchestra: WGN KWK
WCFL-Jam Session
WIBA-Dick Liebert, organist
WIND-Tommy Ott, organist
WLW-Hoosier Housewarmers
WMT-A Gift Free
WROK-Verna Davis, songs
WSUI-Evening Musicale
8:15
NBC-Whittall Stradivarius Concert: WIBA
MBS-Paul Whiteman's Orch.: WMT
WCFL-Organ Recital
WIND-News
WROK-News; Musicale
WSUI-Woodland Rambler
8:30
NBC-Night Club; Ransom Sherman, m.c.; Roy Shield's Orchestra & Guests: WENR WBOW WWO (sw-6.14)

NBC-Hollywood Mardi Gras (Packard); Lanny Ross, trn.; Chas. Butterworth, comedian; Wilson, m.c.; Jane Rhodes, Ruby Mercer, sop.; Orch.: WIRE WTMJ WMAQ KSD WIBA WHO KOA WTAM (sw-9.53)
Curry Grant will be the guest.

CBS-Jack Oakie's College (Camel Cigarettes); Stuart Erwin, Raymond Hatton, comedians; Patsy Flick, comedienne; Harry Barris, songs; Camel Chorus; George Stoll's Orch.: WISN WMBD KMOX WCCO WHAS WBBM WFBM WSBT WKBB WOC WJR (sw-17.76)

MBS-Jazz Nocturne: KWK WCFL-Crime Catches
WGN-Comedy Stars of Broadway
WIND-Job Market
WKBH-Betty Simonson
WLB-Melodrama
WMT-String Ensemble
WROK-David Lundberg, Make Believe
WSUI-Mexican Orch. & Chorus
WTAQ-City Band Concert
8:45
WCFL-Campus Conclave
WGN-News; Sport High Lights
WKBH-John Gruber, pianist
WROK-Joe Gerken's Orch.
WSUI-Daily Iowan
9:00
NBC-General Hugh Johnson (Listerine): WENR WWO KWK WMT (sw-6.14)

CBS-Swing School (Camel Cigarettes); Benny Goodman's Orchestra & Guests: WCCO WMBD WISN KMOX WHAS WBBM WFBM WOC WSBT WJR WKBB (sw-17.76)

WBOW-Dance Hour
WCFL-News
WGN-Ennio Bolognini; Orch.
WIND-Bob Tinsley's Orch.
WKBH-Sentimental Mood
WLW-Mid-Western Stars
WROK-Wrestling Matches
WSUI-Opera in Miniature
WTAQ-Dance Orch.
9:15
NBC-Kiddoodlers: WBOW (sw-6.14)

WHA-Your Health
WIBA-World Entertains
WIND-Meat Market of the Air
WJJD-Bosworth Broadcast
WKBH-Chance Steps
WKBH-Olive Hage, organist
WLW-Linda's First Love
WMBD-Messenger; Weather
WOW-Bill Board
WSUI-Within the Classroom
WTAQ-Santa Claus Parade
WTMJ-Belle & Martha; What's New in Milwaukee
9:15
NBC-Oxydol's Own Ma Perkins, sketch: WLS (sw-15.21)
CBS-Myrt & Marge, sketch (Super Suds): WISN WBBM WCCO KMOX WFBM WMBD
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE WHO KSD
NBC-Vaughn de Leath, songs: WBOW WCFL KWK
News: WKBH WHA
WAAF-King of the Kitchen
WFAM-Organ Recital
WIND-Hawaiian Serenade
WKBH-Ma Perkins
WLW-All the Answers
WMT-Morning Matinee
WOC-Neighbor Jim
WROK-On the Mall
WTAD-Jane Romar
9:30
NBC-Just Plain Bill, sketch (Anacin): WMAQ WIRE WHO
NBC-Pepper Young's Family, sketch (Camay): WLS WMT (sw-15.21)
CBS-Tony Wons' Scrap Book (Vicks): WBBM KMOX WCCO
NBC-Bennett & Wolverton: WCFL
KWK-Party Line
WAAF-Soliloquy
WBOW-Home Folks
WCBD-Deutsche Liederstunde
WAAF-Fashion Pointers
WFBM-Kitchen Clinic
WGN-Get Thin to Music
WHA-Nature Tales
WIBA-Church of the Air
WIND-Eb & Zeb, sketch

MBS-Symphonic Strings: KWK
WCFL-Labor Flashes
WENR-Eddie Varzos' Orch.
WIND-Walkathon
WKBH-Rapid Ad
WMT-Vic Arden's Orch.
WOWO-Mel Marvin's Orch.
WTAQ-Dance Music
9:30
CBS-Poly Follies (Phillips): WOC WCCO WFBM WSBT KMOX WBBM WMBD
NBC-Jimmie Fidler's Hollywood Gossip (Drene): KSD KOA WIBA WTMJ WMAQ WLW WHO WTAM WIRE (sw-9.53)
For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

CBS-Tom M. Girdler, talk (sw-17.76)
NBC-Celia Gamba, violinist; Orchestra & Girls' Trio: WBOW WENR (sw-6.14)
Broadway Comedy Stars: WHAS WWO
KWK-Range Riders
WCFL-Vella Cook
WGN-The Northerners
WIND-Stars Over Manhattan
WISN-Helen Wittman, songs
WKBH-Swing Your Partner
WKBH-Vocational Radio Guild
WJR-News Comes to Life
WMT-Dance Band
WTAQ-Continental Nights
9:45
NBC-Serenade in the Night: WTAM KSD (sw-9.53)
CBS-A Little Night Music: (sw-17.76)
News: WIND WROK WWO
Vic Arden's Orch.: WHAS WIRE
KOA-The Three Keys
KWK-String Nocturne
WCFL-Social Security Talk
WHO-Glen Gray's Orch.
WIBA-Helen & Sonya
WISN-Service League Drama
WKBH-Gems of Monte Cristo
WLW-Count of Monte Cristo
WMAQ-Four Stars Tonight
WMBD-Sports; Program Review
WTAM-Music You Want
WTMJ-Moonlight & Shadows
10:00
NBC-Amos 'n' Andy (Pepso-dent): WMAQ WIRE KOA KFI (also at 6 p.m.)

CBS-Poetic Melodies (Wrigley's Gum); Franklyn MacCormack; Jack Fulton, trn.; Orch.: KMOX WHAS WCCO WFBM WBBM KSL (also at 6 p.m.)
CBS-Tommy Dorsey's Orch.: WSBT (sw-17.76)
NBC-Glenn Miller's Orch.: WCFL WMT
NBC-Science vs. Crime: WBOW (sw-9.53)
Leonard W. Mayo of the Welfare Council of New York will speak on "Social Work Agencies."
MBS-Developments of Music: WGN
News: WIBA WMBD WJR WOC WENR WTAQ WKBH WKBH Sports Review: KWK WWO
WHO-Comedy Stars of Broadway
WIND-Hawaii Calls
WISN-Moon Magic
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Sports; News
10:15
NBC-Vocal Varieties (Turns): KOA KFI (also at 6:15 p.m.)
CBS-Hollywood Screen Scoops (Old Gold): KNX KSL WFBM (also at 6:15 p.m.)
NBC-King's Jesters': WENR WBOW (sw-9.53)
CBS-Tommy Dorsey's Orch.: WOC WISN WTAQ WKBH WKBH (sw-6.14)
NBC-Glenn Miller's Orchestra: WWO
MBS-Dick Jurgen's Orch.: WGN KWK
News: WMT WHO
KMOX-Jimmy Garrigan's Orch.
WBBM-Melodie Time
WCCO-Cedric Adams
WHAS-Carioca Rhythm
WIBA-Club Chanticleer
WIRE-News; Basonology
WJR-Reminiscing
WLW-Paul Sabin's Orch.
WMAQ-Eddie Varzos' Orch.
WMBD-Sports; Program Review
WTAM-Music You Want
WTMJ-Moonlight & Shadows
10:30
NBC-Jimmy Dorsey's Orch.: WMAQ

NBC-Johnny Presents (Philip Morris); Russ Morgan's Orch.; Charles Martin's Thrills: KOA KFI (also at 7 p.m.)
NBC-Al Donahue's Orch.: WCFL WBOW (sw-9.53)
CBS-Leighton Noble's Orch.: WOC WTAQ WKBH WSBT WISN WKBH (sw-17.76)
MBS-Freddy Martin's Orch.: WMT WIRE
News: KMOX WBBM WFBM WCCO-Rollie Johnson
WENR-Maurie Stein's Orch.
WGN-Anson Weeks' Orch.
WHAS-Swing Low
WHO-Sports
WIBA-In a Sentimental Mood
WIND-Peacock Court
WLW-Don Bestor's Orch.
WMBD-Value Hints
WTMJ-Dance Orch.
10:45
CBS-Leighton Noble's Orch.: WFBM WCCO WMBD
News: WHAS WIND
KMOX-Forest Crawford's Orch.
KWK-Roller Derby
WBBM-Horace Henderson's Orch.
WHO-American Legion Auxiliary
WIBA-Easy to Remember
WIRE-Variety Show
WJR-ΔMeditation
WLW-Art Kassel's Orch.
11:00
NBC-Joe Reichman's Orch.: WIBA WCFL
NBC-Trump Davidson's Orch.: WBOW WHO KSD (sw-9.53)
CBS-Orrin Tucker's Orch.: WOC WBBM WMBD WISN WTAQ
CBS-Emery Deutsch's Orch.: WKBH WSBT WFBM WJR
MBS-Horace Heidt's Orch.: WGN WMT WLW WIRE
KMOX-Pappy Cheshire's Hill Billies
KOA-Dance Hour
KWK-Glenn Hartmann's Orch.
WCCO-Red Norvo's Orch.
WENR-Music As You Desire It
WHAS-Dance Band
WIND-Bob Tinsley's Orch.
WMAQ-Streamline Revue
WTAM-Blue Barron's Orch.

End of Tuesday Programs

Wednesday

December 15, 1937

Wednesday

MORNING

7:00 am CST
NBC-Four Showmen, quartet: WLW
CBS-Arthur Godfrey & Organ: (sw-21.52)
Musical Clock: WBBM WROK WCFL WKBH WIBA WKBH WIRE WOC WMT
7:15
CBS-Salon Musicale: (sw-21.52)
News: WCCO WHO WMT WAAF WKBB
7:30
CBS-Greenfield Village Chapel: (sw-21.52)
NBC-William Meeder, organist: KWK
Musical Clock: WMBD WMT
News: WIBA WKBH WTAQ
ΔMorning Devotions: WKBH WLS
7:45
CBS-As You Like It: WTAQ (sw-21.52)
Musical Clock: WIBA WKBH
8:00
NBC-Breakfast Club; News: WCFL WBOW WIRE
CBS-As You Like It WFAM WFBM WKBH (sw-21.52)
News: WKBH WMBD
Coffee Pot Inn: WHO WMT
8:15
CBS-Richard Maxwell, songs: News: WFAM WTAQ WFBM WKBH (sw-21.52)
NBC-Sunshine Express; News: KSD
News: WIND WLS
8:30
CBS-Fidler's Fancy: WFBM (sw-21.52)
NBC-Breakfast Club; News: WWO WCFL
KMOX-Joe Karnes, pianist
KWK-Candid Camera; News
WCBD-Polish Prgm.
WCCO-Ramona & Karen
WFAM-Your Engagement Book
WHO-Morning Melodies

WIBA-Today's Almanac
WIND-Early Edition
WJJD-Happy Go Lucky Time
WKBH-Musical Breakfast
WKBH-Uncle Bob
WLS-Morning Roundup
WLW-Lady Be Good
WMAQ-Whistler & His Dog
WMBD-Bandwagon
8:45
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX WCCO (sw-21.52)
NBC-Breakfast Club: WCFL WBOW WWO
NBC-Aunt Jemima (Quaker Oats): WMAQ (sw-15.21)
NBC-Landt Trio: KSD
WFAM-ΔMorning Devotions
WFBM-Apron Strings
WIO-Musical Clock
WIBA-Interlude; Baron's Prgm.
WIND-Mind Your Manners
WIRE-Rose Room Melody
WJJD-Chicago Tuberculosis Inst.
WKBH-Tonic Tunes
WKBH-Rapid Ad
WLS-The Hilltoppers
WLW-Young Widder Jones
WMBD-Women of Today
WOC-News
WROK-Town Crier
WTAQ-Coffee Hour
WTMJ-Bandmasters
9:00
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WISN WBBM WFBM KMOX WCCO
NBC-Story of Mary Marlin, sketch (Ivory Flakes): WLS (sw-15.21)
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE WHO KSD
NBC-Breen & de Rose, songs: WBOW
News: WROK WMT WTAD
KWK-Top o' the Morning
WAAF-There Was a Time
WCBD-Italian Prgm
WCFL-Party Line
WFAM-Meet Miss Miller
WGN-Martha Crane & Helen Joyce

WISN-News
WJJD-School for Taxpayers
WKBH-Mixing Bowl
WKBH-Ma Perkins
WLW-Betty & Bob
WMBD-Irene's Grab Bag
WOC-Library Prgm.
WOWO-Richard Trojan
WROK-Intimate Review
WTAD-Dance Revue
WTAQ-Melody Lane
WTMJ-News
9:45
NBC-Today's Children, sketch (Pillsbury): WMAQ KSD WHO WTMJ WIRE
CBS-Ruth Carhart, contralto: WKBH WFAM WCCO WKBH
NBC-Viennese Ensemble: WBOW KWK
Party Line: WOC WTAD
KMOX-Ma Perkins, sketch
WAAF-Hawaiian Echoes
WBBM-Man on the Street
WCFL-Swingtime
WGN-Musical Mail Box
WIBA-Melody Time
WIND-Rhubarb Red
WISN-Ann Leslie's Scrapbook
WJJD-Harry Zimmerman, organist
WLS-News; Markets
WLW-Houseboat Hannah
WMBD-News
WMT-Young Widder Jones
WOWO-Modern Home Forum
WSUI-Prgm. Calendar; Weather
10:00
CBS-Four Stars: WOC WCCO WISN WBBM WTAQ WFBM KMOX WMBD
NBC-The O'Neills, sketch (Ivory Flakes): WLS (sw-15.21)
NBC-Norm Scherr, pianist: WBOW KWK
NBC-David Harum, sketch (Bab-O): KSD WMAQ WHO WIRE
News: WIND WTAD WKBH
WAAF-Woman's Page of the Air
WCBD-Uncle John
WCFL-Morning Melodies
WFAM-Mrs. Riley's Shoppers' Guide
WGN-Don Uedro & Piano

WHA-Homemakers
WIBA-The Fiddlers Three
WJBC-Organ Dreams
WJJD-Sons of the Pioneers
WKBH-Home Economics
WLW-News; River; Weather; Markets
WMT-Frank Voelker, organist
WROK-News & Markets; Organ
WSUI-Magazine Notes
WTMJ-Household Hints
10:15
NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WTMJ WIRE KSD WHO WIBA
CBS-Romance of Carol Kennedy, sketch (Heinz): WOC WCCO WISN WFBM WBBM KMOX
NBC-Josh Higgins of Finchville: WBOW WCFL
NBC-The Road of Life, sketch (Chipso): WLS WLW (sw-15.21)
KWK-Range Riders
WAAF-Mid-Morning Varieties
WGN-Bachelor's Children
WIND-Sons of the Pioneers
WJBC-Theater Time
WJJD-Police Headquarters
WKBH-Rhythm & Romance
WKBH-Your Home
WMBD-Linda's First Love
WMT-Singer of Sacred Songs
WOWO-News
WROK-Woman's Forum
WSUI-Musical Favorites
WTAD-Variety Prgm.
WTAQ-Radio Vocals
10:30
NBC-Vic & Sade, sketch (Crisco): WLS (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 KSD
KWK-News; Musical Interlude
WAAF-Sweet and Slow
WBOW-Harry Reser's Orch.
WCFL-Peekers in the Pantry
WFAM-Morning Melodies
WGN-Painted Dreams
WIBU-Aid Paade
WIND-Musicale

WJBC-Dollar Daze
WJJD-Women's Exchange Prgm
WKBH-Musical Almanac
WKBH-Troubadour
WLW-Carson Robison
WMBH-Shut-In Request Prgm
WMT-Numerical Jamboree
WOC-Melodic Serenade
WOWO-Linda's First Love
WSUI-Book Shelf
WTAD-Ma Perkins
WTAQ-Trans Radio News; Morning Concert
10:45
NBC-Edward MacFlugh, Gospel Singer (Ivory Soap): WLS (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 WTMJ (sw-15.33)
NBC-Larry Larson: WBOW Party Line: WIRE WWO
KWK-The Morning After
WAAF-Foolish Questions
WCFL-Voice of Cookery
WGN-Harold Turner, pianist
WHA-Operetta Favorites
WIBA-Tonic Tunes
WIND-Livestock Markets; News
WJBC-Payne Pioneers
WJJD-Yuletides
WKBH-Ma Perkins
WKBH-Beauty Box Revue
WLW-The Goldbergs
WMT-Treasure Chest
WOC-Organ Melodies
WROK-Broadway Carolers
WTAD-Betty & Bob
11:00
NBC-Girl Alone, sketch (Kellogg): WMAQ WLW
NBC-Time for Thought: WWO
NBC-Happy Jack Turner, songs
WCFL (sw-15.33)
CBS-Mary Margaret McBride, columnist (Minute Tapioca): WBBM KMOX WFBM WISN WOC WFAM WCCO WMBD
KSD-News; Kay White, sketch, Night Letter
KWK-Young Widder Jones
WAAF-There Was a Time

Frequencies

KMOX-1090
KOA-830
KSD-550
KWK-1350
WAAF-920
WBA-890
WBBM-770
WBOW-1310
WCB-1080
WCCO-810
WCFL-970
WENR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-820
WHO-1000
WIBA-1280
WIND-570
WIRE-1400
WISN-1120

WJBC-1200
WJJD-1130
WJR-750
WKBH-1500
WKBH-1380
WLS-870
WLW-700
WMAQ-670
WMBD-1440
WMBL-1080
WMT-600
WOC-1370
WOW-1160
WRJN-1370
WROK-1410
WSBT-1360
WSUI-880
WTAD-900
WTAM-1070
WTAQ-1330
WTMJ-620

WBAA-American Institutions
WBOW-Neighbor Jim
WGN-Women in the Store
WHA-Talking Book
WHO-Pretty Kitty Kelly
WIBA-Linda's First Love
WIND-Sketches in Melody
WIRE-Your Home Town
WJBC-Personality Hour
WJJD-Bureau of Missing Persons
WKB-To be announced
WKBH-Musical Gadgets
WLS-Virginia Lee & Sunbeam
WMT-Christmas Party
WSUI-Within the Classroom
WTAD-News
WTAQ-Hollywood on Parade
WTMJ-Love for a Day

11:15

CBS-Your News Parade (Lucky Strike Cigarettes); Edwin C. Hill, commentator; WBBM WISN KMOX WMBD WFBM WOC WCCO KMOX WKBH

NBC-Edward Gamage, tr.: WOWO
NBC-Goldbergs, sketch (Oxydol): WMAQ (sw-15.33)
NBC-Cadets: WCFL
KSD-Marie Harrington, talk
KWK-Rapid Service
WAAF-News
WBOW-Farm Prgm.
WCAZ-Movie Gossip (1070 kc)
WFAM-Visitors Welcome
WGN-Morning Melodies
WHO-Party Line
WIBA-The Master Singers
WIND-Ben Kanter & Rose Vanderbosch
WIRE-Singin' Sam
WJBC-Parade of Bands
WJJD-Criminal Court Interviews
WKBH-Club Calendar
WLS-Chuck, Ray & Others
WLW-Doc Schneider's Texans
WROK-Community News
WTAD-Duke Otten
WTMJ-Blue Room Ensemble

11:30

NBC-Nat'l Farm & Home Hour; Speakers: WIBA WLW WBOW WMAQ KWK (sw-15.21)
Land Grant College broadcast from the campus of the University of Wisconsin.
NBC-Through the Years: WCFL KSD
CBS-Romance of Helen Trent (Edna Wallace Hopper): WBBM KMOX
Hymns of All Churches: WOC WIO
WAAF-Myrna Dee Sergeant
WCCO-Ma Perkins
WFAM-P.T. A. Prgm.
WFBM-Hoosier Farm Circle
WGN-Quin Ryan, news
WHA-College Broadcast
WIND-Harry Zimmerman, organist
WIRE-Linda's First Love
WISN-Voice of Experience
WJBC-Singin' Sam
WJJD-Safety Court
WKBH-Farm Flashes
WKBH-Magic Violin
WLS-Grace Wilson, contralto
WMBD-Thrift Message; Songsters
WMT-German Band
WOWO-Market Service
WROK-Helene Kimberley, songs
WTAD-Police News
WTAQ-Mailman
WTMJ-Behind the Mike

11:45

CBS-Our Gal. Sundav. sketch (Anacin); WBBM KMOX
NBC-Student Science Clubs of America: KSD
Betty & Bob: WHO WOC
Kitty Keene, Inc.: WCCO WLW
WAAF-Live Stock Markets; Swing High
WBAA-News
WCFL-Fashions on Parade
WFAM-Organ Recital
WFBM-Markets; Farm Prgm.
WGN-We Are Four
WIRE-Grace & Eddie; Farm Hr.
WISN-Symphonetta

WJBC-Reid & Vin
WKBH-4-H Club; Markets
WLS-Markets; Weather; News
WMBD-Window Shopper
WMT-News; Hillbillies; Question Man
WOWO-Ohio Agriculture
WROK-Round the Town
WSUI-Farm Flashes
WTAQ-Farmhands
WTMJ-Heinie's Grenadiers

AFTERNOON

12:00

CBS-Betty & Bob, sketch (Gold Medal): WFBM KMOX WISN WBBM WCCO (sw-15.27)
NBC-Dick Fidler's Orch.: (sw-15.33)
News: WJJD WTAD WMBD
WJBC WIBA
KSD-News; Grace & Eddie, sketch; Markets
WAAF-Symphonic Hour
WBAA-Farm Facts for Farm Folks
WBOW-Street Reporter
WCFL-Ilit Review
WGN-Man on State Street
WHA-Noon Musicals
WHO-Markets & Weather
WIND-Musical Interlude
WIRE-Markets
WKBH-Luncheon Musicale
WKBH-Parade of Melodies
WLS-Dinnerbell Prgm.
WMBL-Mid-day Gospel Hour
WOC-Farm Bureau; Markets
WOWO-Consolaires
WSBT-Blue Streaks
WSUI-Rhythm Rambles

12:15

CBS-Betty Crocker, cooking talk (Gold Medal): WBBM KMOX WCCO WFBM WISN (sw-15.27)
CBS-Maxim Lowe's Ensemble: WKBH
NBC-Christmas Carols by Barnard College Students: WIRE (sw-15.33)
MBS-Carson Robison's Buckaroos (Musterole): WGN
Man on the Street: WJBC WKBH
WBAA-Social Security Talk; Luncheon Dance Time
WBOW-Fields & Hall
WCFL-Noonday Concert
WHO-Pappy's Matinee
WIND-Tommy Ott, organist
WJJD-Noon Day Service
WMBD-Town Crier; Markets
WMT-Voice of Iowa
WOC-Inquiring Mike
WOWO-Bob Wilson, news
WROK-Column Left, news
WSBT-News; Stork Report
WTAD-Cy & Freckles

12:30

NBC-Sue Blake, sketch: (sw-15.21)
CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WFBM WCCO WBBM WISN (sw-15.27)
Man on the Street: WOWO WKBH
Rhythm Rascals: WTAQ WTMJ
News: WHO WOC WIBA
KWK-Organ Melodies
WBAA-Sports Review
WBOW-Home Folks Frolic
WCFL-Young Wilder Jones
WGN-Markets; Mid-day Service
WHA-Farm Prgm.
WIND-Livestock; Interlude
WIRE-Reporter
WKBH-Luncheon Music
WLW-Voice of Experience
WMAQ-Dan Harding's Wife
WMBD-Farm News
WMT-Markets; Hillbillies
WROK-Couple on the Street
WSBT-In Movieland
WTAD-Farm; Markets; Weather

12:45

NBC-Jack & Loretta Clemens: (sw-15.21)
CBS-Hollywood in Person (Gold Medal): KMOX WBBM WCCO WFBM WISN (sw-15.27)
For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.
MBS-Rex Battle's Orch.: KWK
News: WIND WKBH
Man on the Street: WCFL WSBT
KSD-Mort Dennis' Orch.
WBAA-Songs and Melodies
WBOW-Tune of the Day
WHO-Musical Day Dreams
WIBA-Market Reports
WIRE-Police Court
WKBH-Song Hits of the Day; Pet Corner
WLS-Voice of the Feed Lot
WLW-Kitty Keene, Inc.
WMAQ-The King of Hearts
WMBD-Carson Robison's Buckaroos

WMT-Joe Doakes; Cousin Elvira
WOC-Artie Shaw's Orch.
WOWO-Beauty Chat
WROK-Service Sam; Home Folks Hour
WTAD-Comedy Stars of Broadway
WTAQ-News; Music Box
WTMJ-Sidewalk Reporter

1:00

NBC-To be announced: (sw-15.21)
CBS-News Through a Woman's Eyes (Pontiac): WBBM WISN WKBH WCCO KMOX WFBM WOC WTAQ (sw-15.27)
NBC-Your Health, "Diet"; WMAQ WBOW (sw-15.33)
MBS-Don't Look Now: WIRE
News: WTAD WHA
KSD-News; Dance Music
KWK-Carson Robison's Buckaroos
WAAF-Silver Notes; Hoosier Philosopher
WBAA-Meditations
WCB-D.J. C. O'Hair
WCFL-Melody Hour
WGN-Concert Orch.
WHO-Your Home Town
WIBA-Melody Moments
WIND-Italian Hour
WJJD-Mid-Day Round-Up
WKBH-Lone Ranger
WLS-School Time
WLW-Nation's School of the Air
WMBD-Man on the Street
WMT-Many Happy Returns; Jam-boree
WOWO-Melody Weavers
WROK-Lions' Club Luncheon
WSBT-News; Farm Flashes
WSUI-Illustrated Musical Chats
WTMJ-Livestock Market; News; Chamber of Commerce

1:15

NBC-Let's Talk It Over: WIRE (sw-15.21)
CBS-Jack Shannon, tr.: WKBH WOC WKBH WSBT
Hope Alden's Romance: KMOX WFBM
KSD-Mary Carolyn Henry, sop.
KWK-Concert Melodies
WAAF-Waltztime
WBAA-Vocational Guidance
WBBM-Kitty Keene, Inc.
WCCO-Hope Alden
WGN-Wife vs Secretary
WHA-Musical Varieties
WHO-Lady of Millions
WIBA-Carson Robison's Buckaroos
WISN-Musical Heat Wave
WLS-Old Timers
WMBD-His Majesty, the Baby
WMT-German Band
WOWO-Jack Tilson's Orch.
WTAD-Quincy Marches On
WTAQ-Man on the Street

1:30

NBC-Waltz Favorites: WOWO WIBA
CBS-American School of the Air: WSBT WTAQ WBBM WFBM WKBH WCCO KMOX WISN WKBH (sw-11.83)
NBC-Carlisle & London, piano duo; Frances Carrol, songs: (sw-15.33)
MBS-Lucky Girl, sketch: WGN
Melody Time: WBOW WTAD
KSD-Judy & Jane
KWK-News; Pianist
WAAF-Live Stock Markets; Health Talk; Encores
WBAA-News
WCB-Scripture Truth Hour
WHA-Over At Our House
WHO-Houseboat Hananah
WIND-Tuberculosis Ass'n Talk
WIRE-May Robson
WJJD-Livestock Markets
WLS-Market Reports
WMAQ-Fort Pearson
WMBD-Party Line
WMT-Tom Owen's Cowboys
WOC-Afternoon Recess
WROK-Melodies from the Sky

1:45

NBC-Men of the West: KSD (sw-15.33)
MBS-Beatrice Fairfax (Hecker Products): KWK WIRE WGN
Judy & Jane: WOC WHO
WAAF-Driskill Wolfe, tr.
WBAA-Market & Weather
WBOW-Devotional Service
WIND-Ben Kanter, pianist
WJJD-Happy Harmonies
WLS-Priscilla Pride
WMAQ-Bob Hawk's Fun Quiz
WMBD-Shut-in Prgm.
WMT-Closing Markets
WROK-Melodiers
WTAD-Margot
WTMJ-Dance Orch.; Weather; Police Reports
2:00
NBC-Continental Varieties: WCFL WIRE WOWO (sw-15.21)

CBS-Ray Block's Varieties: WOC WSBT WKBH WTAQ WKBH WISN (sw-11.83)
NBC-Pepper Young's Family, sketch (Camay): KSD WHO WMAQ WLW WTMJ (sw-15.33)
News: WIND WTAD WFBM.
WAAF

KMOX-Magic Kitchen
KWK-Today at Two
WBAA-Grade School Prgm.
WBBM-Radio Gossip Club
WBOW-Indiana State Teacher's College Prgm.
WCB-D-Polish Prgm.
WCCO-Siesta
WCFL-Continental Revue
WZ-Birthday Party
WGN-Marriage License Romances
WHA-Professor Gordon's Singing Class
WIBA-The Pop Concert
WJJD-The Sports Edition
WLS-Homemakers Hour
WMBD-Trading Post
WMT-Afternoon Recess
WROK-News; Alice Blue, songs
WSUI-Poetic Interlude

2:15

NBC-Continental Varieties: WBOW
CBS-Ray Block's Varieties: WMBD
NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WLW WHO KSD (sw-15.33)
WAAF-Matinee Revue
WBAA-This Week in Literature
WBBM-Meet the Missus
WCCO-Markets
WFBM-The Dentist Says
WGN-June Baker, home management
WHA-Organ Interlude
WIND-Tommy Ott, organist
WIRE-Matinee Varieties; News
WISN-Mary Ann Presents
WROK-Musicale
WSUI-Within the Classroom
WTAD-Mid-Afternoon Interlude

2:30

CBS-Jenny Peabody, sketch (F. & F. Cough Drops): WBBM WFBM KMOX WISN WOC WCCO (sw-11.83)
NBC-Vic & Sade, sketch (Crisco): WHO WMAQ WLW KSD WTMJ (sw-15.33)
CBS-Rex Ingram's Deep River Boys: WKBH
NBC-Little Variety Show: WCFL WOWO (sw-15.21)
MBS-Debate: WGN
KWK-Siesta Time
WAAF-Red Hot & Low Down
WBAA-You & Your Child
WBOW-Christian Science
WCB-Ilit Tunes
WHA-Music of the Masters
WIBA-Arts & Decoration
WIND-Stars Over Hollywood
WLS-Musical Roundup
WKBH-WPA Prgm.
WMBD-Petticoat Parade
WMT-Court Hussey's Orch.
WROK-Music Box Melodies
WSBT-Wednesday Serenade
WTAQ-To be announced

2:45

NBC-Metropolitan Opera Guild: WOWO WCFL (sw-15.21)
CBS-Academy of Medicine: WISN WTAQ WFBM WSBT WKBH (sw-11.83)
Dr. Lee Schwartz of Beth Israel Hospital, New York City, speaks on "Facts and Fallacies of Sinus Trouble."
NBC-The O'Neills, sketch (Ivory Flakes): WLW WHO WMAQ WTMJ KSD (sw-15.33)
KMOX-One Woman's Opinion
KWK-This Woman's World
WBAA-Hymn Echoes
WBBM-Quarter Hour of Romance
WBOW-Talk of the Town
WCCO-Ladies First
WGN-Harold Turner, pianist
WIBA-Today's Front Page
WIND-Happy Harmonies
WLS-Home Service Club
WOC-This & That
WTAD-String Trio

3:00

NBC-Whittall Stradivarius Concert: WMT KWK WENR WOWO WBOW (sw-15.21)
Adolf Busch, violinist, and Rudolf Serkin, pianist, will offer Sonata in F Major (Beethoven).
For the music detail on this program turn to page 8.
CBS-Curtis Institute of Music: WKBH WTAQ WSBT WOC WFBM WKBH (sw-11.83)
NBC-Lorenzo Jones, sketch (Phillips): WMAQ WHO WIRE (sw-15.33)
KMOX-Kitty Keene, Inc.
WBAA-The Home Decorator
WBBM-Houseboat Hannah
WCFL-News

December 15 Wednesday

GERTRUDE BERG
Molly of "The Goldbergs"
Wed. 11:15 am CST

WGN-Four Stars Tonight
WHA-Know Your Child
WIBA-The Shut-In Hour
WIND-Trading Post Floorwalker
WJBC-Christian Story Hour
WLW-Dr. Friendly
WMBL-Sunday School Lesson
WROK-Women of the Hour
WSUI-Forensic Forum
WTMJ-Home Harmonizers

3:15

NBC-The Guiding Light, sketch (White Naptha): WHO WTMJ WMAQ (sw-15.33)
CBS-Curtis Institute of Music: WISN WMBD
KMOX-Houseboat Hannah
WBAA-The American Scene
WBBM-Linda's First Love
WCCO-May Robson
WCFL-Organ Recital
WGN-Lady of Millions
WIND-Fred Beck, organist
WIRE-Rosario Bourdon's Orch.
WLW-Life of Mary Sothern
WTAD-Lawrence Glosemeyer

3:30

CBS-Curtis Institute of Music: WFAM
NBC-The Story of Mary Marlin, sketch (Ivory Soap): WLW WMAQ WHO (sw-15.33)
NBC-Nat'l Congress of Parents & Teachers: WENR WMT KWK WIRE (sw-15.21)
News: WJBC WTAD
KMOX-Singin' Sam
WAAF-News & Weather
WBAA-Music with the Masters
WBBM-Missus Goes to Market
WBOW-Rev. Archie Brown
WCCO-Grandma Travels
WCFL-Hour of Friendship
WGN-Len Salvo, organist
WHA-Deutsche Musik Stunde
WIND-Waltz Time
WMBL-Hymns You Love to Sing
WOWO-Old Time Religion
WROK-Swedish Gospel Service
WSUI-Congress of Parents & Teachers
WTMJ-Around the Town

3:45

CBS-Dr. Allan Roy Dafeo (Ly-sol): WBBM WFBM KMOX WCCO (sw-11.83)
NBC-Kitty Keene, Inc. (Dreft): WHO
CBS-To be announced: WKBH WTAQ
NBC-The Road of Life, sketch (Chippo): WMAQ WTMJ (sw-15.33)
MBS-To be announced: KWK
KSD-Afternoon Varieties
WAAF-Jimmie Kozak, pianist
WFAM-Matinee Melodies
WGN-Margery Graham
WIND-Cappy's Cabana
WISN-Kinas Seal Speaker; You Shall Have Rhythm
WJBC-Classified Time
WKBH-Zeke Manners' Gang
WLW-Mad Hatterfields
WMBD-Dean & Gail
WMBI-Question Hour
WOC-Linger Awhile
WROK-Easy to Remember
WTAD-Musical Maniacs

4:00

CBS-To be announced: WKBH
CBS-Follow the Moon with Elsie Hitz & Nick Dawson (Pebecco): WFBM WBBM WCCO KMOX (sw-11.83)
NBC-Not for Ladies: WHO WIBA
NBC-Junior Nurse Corps, sketch (Sunbrite): WLW (sw-15.21)
MBS-Charley Stookey's Hillbilly Show (Consol. Drug Trade Co.): KWK WGN
News: WOC WOWO
KSD-Washington U. Educational Series
WAAF-Sports; Shadowland
WBAA-Story Book Hour
WBOW-Xmas Merry Go-Round
WCFL-Make Believe Night Club
WENR-Music Circle
WFAM-Hot Spell
WHA-A Novel in Review
WIND-Musical Mirror
WIRE-L. U. Prgm.
WJBC-Wesleyan Hour
WJJD-Cumberland Ridge Runners
WKBH-Winona P.T. A.

WMAQ-The Children Speak
WMBD-Trinity Tabernacle
WMT-Radio Gossip; Tunes & Topics; Drama
WROK-Markets; News; Musicale
WSUI-Iowa State Med. Society
WTAD-Freshest Thing in Town
WTAQ-Sweet Songs
WTMJ-Friendship Circle

4:15

NBC-Don Winslow of the Navy, sketch: WIBA WMT (sw-15.21)
NBC-Bennett & Wolverton: KSD WENR
CBS-The Life of Mary Sothern (Hind's): WBBM WCCO KMOX (sw-11.83)
NBC-Terry & the Pirates (Darius Rich) (sw-15.33)
WBAA-Marjory Sterrett, sop.
WFAM-Man-in-the-Tower
WFBM-Tea Time Tunes
WHO-Variety Hour
WIND-Man At the Mill
WIND-Minute Interviews
WKBH-Melodic Moods
WLW-Jack Armstrong, sketch
WMAQ-Tea Time Varieties
WMBD-Bargain Counter
WMBI-Tract League
WOC-Organ Moods
WROK-Orch.; Joseph Copeland, director
WSUI-Los Angeles Symp. Orch.
WTAD-Speed Gibson
WTAQ-Swing Session

4:30

NBC-Kellogg's Singing Lady, Irene Wicker: WLW (sw-15.21)
Story: Yehudi Menuhin, Part I.
NBC-Jack Armstrong, sketch (Wheaties): (sw-9.53)
NBC-Vagabonds: WIBA WMAQ KSD
NBC-Harry Kogen's Orch.: WENR
CBS-Dorothy Gordon: WFAM WOC WISN WKBH WTAQ (sw-11.83)
KMOX-The Fun Quiz
WBAA-Better Vision Prgm.
WBBM-Truman Bradley
WCBS-Behind the Microphone (1420 kc)
WCCO-North Star School
WCL-For Your Information (1310 kc)

4:45

WHA-Deutsche Musik Stunde
WIND-News
WIRE-Master Singers
WJBC-Varieties
WKBH-Story Lady
WMBD-News; Pet Corner
WMBI-Sacred Music
WMT-Santa Claus Gives a Party
WSUI-Speech Clinic
WTAD-Jack Armstrong
WTMJ-Kitty Keene, Inc.

(Continued on Next Page)

NBC COAST TO COAST

LUM AND ABNER
MON. • WED. • FRI.

WJZ WLW
WBAL
WBZ
WSYR
WENR
WSB WMC

FRED ALLEN
"Town Hall Tonight" comedian
Wed. 8 pm CST

(4:45 p.m. Continued)

WFAM-Dance Parade; Voice of Carelessness
WHO-News
WIBA-The Master Singers
WIND-Once Upon a Time
WIRE-Yes or No
WKBH-Jungle Jim
WLW-Singing School
WMAQ-Romance & Rhythm
WMBI-Boys & Girls' Story Time
WOC-Man on the Street
WROK-Music by Cugat
WTAQ-To be announced
WTMJ-News; Moment Musical
5:00
CBS-Barry Wood's Music: WOC WTAQ WKBH WKBH
ABC-America's Schools. drama: WCFL (sw-9.53)
NBC-Junior Nurse Corps, sketch (Sunbrite): WENR KWK
Santa Claus: KSD WFAM WFBM
KMOX-Linda's First Love
WBBM-Herbert Foote, organist
WBOW-Sundown Express
WCCO-Livestock
WGN-Jolly Joe
WHO-Sunset Corners Opry
WIBA-Bob White & Whippoorwill
WIND-Stamp Man
WIRE-Terry & the Pirates
WISN-Show Window
WLW-Angelo, Italian troubador
WMAQ-Don Winslow of the Navy
WMBD-Happy Train
WMT-A Hit for Today; Interlude; Frank Wood, talk
WROK-Songs at Twilight
WSUI-Matinee Dance
WTMJ-Jack Armstrong, sketch
5:15
CBS-George Hall's Orch.; News: WTAQ WKBH WKBH WFAM
NBC-Rhythmaires: WCFL (sw-9.53)
NBC-Marek Weber's Orch.: WENR
Santa Claus Prgm: KWK WIBA
KMOX-Lady of Millions
KSD-News; Geo. Hall's Orch.
WBBM-Eleanor Howe
WCCO-Jack Armstrong, sketch
WFBM-Δ Wheeler Mission Prgm.
WGN-Buddy & Ginger
WIND-Sons of Pioneers
WIRE-Three Little Words
WLW-Supper Serenade
WMAQ-Terry & the Pirates
WMBD-Music Prgm.; Jack Lyon, pianist
WMT-German Band
WOC-Speed Gibson
WROK-Sports Review
WTMJ-Billie the Brownie
5:30
CBS-George Hall's Orch.: WFBM WCCO (sw-17.76)
NBC-News; Joan Edwards, songs: (sw-9.53)
Jack Armstrong, sketch: KMOX WHO WMAQ
Charlie Chan: KSD WGN
KWK-Coyita Bunch
WBBM-Pappy Cheshire
WCFM-Musical Varieties
WENR-What's the News?
WFAM-Tunes of Today
WIBA-News
WIND-Bill, Mac & Jimmie
WIRE-Little Orphan Annie
WISN-Musical Interlude; Variety Prgm.
WKBH-Kiddies' Hour
WLW-Bob Newhall, sports
WMBD-Speed Gibson
WMT-Puzzle Club; News
WOC-Hits & Bits
WRJN-Behind the Microphone (1370 kc)
WROK-Home Folks Frolic
WSUI-Stamp Collector
WTMJ-Heinie & His Grenadiers; Sports
5:45
NBC-Dick Fidler's Orch.: (sw-9.53)

NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15.21)
CBS-Bob Byron, songs: WKBH (sw-17.76)
NBC-Escorts & Betty: WENR
NBC-Tom Mix' Straight Shooters (Purina): WMAQ KWK WIRE
NBC-Little Orphan Annie (Oxal-tine): KSD
Orphan Annie: WGN WHO
KMOX-Adventures of Jimmy Allen
WBOW-Jerry of the Circus
WCCO-Front Page Parade
WCFL-Stanley Hickman
WFAM-Speed Gibson
WFBM-Carson Robison's Buckaroos
WIBA-Today's Birthdays; Sports
WIND-Listen to Yourself
WISN-Sports
WMBD-Sports; Where to Go
WMT-Jordan's Revue; Did You Know?
WOC-Jack Armstrong, sketch
WROK-Dance Hour
WSUI-Daily Iowan
WTAQ-Bureau of Public Service

NIGHT

6:00
NBC-Amos 'n' Andy Pepsodent: WHO WTAM WLW KSD (sw-9.53) (also see 10 p.m.)
NBC-Easy Aces, sketch (Anacin): WENR WMT WIRE KWK (sw-11.87)
CBS-Poetic Melodies (Wrigley's Gum): WJR (sw-17.76) (also see 10 p.m.)
NBC-Hal Totten, sports: WMAQ WBOW
CBS-Obbligato: WTAQ WKBH
MBS-George Markowsky & Orch.: WGN
Dinner Hour: WIBA WSUI
News: KMOX WCFL
Sports: WHAS WOC WKBH
WBBM-The Headliner
WCCO-Glen Gray's Orch.
WFAM-Crimecasts
WFBM-Phenomenon
WIND-German Hour
WISN-Down by Hermans
WMBD-Roy Evans
WROK-News; Dinner Music
WTMJ-Tunesmiths
6:15
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WMAQ WHO WIRE WTAM WIBA WTAM (also see 10:15 p.m.)
NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Products): WMT KWK WENR (sw-11.87)
CBS-Hobby Lobby; Harry Salt-er's Orch.; Stuart Allen, bar. (Hudson Motors): WFBM WJR (sw-17.76) (also see 9:30 p.m.)
CBS-Herbert Foote Ensemble: WCCO WTAQ
MBS-Les Cavaliers de La Salle: WGN
News: WMBD WOC
Sports Review: WROK WFBM KMOX
KSD-Xavier Cugat's Orch.
WBBM-Edna O'Dell
WBOW-Si & Ezra
WCFL-Dinner Concert
WFAM-Dinner Dance; News
WHAS-Vocal Varieties
WKBH-Theater Review
WKBH-Melody Time
WLW-Don't Listen
WROK-Voice of Carelessness
6:30
NBC-Horlick's Lum & Abner, sketch: WENR WLW (also KGO at 10:15 p.m.)
NBC-Alistair Cooke: KSD
CBS-Aeolian Trio: WOC WMBD WCCO WISN
MBS-Concert Orch.: WGN
News: WHO WTAQ WMAQ
KMOX-Glen Gray's Orch.
KWK-Sports Review; News
WBBM-Airflow Harmonies
WBOW-Hit Tunes
WCFL-Sunny Sam
WFAM-Dinner Dance
WFBM-Vic Arden's Orch.
WHAS-Herbie Koch, organist
WIBA-Dinner Hour Melodies
WIRE-Man to Man; News
WKBH-Speed Gibson

Good Listening for Today

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

AFTERNOON

3:00 CST WHITTALL STRADIVARIUS CONCERT, NBC.

NIGHT

6:15 CST HOBBY LOBBY, Dave Elman, director; Stuart Allen, Harry Salter's orchestra and guests, CBS.

7:00 CST CAVALCADE OF AMERICA, dramatizations, CBS.

7:00 CST ONE MAN'S FAMILY, NBC.

7:30 CST TEXACO TOWN with Eddie Cantor, Deanna Durbin, Jimmy Wallington, Pinky Tomlin, Vyola Vonn, Jacques Renard's orchestra, CBS.

8:00 CST TOWN HALL TONIGHT with Fred Allen, Portland Hoffa, Walter Tetley, quartet; Peter Van Steeden's orchestra, NBC.

8:00 CST CHESTERFIELD PROGRAM with Andre Kostelanetz' orchestra, Deems Taylor; Rose Bampton, guest, CBS.

9:00 CST YOUR HOLLYWOOD PARADE with Dick Powell, Rosemary Lane, choral ensemble, Leo Forbstein's orchestra; guests, NBC.

9:45 CST AMERICAN ARTISTS CONGRESS, interviews by Bob Trout, CBS.

11:30 CST LIGHTS OUT, "Studio Apartment," experimental drama, NBC.

WKBH-Dinner Music
WMT-Etchings in Ivory
WROK-House by Side of Road
WTAM-Dick Fidler's Orch.
WTMJ-Easy Aces

6:45

CBS-Boake Carter, commentator (Philco): WCCO WFAM WJR WBBM KMOX WISN WMBD WHAS (sw-17.76) (also KNX KSL at 10:15 p.m.)

NBC-Charlotte Lansing, sop. & Orch.: (sw-11.87)

NBC-Jean Sablon, songs: KSD
MBS-Harold Stokes' Orch.: WGN
News: WFBM WKBH WKBH
Vic Arden's Orch.: WHO WIBA
KWK-Tonic Time
WBOW-Home Decorators
WCFL-Pat Kennedy
WENR-Pleasant Valley Frolics
WLW-Glen Gray's Orch.
WMAQ-Eddie Varzos' Orch.
WMT-Carson Robison's Buckaroos
WOC-Jimmy Odette's Orch.
WROK-Dinner Music
WSBC-Movie Review
WTAM-Sammy Watkins' Orch.
WTAQ-Organ Reverbs
WTMJ-Reddy Kilowatt's Orch.

7:00

NBC-One Man's Family (Tender-leaf Tea): WTAM KSD WMAQ WIBA WHO WLW WTAM (also see Sun. Prgrms. at 11:30 p.m.)

CBS-Cavalcade of America (Du Pont); Don Verhees' Orch.: KMOX WFBM WBBM WCCO WHAS WJR (sw-17.76) (also KNX KSL at 11 p.m.)

The life of Edward Livingstone Trudeau, pioneer fighter against tuberculosis, and founder of the sanitarium at Lake Saranac, N. Y., will be told dramatically.

NBC-Eddy Duchin's Orch. (Elizabeth Arden): WOWO WLS WMT KWK (sw-11.87)

WBOW-Green Bros.' Orch.
WCFL-News
WFAM-News & Notes
WGN-Concert Trio
WIND-Traffic Court
WIRE-To be announced
WISN-Concert Contrasts
WKBH-Festival Time
WKBH-Music on the Upbeat
WMBD-Bradley A Cappella Choir
WOC-German Band
WROK-Affairs of Mrs. Swenson
WSUI-Children's Hour
WTAQ-Clara Dawes

7:15

Vic Arden's Orch. & Guests: WISN WBOW
WCFL-Stars of Tomorrow
WFAM-Notre Dame Prgm.
WGN-Concert Orch.
WIRE-Beauty Box
WISN-Xmas Guide
WKBH-Amer. Family Robinson
WROK-Clarence Lindsey, trn.
WTAQ-Piano Musings

7:30
NBC-Skolsky from Hollywood (Bromo-Seltzer): WMT WLS WOWO KWK (sw-11.87)
For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

CBS-Texaco Town with Eddie Cantor, comedian; Deanna Durbin, songs; Jimmy Wallington; Vyola Vonn; Jacques Renard's Orch.: WBBM WISN WFAM WHAS WCCO WMBD WFBM KMOX WTAQ WOC WKBH WJR (sw-17.76) (also KNX KSL at 10:30 p.m.)

NBC-Wayne King's Orch. (Lady Esther): WMAQ WTAM WHO WIBA WIRE WTAM KSD
MBS-Lone Ranger, drama (Silvercup): WGN
MBS-Operetta; Chorus & Soloists: WLW

The second part of "Pirates of Penzance" will be presented.

WBOW-Holsum Honey Bunnies
WCFL-Streamline Melodies
WIND-Sing & Swing
WROK-Lou Blake's Orch.
WSUI-Evening Musicale

7:45
NBC-Choir Symphonette: WOWO (sw-11.87)

The numbers tonight will be Pitter Patter (Mac Arthur), If It's the Last Thing I Do, Andante from "Fifth Symphony" (Tschalkowsky) and Sweet and Low.

KWK-Symphony Prgm.
WCFL-Herr Louie & the Weasel
WIND-Talking Drums
WLS-To be announced
WMT-Safety Talk
WSUI-Iowans in the News

8:00
CBS-Chesterfield Presents Guest Star with Andre Kostelanetz' Concert Orch.: Deems Taylor, commentator: WFBM WHAS WBBM WCCO KMOX WKBH WOC WTAQ WISN WSBT WJR WMBD WKBH (sw-17.76)

Rose Bampton will be the guest.
The announcement of the presentation of the "Medal of Merit" award to Andre Kostelanetz and the Chesterfield program may be found on the inside front cover.

NBC-Town Hall Tonight (Sal Hepatica); Fred Allen & Portland Hoffa; Quartet; Peter Van Steeden's Orch.; Guest: WIBA WMAQ WLW WHO KSD WTAM WTAMJ WIRE KOA (sw-9.53) (also KFI at 11 p.m.)

NBC-New England Conservatory of Music: WBOW (sw-11.87)
MBS-Kay Kyser's Orch.: WGN KWK WMT
WCFL-Jam Session
WIND-Tommy Ott, organist
WLS-Don & Helen
WOWO-Whispering Jack Smith
WROK-Alexander Sisters

WSUI-Christmas Vesper Concert 8:15
WCFL-Organ Recital
WIND-News
WOWO-George Hall's Orch.
WROK-News; Musicale 8:30
CBS-"Tish," drama: WCCO WJR WHAS WFBM WISN WTAQ (sw-17.76)

NBC-New England Conservatory of Music: WOWO WENR WMT
MBS-Let's Visit: KWK
Vic Arden's Orch.: WOC WSBT
KMOX-Robert Preis' Orch.
WBBM-On to Adventure
WCFL-Bob Smith
WGN-Ennio Bologini, Orch.
WIND-Two Pianos
WKBH-Memoirs of a Concert Master
WKBH-Singing Strings
WMBD-Good Neighbor
WROK-Komedy Kingdom
WTAQ-News

8:45
NBC-Ranch Boys Trio: WOWO WBOW WENR (sw-11.87)
WBBM-Orrin Tucker's Orch.
WCFL-Union Label League
WGN-News; Sport Highlights
WIND-Contemporary Problems
WKBH-John Gruber
WMT-Dream Songs
WOC-Swing It
WROK-Vic Arden's Orch.; Guests
WSBT-On to Adventure

9:00
NBC-Your Hollywood Parade (Lucky Strike Cigarettes); Dick Powell, m.c.; Rosemary Lane, vocalist; Choral Ensemble; Leo Forbstein's Orch.; Guests: WHO WTAM WTAM WIBA WIRE KSD KOA WLW WMAQ (sw-9.53)
Pat O'Brien, Wayne Morris, George Brent and Doris Weston will present a preview of "Submarine D-1." A tribute to Paul Muni will also be featured.

CBS-Gang Busters (Palmolive Shave Cream); Phillips Lord, dir.; True Crime, drama: WBBM WFBM WHAS WJR KMOX WCCO WISN (sw-17.76)

NBC-Gen. Hugh Johnson, commentator (Bromo-Quinine): WOWO KWK WMT WENR (sw-6.14)

Dance Orch.: WTAQ WBOW
Vic Arden's Orch.: WMBD WKBH
WCFL-News
WGN-Paul Whiteman's Orch.
WIND-Man on the Ice, interviews
WKBH-Gaslight Harmonies
WOC-Gwen Bower
WROK-Joe Gerken's Orch.
WSBT-Dance Parade

9:15
NBC-Joan Brooks, contr.: WBOW WOWO WENR (sw-6.14)
KWK-Piano Portrait
WCFL-Labor Flashes
WIND-Walkathon
WKBH-Hollywood on Parade
WKBH-Rapid Ad
WMBD-Real Life Dramas
WMT-Symphony Orch.
WOC-Wednesday Presents
WROK-Barney Whisman, trn.
WSBT-Komedy Kingdom
WTAQ-Dancing

9:30
CBS-Hobby Lobby; Harry Salter's Orch.; Stuart Allen, bar. (Hudson Motors): WFBM WBBM WHAS KMOX WISN WMBD WSBT WOC WCCO (also at 6:15 p.m.)

NBC-Minstral Show: WENR WBOW (sw-6.14)
CBS-Patti Chapin songs: WKBH WKBH (sw-17.76)
MBS-Melodies From the Skies: WGN
KWK-Range Riders
WCFL-Pat Kennedy
WIND-Stars Over Manhattan
WJR-Diesel Opportunities; Musical

9:45
CBS-American Artists Congress: WTAQ (sw-17.76)

As a preview to the American Artists' Congress, being held on December 17th in Carnegie Hall, a symposium on American art will be conducted with Bob Trout as interviewer.

News: WIND WOWO WROK
KWK-String Nocturne
WCFL-To be announced
WJR-Sports
WKBH-Vic Arden's Orch.
WSUI-Daily Iowan of the Air

10:00
CBS-Benny Goodman's Orch.: WSBT (sw-17.76)

CBS-Poetic Melodies (Wrigley's Gum); Franklyn MacCormick, Jack Fulton, trn.; Orch.: KSL WCCO WFBM WBBM KMOX WHAS (also at 6 p.m.)

NBC-Amos 'n' Andy Pepsodent: WMAQ WIRE KOA KFI (also at 6 p.m.)

NBC-Earl Hines' Orch.: WMT
NBC-Wm. Scott's Orch.: WBOW
WCFL (sw-9.53)
News: WIBA WENR WKBH
WMBD WJR WTAQ WOC
WKBH WTAQ

Sports: WOWO KWK
WEDC-The Movie Questionnaire (1210 kc)
WHO-Dick Leibert, organist
WIND-Swedish Prgm.
WISN-Moon Magic
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Sports; News

10:15
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WIBA KOA KFI (also at 6:15 p.m.)

NBC-King's Jesters; Orch.: WOWO WENR
CBS-Benny Goodman's Orch.: WOC WTAQ WISN WKBH WKBH

News: WHO WMT WFBM
KMOX-Jimmy Carrigan's Orch.
KWK-Allan Dale, vocalist
WBBM-Vic Arden's Orch.
WCCO-Cedric Adams
WGN-Anson Weeks' Orch.
WHAS-Remembering
WIBA-Club Chanticleer
WIRE-News; Basonology
WJJD-Harry Owen's Orch.
WJR-Beachcomber
WLW-Los Amigos
WMAQ-The Bachelor Poet
WMBD-Sports; Program Review
WTAM-Music You Want
WTMJ-Moonlight and Shadows

10:30
CBS-Richard Himber's Orch.: WFBM WSBT WKBH (sw-17.76)

NBC-Maurie Stein's Orch.: WENR WBOW (sw-9.53)
CBS-Orrin Tucker's Orch.: WOC WKBH WTAQ WISN
MBS-Leo Reisman's Orch.: WMT WIRE

KMOX-Morning's Headlines
KOA-Light on the West
KWK-News; Musical Interlude
WBBM-News with Todd Hunter
WCCO-Rollie Johnson
WGN-Dick Jurgens' Orch.
WHO-Sports
WIBA-Helen & Sonya
WIND-Peacock Court
WLW-Don Bestor's Orch.
WMAQ-News; Jimmy Dorsey's Orch.

WMBD-Value Hints
WOWO-Out of Bounds
WTMJ-Dance Orch.

10:45
NBC-Maurie Stein's Orch.: WHO
CBS-Orrin Tucker's Orch.: WMBD WBBM KMOX
News: WHAS WIND
KWK-Roller Derby
WCCO-Cecil Hurst's Orch.
WIBA-Swing It Boys
WIRE-Variety Show
WJR-Solay
WLW-Paul Sabin's Orch.

11:00
CBS-Tommy Dorsey's Orchestra: WOC WSBT WKBH WFBM
WBBM WISN WTAQ WMBD
NBC-Eddie Varzos' Orch.: WIBA
WBOW WCFL KSD (sw-9.53)
NBC-Glenn Miller's Orch.: WOWO
MBS-Guy Lombardo's Orch.: WGN WMT WLW WIRE
KMOX-Pappy Cheshire's Hill Billies

KOA-Dance Hour
KWK-Ran Wilde's Orch.
WCCO-Red Norvo's Orch.
WENR-Music As You Desire It
WHAS-Dance Band
WHO-Veterans Forum
WIND-Bob Tinsley's Orch.
WJR-Emerly Deutsch's Orch.
WMAQ-Streamline Revue
WTAM-Blue Barron's Orch.

11:30
NBC-Lights Out, experimental drama: WENR KSD WIRE
WHO WBOW WIBA WTAM
WMAQ KOA WTAMJ (sw-9.53)

"Studio Apartment" is a thriller concerning the fantastic things which take place in the studio apartment of an internationally known sculptor who, inadvertently, brings to life a thing beyond all understanding; no trite version of the "Galatea" story is this, but a child-packed tale of horrible revenge.

End of Wednesday Programs

MORNING

7:00 am CST
CBS-Arthur Godfrey & Organ: (sw-21.52)
NBC-Southernaires: WLW
Musical Clock: WBBM WROK
WCFL WKBB WIBA WOC
WKBH WMT WIRE
7:15
CBS-Eton Boys: (sw-21.52)
News: WHO WCCO WMT WLS
WAAF WLW
7:30
CBS-Poetic Strings: (sw-21.52)
Morning Devotions WKBH
WLS
News: WIBA WKBH WTAQ
Musical Clock: WMBD WMT
7:45
Musical Clock: WIBA WKBH
KMOX-Let's Compare Notes
8:00
NBC-Breakfast Club; News:
WCFL WBOW
CBS-Dear Columbia; News:
WFBM WTAQ WKBH WFAM
(sw-21.52)
News: WMBD KMOX WKBH
Coffee Pot Inn: WHO WMT
KSD-News; Rhythm Makers
KWK-Pop-Up Parade
WCBD-Meditations
WGN-Good Morning Prgm.
WHA-Band Wagon
WIND-Harry Zimmerman, organ-
ist
WIRE-Musical Clock
WJJD-Sports Edition Handicap-
per
8:15
NBC-Sunshine Express; News:
KSD
KMOX-Ozark Varieties
KWK-Mrs. O'Brien's Boarding
House
WCBD-Nazarene Prgm.
WGN-Everyday Words
WHA-Morning Melodies
WHO-Melody Time
WIND-Latin-American Melodies
WIRE-Dessa Byrd
WJJD-Toastmaster
WKBH-Song Fest
WLS-News
WLW-Hope Alden's Romance
WMT-Musical Clock
WTAD-Church in the Wildwood
WTMJ-Your Home Town
8:30
NBC-Breakfast Club; News:
WOWO WCFL
CBS-Richard Maxwell, tnr.:
(sw-21.52)
MBS-Victor H. Lindlahr (Journal
of Living): WGN
KMOX-Melody Spinners
KWK-Candid Camera; News
WCBD-Polish Prgm.
WCCO-Dinty Moore
WFAM-Your Engagement Book
WFBM-Morning Chat
WHO-Morning Melodies
WIBA Today's Almanac
WIND-Early Edition
WJJD-Happy Go Lucky Time
WKBH-Uncle Bob
WLS-Kitchen Kettle
WLW-Hello Peggy
WMAQ-Whistler & his Dog; News
WMBD-Bandwagon
WROK-Morning Devotions
WSUI-Iowan of the Air; Morning
Melodies; Service Reports
WTAD-Interchurch Devotional
WTAQ-Song Title
WTMJ-Party Line
8:45
NBC-Breakfast Club: WBOW
WCFL
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: KSD
WFAM-Morning Devotions
WFBM-Apron Strings
WHO-Musical Clock
WIBA-Variety Prgm.
WIND-Mind Your Manners
WIRE-Rose Room Melody; Bet-
ter Health; News
WJJD-Illinois League of Women
Voters
WKBH-What's New?
WKBH-Rapid Ad
WLS-Morning Minstrels
WLW-Young Widder Jones
WMBD-Women of Today
WOC-News
WROK-Town Crier
WTAQ-Coffee Hour
WTMJ-Bandmasters

9:00
CBS-Pretty Kitty Kelly, sketch
(Wonder Bread): WOC WBBM
WFBM KMOX WCCO WISN
NBC-The Story of Mary Marlin,
sketch (Ivory Flakes): WLS
(sw-15.21)
NBC-Mrs. Wiggs of the Cabbage
Patch, sketch (Old English
Wax): WMAQ WIRE WHO
KSD
NBC-Charles Harrison, tnr.:
WBOW
News: WMT WTAD WROK
KWK-Top of the Morning
WAAF-This Rhythmic Age
w/BD-Italian Prgm
WCFL-Party Line
WFAM-Meet Miss Miller
WGN-Martha Crane & Helen
Joyce
WHA-Your Health
WIBA-Dolly Madison
WIND-Meat Market of the Air
WJJD-Bosworth Broadcast
WKBH-Chance Steps
WKBH-Babbitt & Christy
WLW-Linda's First Love
WMBD-Messenger; Weather
WOWO-Bill Board
WSUI-Within the Classroom
WTAQ-Santa Claus Parade
WTMJ-Organ & Poetry; What's
New in Milwaukee
9:15
NBC-John's Other Wife, sketch
(Louis Philippe): WMAQ
WIRE WHO KSD
CBS-Myrt & Marge, sketch (Su-
per Suds): WFBM KMOX
WISN WBBM WCCO WMBD
NBC-Oxydol's Own Ma Perkins,
sketch: WLS (sw-15.21)
NBC-Vaughn de Leath, songs:
WCFL WBOW KWK
WAAF-King of the Kitchen
WFAM-Organ Recital
WHA-International Scene
WKBH-News
WKBH-Ma Perkins
WLW-All the Answers
WMT-Louise Hathaway
WOC-Weekly Shopper
WROK-On the Mall
WTAD-Jane Romar
9:30
CBS-Sutton & Bliss, pianists:
WOC WKBH
NBC-Just Plain Bill, sketch (An-
acin): WMAQ WIRE WHO
CBS-Emily Post, "How to Get
the Most Out of Life" (Florida
Citrus): WBBM
NBC-Pepper Young's Family,
sketch (Camay): WLS WMT
(sw-15.21)
NBC-Bennett & Wolverton:
WCFL WOWO
MBS-Get Thin to Music: WGN
KMOX-Komedy Kingdom
KWK-Party Line
WAAF-Hollywood Brevities
WBOW-Home Folks
WCBD-Deutsche Liederstunde
WCCO-Peggy Tudor
WFBM-Kitchen Clinic
WHA-Music for Children
WIBA-Church of the Air
WIND-Eb & Zeb
WISN-Alan Hale, news
WJJD-Illinois Medical Society
WKBH-Morning Melodies
WLW-Betty & Bob
WMBD-Irene's Grab Bag
WROK-Intimate Review
WTAD-Dance Review
WTAQ-Melody Lane
WTMJ-News
9:45
NBC Today's Children, sketch
(Pillsbury): WMAQ WTMJ
KSD WHO WIRE
CBS-The Instrumentalists: WFAM
WCCO WKBH
NBC-Viennese Ensemble: KWK
Party Line: WOC WTAD
News: WLS WMBD
KMOX-Ma Perkins, sketch
WAAF-Hawaiian Echoes
WBBM-Carolyn Pryce, shopping
WBOW-Looking Around
WCFL-Swingtime
WGN-Musical Mail Box
WIBA-Melody Time
WIND-Rhubarb Red
WISN-Ann Leslie's Scrapbook
WJJD-Harry Zimmerman, organ-
ist
WLW-Houseboat Hannah
WMT-Young Widder Jones
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): KSD WIRE WMAQ WHO
CBS-Mary Lee Taylor (Pet
Milk): WBBM WMBD WFBM
WOC KMOX
NBC-Norm Scherr, pianist: KWK
WBOW
News: WIND WTAD
WAAF-Musical Moderne
WCBD-Uncle John
WCCO-Musical
WCFL-Morning Melodies
WFAM-Shoppers' Guide
WGN-Don Pedro & Piano
WHA-Homemakers
WIBA-The Fiddlers Three
WISN-Your Neighbor
WJBC-Organ Dreams
WJJD-Sons of the Pioneers
WKBH-Movie News
WKBH-Home Economics
WLW-News; River; Weather;
Markets
WMT-Frank Voelker, organist
WROK-News & Markets; Food
Facts; Organ
WSUI-Homemaker's Chat
WTAQ-Hawaiian Melodies
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
(Chippol): WLS WLW (sw-
15.21)
NBC-Josh Higgins of Finchville:
WBOW WCFL
KWK-Zeke Riders
WAAF-Zeke Manners' Gang
WGN-Bachelor's Children
WIND-Sons of the Pioneers
WJBC-Theater Time; News
WJJD-Two of Kind
WKBH-Rhythm & Romance
WKBH-Your Home
WMBD-Linda's First Love
WMT-Singer of Sacred Songs
WOWO-Tri Topics
WROK-Woman's Forum
WSUI-Yesterday's Musical Favo-
rites
WTAD-Footsteps to Beauty
WTAQ-Varieties
10:30
NBC-Homemakers' Exchange
(Nat'l Ice Ad. Inc.): KSD
WHO WMAQ WTMJ WIRE
(sw-15.33)
NBC-Vic & Sade, sketch (Cris-
co): WLS (sw-15.21)
CBS-Big Sister, sketch (Rinso):
WCCO WBBM WISN KMOX
WMBD WFBM
KWK-News; Musical Interlude
WAAF-Sweet & Slow
WBOW-Harry Reser's Orch.
WCFL-Peekers in the Pantry
WFAM-Style Flashes
WGN-Painted Dreams
WIBA-Church in Wildwood
WIBU-Aid Parade
WIND-Speaking of Love
WJBC-Neighbor Jim
WJJD-Women's Exchange Prgm
WKBH-Musical Almanac
WKBH-Amer. Family Robinson
WLW-Peggy Tudor
WMBD-Missionary Echoes
WMT-Numerical Janiboree
WOC-Melodic Serenade
WOWO-Linda's First Love
WSUI-Book Shelf
WTAD-Dance Review
WTAM-Women's Hour
WTAQ-News; Morning Concert
10:45
NBC-Edward MacHugh, Gospel
Singer (Ivory Soap): WLS
(sw-15.21)
CBS-Aunt Jenny's Real Life
Stories (Spry): WISN WCCO
WMBD WFBM KMOX WBBM
NBC-Cohwebs & Cadenzas:
KSD WBOW
NBC-The Mystery Chef (Region
al Advertisers): (sw-15.33)
NBC-Originalities: WMT
Party Line: WOC WIRE
KWK-The Morning After
WAAF-Foolish Questions
WCFL-Voice of Cookery
WFAM-Morning Melodies
WGN-Morning Melodies
WHA-Song Favorites
WHO-Robt. Hood Bowers-Baud
WIBA-Adele Genschaw; pianist
WIND-Livestock Markets; News-
WJBC-Payee Pioneers
WJJD-Yuletidings
WKBH-Ma Perkins
WKBH-Pianology
WLW-The Goldbergs

WMAQ-Rhythm in the Air
WOC-Organ Melodies
WROK-American Family Robin-
son
WTAD-Betty & Bob
WTMJ-Radio Forum
11:00
NBC-Girl Alone, sketch (Kel-
logg): WMAQ WLW
CBS-Cheri & the Three Notes:
WOC WFAM WFBM KMOX
WKBH WKBH
NBC-Church in the World
Today: WOWO
NBC-Happy Jack Turner, songs:
WBOW WCFL (sw-15.33)
MBS-The Boy & Girl Friend:
WGN
KSD-News; Kay White, organist
KWK-Young Widder Jones
WAAF-Melody Parade
WBAA-Morning Melodies
WBBM-Furniture Bungalow
WCCO-Wandering Minstrel
WHA-Music Appreciation
WHO-Pretty Kitty Kelly
WIBA-Linda's First Love
WIND-Sketches in Melody
WIRE-Old Home Town
WISN-Movie Chat
WJBC-Personality Hour
WJJD-Bureau of Missing Per-
sons
WLS-Don & Helen
WMBD-Lady & the Doctor; Po-
lice Bulletins
WMT-Christmas Party
WROK-Tabernacle Hour
WSUI-Within the Classroom
WTAD-News
WTAQ-Theater Organ
WTMJ-Love for a Day
11:15
CBS-Your News Parade (Lucky
Strike Cigarettes); Edwin C.
Hill, commentator: WBBM
WISN WMBD WOC KMOX
WCCO WFBM WKBH
NBC-George Griffin, tnr.: WOWO
(sw-15.21)
NBC-The Goldbergs, sketch (Oxy-
dol): WMAQ (sw-15.33)
KSD-Marie Harrington, talk
KWK-Rapid Service
WAAF-News
WBAA-PTA Council
WBOW-Farm Prgm.
WCAZ-Movie Gossip (1070 kc)
WCFL-Interlude
WFAM-Visitors Welcome
WGN-Len Salvo, organist
WHO-Party Line
WIBA-Master Singers
WIND-Rhythm for Two
WIRE-Singin' Sam
WJBC-Parade of Bands
WJJD-Criminal Court Interviews
WKBH-Club Calendar
WLS-Chuck, Ray & Christine
WLW-Vic Arden's Orch.
WROK-N. Y. A. Drama
WTAD-Duke Otten
WTMJ-Blue Room Ensemble
11:30
NBC-Nat'l Farm & Home Hour;
Spkrs.: KWK WMAQ WLW
WBOW WIBA (sw-15.21)
CBS-Romance of Helen Trent
(Edna Wallace Hopper):
WBBM KMOX
NBC-Vincent Curran, bar.: WCFL
KSD
Hymns of All Churches: WHO
WOC
WAAF-Myrna Dee Sergeant
WBAA-Parade of Melody
WCCO-Ma Perkins
WFAM-Four Eleven Alarm
WFBM-Hoosier Farm Circle
WGN-News
WIND-Harry Zimmerman
WIRE-Linda's First Love
WISN-Voice of Experience
WJBC-Singin' Sam
WJJD-Safety Court
WKBH-Farm Flashes; Do You
Want a Job?
WKBH-Magic Violin
WLS-Organ Moods
WMBD-Songsters
WMBD-Continued Story Reading
WMT-German Band
WOWO-Market
WROK-Helene Kimberley, songs
WTAD-Police News
WTAQ-Mailman
WTMJ-Behind the Mike
11:45
NBC-The Escorts & Betty: KSD
WCFL
CBS-Our Gal, Sunday, sketch
(Kolyos): WBBM KMOX
Betty & Bob: WHO WOC
WAAF-Live Stock Market; Swing
High

WBAA-Purdue News
WCCO-Kitty Keene
WFAM-Luncheon Dance
WFBM-Markets; Farm Prgm.
WGN-We Are Four
WIND-Farm Talk
WIRE-Farm Hour
WISN-Ivory Interlude
WJBC-Guest Artists
WKBH-Hillbilly Parade
WLS-Weather; Markets; News
WMBD-Window Shopper
WMT-News; Hillbillies; Question
Man
WOWO-Rondaliers
WROK-Round the Town
WSUI-Farm Flashes
WTAQ-Farmhands
WTMJ-Heinie's Grenadiers

BETTY LOU GERSON
Mercedes Colby in
'Don Winslow of the Navy'
Thurs. 4:15 pm CST

AFTERNOON

12:00
NBC-Jean Ellington, songs: (sw-
15.33)
CBS-Betty & Bob, sketch (Gold
Medal): WBBM WCCO KMOX
WFBM WISN (sw-15.27)
News: WJJD WJBC WMBD
WIND WTAD
KSD-News; Harry Reser's Orch.;
Markets
WAAF-Symphonic Hour
BAA-Reba Harwood, sop.
WBOW-Street Reporter
WCFL-Hit Parade
WGN-Man on State Street
WHA-Noon Musicale
WHO-Markets & Weather
WIRE-Markets
WKBH-Luncheon Musicale
WKBH-Loug Rangers
WLS-Dinnerbell Prgm.
WMBD-Midday Gospel Hour
WOC-Farm Bureau; Markets
WOWO-Consolairs
WSBT-Two Way Harmonies
WSUI-Rhythm Rumbles
12:15
CBS-Hymns of All Churches
(Gold Medal): WBBM WCCO
KMOX WFBM WISN (sw-
15.27)
NBC-Words & Music; Vocalists
& Organ: (sw-15.33)
MBS-Marjorie Mills (Maine De-
velopment Comm.): WGN
Man on the Street: WJBC
WKBH
News: WKBH WOWO
WBAA-Luncheon Dance Time
WBOW-Fields & Hall
WCFL-Luncheon Concert
WHO-Songfellows
WIND-Tommy Ott, organist
WJJD-Non-day Service
WMBD-Town Crier; Markets
WMT-Voice of Iowa
WOC-Inquiring Mike
WROK-Column Left, news
WSBT-News; Stork Report
WTAD-Cy & Freckles
12:30
CBS-Arnold Grimm's Daughter,
sketch (Gold Medal): KMOX
WCCO WBBM WFBM WISN
(sw-15.27)
NBC-Sue Blake, sketch: (sw-
15.21)
News: WHO WOC WIBA
KWK-Organ Melodies
WBAA-Scientific News
WBOW-Home Folks Frolic
WCFL-Young Wilder Jones
WGN-Markets; Mid-day Service
WHA-Farm Prgm.
WIND-Markets; Interlude
WIRE-Reporter
WKBH-Man on the Street
WKBH-Luncheon Music
WLW-Voice of Experience
WMAQ-Dan Harding's Wife
WMBD-Farm News
WMT-Markets; Hillbillies
WOWO-Hey, Mr. Motorist!
WROK-Couple on the Street
WSBT-Robert Ewing & Dick
Cover
WTAD-Farm; Markets; Weather
WTMJ-Dance Orch.
12:45
CBS-Hollywood in Person (Gold
Medal): WCCO WFBM KMOX
WBBM WISN (sw-15.27)
For news of Hollywood, read "Hol-
lywood Showdown" in every issue
of Radio Guide.
NBC-Larry Burke, tnr.: WOWO
KWK
News: WIND WKBH WTAQ
Man on the Street: WCFL WSBT
KSD-Mort Dennis' Orch.
WBAA-Edith Hines, songs
WBOW-Tune of the Day
WHO-Silver Serenade.

WIBA-Market Reports
WIRE-Police Court
WKBH-Song Hit of the Day;
Pet Corner
WLS-Markets
WLW-Kitty Keene, Inc.
WMAQ-Perry Como, bar.; Mar-
lowe & Lyon, pianists
WMBD-Peoria Ramblers
WMT-Joe Doakes; Cousin Elvira;
Iowa Cornhuskers
WOC-Eddie Duchin's Orch.
WROK-Man Off the Street;
Home Folks Hour
WTAD-Musical Moments
WTMJ-Sidewalk Reporter
1:00
CBS-Talk on Readers & Books:
WOC (sw-15.27)
NBC-Music Guild: WBOW (sw-
15.33)
CBS-Howard Neumiller pianist-
WKBH WTAQ WKBH WCCO
NBC-Edward Davies, vocalist;
Piano & Organ: WMAQ (sw-
15.21)
MBS-Concert Orch.: WIRE KWK
Man on the Street WBBM
WMBD
News: WHA WTAD
KMOX-Inquiring Reporter
KSD-Rudolf Friml Jr.'s Orch.
WAAF-Silver Notes; Hoosier Phi-
losopher
WBAA-Melody Time
WCBD-J. C. O'Hair
WCFL-Melody Hour
WFBM-Bohemians
WGN-Concert Orch.
WHO-New Tunes
WIBA-Melody Moments
WIND-Italian Prgm.
WISN-Musical Heat Wave
WJJD-Mid-Day Round-Up
WLS-School Time
WLW-Nation's School of the Air
WMT-Many Happy Returns;
Troubadors; Cornhuskers
WOWO-Purdue Agri Prgm
WSBT-News Farm Flashes
WSUI-Musical Chats
WTMJ-Livestocks; News; Wea-
ther; Police Reports
1:15
NBC-Let's Talk It Over: WMAQ
WIBA (sw-15.21)
CBS-Jack & Paul: WKBH WSBT
WKBH
Hope Alden's Romance: WCCO
KMOX WFBM
KSD-Joseph Milstein, violinist
KWK-Peggy Tudor
WAAF-Waltztime
WBAA-Better Expression
WBBM-Kitty Keene, Inc.
WGN-Wif vs Secretary
WHA-Musical Varieties
WHO-Lady of Millions
WIRE-Music Memories
WLS-Otto & Noveldeons
WMBD-Hi Maestri the Baby
WMT-German Band
WOC-Christmas Party
WOWO-Jack Tilson's Orch.
WTAD-Quincy Marches On
WTAQ-Man on the Street
WTMJ-Dance Orch.
1:30
CBS-American School of the Air:
WISN WBBM WFBM WKBH
WCCO WTAQ WSBT KMOX
(sw-11.83)
NBC-How to Open a Shop,
Alissa Keir: (sw-15.33)
NBC-El Caballero: WIBA WOWO
MBS-Lucky Girl, sketch: WGN
News: WBAA WMAQ
KSD-Judy & Jane
KWK-News; Pianist
WAAF-Live Stock Markets; En-
cores
WBOW-Melody Time
WCBD-Zion Prgm
WHA-Music in the Air
(Continued on Next Page)

Thursday

December 16

BING CROSBY
"Music Hall" star
Thurs. 9 pm CST

(1:30 p.m. Continued)

WJHO-Houseboat Hannah
WIND-Gary Civic Theater
WIRE-May Robson
WJJD-Δ Zion Tabernacle
WLS-Market Reports
WMBD-Party Line
WMT-Tom Owen's Cowboys
WOC-Parliamentary Hour
WROK-Master Singers
WTAD-Hannibal Merchants
1:45
NBC-Armchair Quartet: WIBA (sw-15.33)
NBC-Ranch Boys: WOWO
MBS-Beatrice Fairtax (Hecker Products): WIRE KWK WGN
Judy & Jane: WOC WHO
KSD-Contract Bridge Lesson
WAAF-Sylvia Stone
WBAA-Market & Weather
WBOW-Δ Devotional Service
WIND-Ben Kanter, pianist
WKBB-Luncheon Musicale
WLS-How I met My Husband
WMAQ-Bob Hawk's Fun Quiz
WMBD-Shut-In Prgm.
WMT-Closing Markets
WROK-Modern Marco Polo
2:00
CBS-Theater Matinee: WKBB
WSBT WOC WISN WTAQ
WKBH (sw-11.83)
NBC-To be announced: WOWO
WCFL
NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD WHO WTMJ WLW (sw-15.33)
MBS-Concert Orch.: WIRE WGN News: WIND WBAA WTAD WAAF WFBM
KMOX-Magic Kitchen
KSD-To be announced
KWK-Today at Two
WBAA-Geography in the News
WBMM-Radio Gossip Club
WBOW-Ind. State Teachers College Prgm.
WCBD-Polish Prgm.
WCCO-Siesta
WHA-State Capitol Visit
WIBA-Concert Hall of the Air
WJJD-Sports Edition
WLS-Homemakers' Hour; Fanfare by Wilma Gwillian
WMBD-Trading Post
WMT-Afternoon Recess
WROK-News; Musicale
WSUI-Campus Activities; Organ Recital
2:15
NBC-Rochester Philharmonic Orchestra; Guy Fraser Harrison, cond.: WCFL WOWO (sw-15.21)
CBS-Theater Matinee: WMBD NBC-Oxydof's Own Ma Perkins, sketch: WMAQ WTMJ WLW WHO KSD (sw-15.33)
WAAF-Matinee Revue
WBAA-Piano Harmonies
WBMM-Meet the Missus
WCCO-Markets; News
WFBM-The Dentist Says
WGN-June Baker, home management
WIND-Tommy Ott, organist
WIRE-Public School Prgm
WROK-Two Guitars
WTAD-Matinee Jamboree
2:30
CBS-Heinz Magazine of the Air; Channing Pollack; David Ross; Bill Adams; Morton Bove, (nr.); Mark Warnow's Orch.: KMOX WFBM WISN WCCO WOC WBBM (sw-11.83)
CBS-To be announced: WKBB WTAQ WKBH
NBC-Vic & Sade, sketch (Crisco): KSD WLW WMAQ WHO WTMJ (sw-15.33)
NBC-Pochester Philharmonic Orchestra: WBOW

MBS-Good Health & Training: WGN
KWK-Siesta Time
WAAF-Red Hot & Low Down
WBAA-Keeping Ahead of the Joneses
WCBD-Radio Debuts
WHA Music of the Masters
WIBA-Travel Prgm.
WIND-Stars Over Hollywood
WIRE-Matinee Varieties: News
WLS-Musical Roundup
WMBD-Petticoat Parade
WMT-Ralph Slade's Orch.
WROK Music Box Melodies
WSBT-School Musicale
WSUI-Child Study Club
2:45
NBC-The O'Neills, sketch (Ivory Flakes): WLW WMAQ WTMJ WHO KSD (sw-15.33)
MBS-Walter Ahrens, bar.; Orch.: WGN KWK
WBAA-Treasure Chest
WBBM Hour of Romance
WBOW-Talk of the Town
WGN-Harold Turner, pianist
WIBA-Today's Front Page
WIND-Happy Harmonies
WMT-Toyland
WTAD-Florence & Ruth Brown
3:00
NBC-Club Matinee: WENR WMT WOWO KWK WBOW (sw-15.21)
CBS-Ted Malone's Between the Bookends: WKBB WSBT WOC WCCO WFBM WTAQ WKBH (sw-11.83)
NBC-Lorenzo Jones, sketch (Phillips): WIRE WMAQ WHO (sw-15.33)
KMOX-Kitty Keene
WBAA-Community Chest Prgm.
WBBM-Houseboat Hannah
WCFL-News
WGN-Concert Orch.
WHA-Youth Looks Ahead
WIBA-The Shut-In Hour
WIND-Streamliners
WISN-Even As You & I
WJBC-Prophetic Hour
WLW-Dr. Friendly
WMBI-Feature Hour
WROK-Women of the Hour
WSUI-Previews and Reviews
WTAD-Travel Interview
WTMJ-Home Harmonizers
3:15
NBC-Club Matinee: WIRE
CBS-Science Service Series: WOC WMBD WSBT WKBH WISN WTAQ WKBH (sw-11.83)
Rev. Edward Ward of the Catholic University of America will discuss "Wives by the Dozen in Africa."
NBC-The Guiding Light, sketch (White Naptha): WTMJ WHO WMAQ (sw-15.33)
KMOX-Houseboat Hannah
WBAA-Paul Worcester, (nr.)
WBBM-Linda's First Love
WCCO-May Robson
WCFL-Organ
WFBM-Fed. of Women's Clubs
WGN-Lady of Millions
WIND-Fred Beck, organist
WLW-Life of Mary Sothern
WSUI-Favorite Melodies
WTAD-Loreine Meyer Hughes
3:30
CBS-Army Band: WFBM WOC WFAM WKBB WTAQ WKBH WMBD WISN (sw-11.83)
NBC-The Story of Mary Marlin, sketch (Ivory Soap): WMAQ WLW WHO (sw-15.33)
NBC-General Fed. of Women's Clubs: WENR WMT WIRE KWK (sw-15.21)
A discussion of the question, "Will the American Home Survive?" will be presented by eminent speakers in four of the leading cities of the country.
News: WJBC WTAD
KMOX-Singin' Sam
WAAF-News & Weather
WBAA-Afternoon Musicale
WBOW-Δ Rev. Archie Brown
WBBM-Quarter Hour of Romance
WCCO-Grandma Travels
WCFL-Illinois Federation of Women's Clubs
WGN-Harold Turner, pianist
WHA-Short Story
WIND-Waltz Time
WOWO-Δ Old Time Religion
WROK-Δ Church in Wildwood
WSUI-Far Lands
WTMJ-Guess Who?
3:45
NBC-The Road of Life, sketch (Chipso): WMAQ WTMJ (sw-15.33)
NBC-Kitty Keene, Inc. (Dreft): WHO
MBS-To be announced: WIRE KWK
CBS-Army Band: WBBM KMOX-Meet the Missus
KSD-Afternoon Varieties

Good Listening for Today

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, Gabriel Heatter, Mark Warnow's orchestra; guests, CBS.
7:00 CST KATE SMITH HOUR, Henny Youngman, Jack Miller's orchestra; guest, CBS.
7:00 CST RUDY VALLEE'S VARIETY HOUR, guest, NBC.
7:30 CST THE MARCH OF TIME, news dramatizations, NBC.
8:00 CST GOOD NEWS OF 1938, film stars, chorus, Meredith Willson's orchestra, NBC.
9:00 CST KRAFT MUSIC HALL with Bing Crosby, Bob Burns, Johnny Trotter's orchestra; Anne Shirley & Simon Barer, guests, NBC.
9:00 CST COMMENTATOR FORUM, Boake Carter, MBS.
9:30 CST COLUMBIA WORKSHOP, experimental drama, CBS.
10:15 CST ELZA SCHALLERT interviews Alan Hale, NBC.

WAAF-Jimmie Kozak, pianist
WBAA-Interesting People in the News
WCCO-Art Institute
WCFL-Organ Music
WGN-Margery Graham
WIND-At the Tavern
WJBC-Classified Time
WLW-Mad Hatterfields
WROK-Margaret Ekolf, piano moods
WTAD-Musical Maniacs
4:00
CBS-To be announced: WKBB
NBC-Golden Melodies: WHO KSD WCFL
CBS-Follow the Moon with Elsie Hitz & Nick Dawson (Pebecco): WBBM WFBM KMOX WCCO (sw-11.83)
NBC-Junior Nurse Corps, sketch (Sunbrite): WLW (sw-15.21)
MBS-Charley Stookey's Hillbilly Show (Consol. Drug Trade Co.): WGN KWK
News: WOC WOWO
Madison Concert Orch.: WHA WIBA
KSD-News: Rhythm Makers
WAAF-Sport Shorts; Shadowland
WBAA-Story Book Hour
WBOW-Xmas Merry-Go-Round
WCFL-Make Believe Night Club
WENR-Music Circle
WFAM-Hot Spell
WIND-You, the Story & the Music
WIRE-YMCA Prgm.
WISN-Organ Melodies
WJBC-Weslyan Hour
WJJD-Cumberland Ridge Runners
WKBH-German Hour
WMAQ-The Children Speak
WMBD-Δ Trinity Tabernacle
WMBI-Δ Scandinavian Service
WMT-Radio Gossip; Tunes & Topics; Drama
WROK-Markets & News; Birthday Club
WSUI-Jr. Academy of Science
WTAD-Freshet Thing in Town
WTAQ-Sweet Songs
WTMJ-Friendship Circle
4:15
NBC-Don Winslow of the Navy, sketch: WMT
CBS-To be announced: WKBB
NBC-Golden Melodies: WENR (sw-9.53)
CBS-Life of Mary Sothern, sketch (Hind's): KMOX WBBM WCCO (sw-11.83)
WBAA-Gordon Graves, pianist
WFBM-Tea Time Tunes
WHO-Variety Hour
WIND-You, the Story & the Music
WIRE-Minute Interviews
WLW-Jack Armstrong
WMAQ-Tea Time Varieties
WMBD-Bargain Counter
WOC-Organ Moods
WSUI-Los Angeles Colored Orch.
WTAD-Barney Thompson
WTAQ-Swing Session
4:30
NBC-Kellogg's Singing Lady; Irene Wicker: WLW (sw-15.21)
Story: Yehudi Menuhin, Part II
CBS-Dear Teacher: WISN WKBB WCCO WFAM WKBH WTAQ WOC (sw-11.83)
NBC-Harry Kogen's Orch.: WENR
NBC-Vagabonds: WIBA WMAQ KSD
NBC-Jack Armstrong, sketch (Wheaties): (sw-9.53)
News: WIND WJBC
KMOX-The Fun Quiz
WBAA-You & Your Radio
WBBM-Truman Bradley, commentator
WCLS-For Your Information (1310 kc)
WIRE-Toyland
WMBD-News; Pet Corner
WMBI-Δ Foreign Language Service
WMT-Santa Claus Gives a Party
WROK-Bob Kail, songs
WTAD-Elementary French
WTAD-Jack Armstrong
WTMJ-Kitty Keene, Inc.
4:45
CBS-Hilltop House, sketch (Palmolive Soap): WCCO WBBM WFBM WMBD KMOX WISN
NBC-Tom Mix' Straight Shooters (Purina): (sw-15.21)
NBC-The Californians: WIBA WENR
NBC-Little Orphan Annie, sketch (Ovaltine): (sw-9.53)
KSD-Careful Children's Club
WBAA-Twilight Melodies
WFAM-Dance Parade; Motor Dramas
WHO-News
WIBA-The Dance Hour
WIND-Once Upon a Time
WIRE-What Do You Know?
WJBC-Christian Messengers
WKBH-Pianology
WLW-Singing School
WMAQ-Romance & Rhythm
WOC-Man on the Street
WROK-Variations in Rhythm
WTAQ-To be announced
WTMJ-News: Moment Musical
5:00
CBS-Buddy Clark, songs: WKBB WOC WBBM WTAQ WKBH
NBC-Marek Weber's Orch.: WIRE
NBC-Chick Webb's Orch.: WCFL (sw-9.53)
NBC-Junior Nurse Corps, sketch: KWK WENR
Santa Claus: KSD WFBM WFAM
KMOX-Linda's First Love
WBOW-Sundown Express
WCCO-Livestock
WGN-Jolly Joe
WHO-Sunset Corners Opry
WIBA-Wisconsin Wildlife Fed.
WIND-Stamp Man
WISN-Show Window
WLW-Angelo, Italian troubador
WMAQ-Don Winslow of the Navy
WMBD-Happy Train
WMT-Cedar Rapids P. T. A.
WROK-Make Believe Ballroom
WSUI-Short Story
WTMJ-Jack Armstrong, sketch
5:15
NBC-Chick Webb's Orch.: WMAQ
CBS-Four Clubmen; News: WFAM WMBD WTAQ WKBH
NBC-Marek Weber's Orch.: WENR
MBS-Harold Turner, pianist: WGN
KMOX-Lady of Millions
KSD-News; Rhythm Makers
KWK-Santa Claus

WBBM-Pantry Party
WCCO-Jack Armstrong sketch
WCFL-Mundeleiq College Radio Shop
WFBM-Δ Christian Science Prgm
WIBA-Santa Claus at the North Pole
WIND-Sons of the Pioneers
WIRE-Three Little Words
WKBH-Town Hall Players
WLW-Supper Serenade
WMT-To be announced
WOC-Hits & Hits
WROK Sport Review
WTMJ-Billie the Brownie
5:30
CBS-George Hall's Orch.: KMOX
WBBM WFBM WKBH WISN
WTAQ WCCO (sw-17.76)
NBC-Tony Russell, (nr.): KWK
Jack Armstrong, sketch: WMAQ WHO
Sports: KSD WLW
WCFL-Musical Varieties
WENR-News; What's the News?
WFAM-Rhythm Time
WGN-Charlie Chan
WIBA-News Edition
WIND-Bill, Mac & Jimmie
WIRE-Little Orphan Annie
WKBH-Riding the Airways
WKBH-Kiddies' Hour
WMBD-Dr. Sumner Miller
WMT-Puzzle Club; News
WOC-To be announced
WJBC-Movie Gossip (1370 kc)
WROK-Home Folks Frolic
WSUI-Musical Moods
WTMJ-Heinie & His Grenadiers
5:45
NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15.21)
NBC-Tom Mix' Straight Shooters (Purina): WMAQ WIRE KWK
CBS-Bob Byron, songs: WFBM WKBH (sw-17.76)
NBC-The Escorts & Betty: WENR
NBC-Little Orphan Annie (Ovaltine): KSD
Orphan Annie: WGN WHO
Jack Armstrong: WOC KMOX
Sports: WISN WTMJ
Speed Gibson: WBOW WFAM
WBBM-Pappy Cheshire
WCCO-Front Page Parade
WCFL-Stanley Hickman
WIBA-Today's Birthdays; Sports
WIND-Inquiring Reporter
WMBD-Sports; Where to Go
WMT-Jordan's Revue; Did You Know?
WROK-Don & Sleepy, songs
WSUI-Daily Iowan
WTAQ-Bureau of Public Service
6:00
NBC-Amos 'n' Andy (Pepso-ident): WHO WTAM WLW KSD (sw-9.53) (also see 10 p.m.)
NBC-Easy Aces, sketch; Jane Ace (Anacin): WENR WMT WIRE KWK (sw-11.87)
CBS-Poetic Melodies (Wrigley's Gum): WJR (sw-17.76) (also see 10 p.m.)
CBS-Herbert Foote's Ensemble: WTAQ
NBC-Hal Totten, sports: WMAQ WBOW
News: KMOX WCFL
Sports: WKBB WKBH WOC
WBBM-The Headliner
WCCO-Victor Arden's Orch.
WFAM-Crimecasts
WGN-Concert Orch.
WHA-Herbie Koch, organist
WIBA-Dinner Music
WIND-German Hour
WISN-Down By Herman's
WMBD-Roy Evans
WROK-News; Dinner Music; Motor Drama
WSUI-Dinner Hour
WTMJ-Musical Moments
6:15
NBC-Vocal Varieties (Tums); Smoothies; DeVore Sisters; Wm. Stoess' Orch.: WHO KSD
WIBA WIRE WTMJ WTAM WLW WMAQ
NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Prod.): WENR KWK WMT (sw-11.87)
CBS-Hollywood Screen Scoops; Geo. McCall (Old Gold Cigarettes): WISN WBBM KMOX
WJR WCCO WHAS WOC (sw-17.76) (also see 10:15 p.m.)
For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

CBS-To be announced: WKBB
WBOW Si & Ezra
WCFL-Dinner Concert
WFAM-Dinner Dance; News
WFBM-Sports
WGN-Concert Symphony Orch.
WKBH-Drama
WMBD-News
WTAQ-To be announced
6:30
CBS-We, the People; Gabriel Heatter, dir. Mark Warnow's Orch. (Sanka Coffee): WBBM
KMOX WISN WCCO WOC
WJR WHAS WMBD (sw-17.76) (also KSL KNX at 9:30 p.m.)
NBC-To be announced: WENR
WMT
NBC-Benno Rabinoff, violinist: WLW
News: WHO WTAQ WMAQ
KSD-Vic Arden's Orch.
KWK-Sports; News
WAAF-Tuning Around
WBOW-Hit Tunes
WCFL-Sunny Sam
WFAM-Hits from the Shows
WFBM-Glen Gray's Orch.
WGN-Concert Trio
WIBA-Dinner Concert
WIRE-Man to Man Sports
WKBH-Speed Gibson
WKBH-Dinner Music
WROK-House by Side of Road
WTAM-Lois Miller, organist
WTMJ-Dinner Table of the Air
6:45
NBC-Lang Thompson's Orch.: KSD WCFL
MBS-Sammy Kaye's Orch.: KWK
News: WFBM WKBH WKBH
WBOW-Home Decorators
WFAM-We Salute
WGN-Rube Appleberry
WIO-The Song Fellows
WIBA-Sports
WIRE-Charlie Chan, sketch
WLW-Pleasant Valley Frolics
WMAQ-Eddie Varzos' Orch.
WROK-Dinner Music
WTAM-Dick Fidler's Orch.
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)
NBC-General Hugh S. Johnson, commentator (Bromo-Quinine): WMT KWK WENR (sw-11.87)
CBS-Kate Smith's Hour with Henny Youngman, comedian; Jack Miller's Orch. (Calumet Baking Powder): WHAS WJR WFBM WCCO WISN WOC WBBM KMOX WTAQ WMBD WKBH WKBH (sw-17.76) (also KNX KSL at 10:30 p.m.)
WAAF-Vesper Singer
WBOW-Green Bros' Orch.
WCFL-News
WFAM-American Family Robinson
WGN-Whispering Jack Smith
WIND-J. Roscoe Miller, talk
WKBH-Sports
WROK-Boy Scout Prgm.
WSUI-Children's Hour
7:15
NBC-The Liedersingers: WLS (sw-11.87)
KWK-Four Key Men
WBOW-Xavier Cugat's Orch.
WCFL-Chicago Housing Authority
WFAM-Harmonizers
WGN-Vic Arden's Orch.
WIND-Colonial Ensemble
WMT-Band Wagon
WROK-Musicale
WSUI-Television Prgm.
7:30
NBC-The March of Time (Time, Inc.): WMT WOWO KWK WLS (sw-11.87)
MBS-Shep Fields' Orch.: WGN
WBOW-Varieties
WCFL-Streamline Melodies
WFAM-Dixieland Band
WGN-Radio Varieties
WIND-Sing & Swing
WROK-Lou Blake's Orch.
WSUI-Evening Musicale
7:45
WCFL-Herr Louie & the Weasel
WFAM-Music Dept. Recital
WIND-Talking Drums
WSUI-Fed. Bus. & Prof. Women's Club Prgm.
8:00
NBC-Symphony Orch.; Frank Black, cond.: WCFL WBOW (sw-11.87)
American debut of Heinz and Robert Scholz duo-pianists, with the NBC Symphony Orchestra, Frank Black conducting. They will offer Concerto in E Flat (Mozart).

NIGHT

Thursday

December 16

KATHRYN WITWER
"Musical Revue" soprano
Thurs. 9:30 pm CST

CBS-Emerly Deutsch's Orch.: WFBM WJR WSBT
NBC-Freddie Nagel's Orch.: (sw-6.14)
CBS-Orrin Tucker's Orch.: WOC WMBD WKBB WISN WBBM WTAQ
MBS-Benny Goodman's Orch.: WGN WMT WIRE
KMOX-Pappy Cheshire's Hill Billies
KOA-Dance Hour
KWK-Glenn Hartmann's Orch.
WCCO-Dance Orch.
WENR-Music As You Desire It
WHAS-Dance Band
WHO-Blue Ribbon State
WIND-Bob Tinsley's Orch.
WLW-Clyde McCoy's Orch.
WMAQ-Dance Orch.
WTAM-Blue Barron's Orch.
End of Thursday Programs

Frequencies

KMOX-1090
KOA-830
KSD-550
KWK-1350
WAAF-920
WBA-890
WBBM-770
WBCW-1310
WCB-1080
WCCO-810
WCFL-970
WENR-870
WFBM-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
WKBH-1380
WLS-870
WLW-700
WMAQ-670
WMBD-1440
WMBT-1080
WMT-600
WOC-1370
WOWO-1160
WRJN-1370
WROK-1410
WSBT-1360
WSUT-880
WTAD-900
WTAM-1070
WTAQ-1330
WTMJ-620

NBC-Good News of 1938 (Maxwell House); M-G-M Film Stars; Chorus; Meredith Willson's Orch.: KSD KOA WHO WIBA WTMJ WMAQ WTAM WLW (sw-9.53)
CBS-Major Bowes' Amateur Hour (Chrysler): WBBM WHAS KMOX WMBD WISN WCCO WJR WOC WFBM WTAQ WKBH (sw-17.76) Binghamton, New York, will be the honor city.
MBS-Kay Kyser's Orch.: KWK WGN
WIND-Tommy Ott, Organist
WIRE-Vic Arden's Orch.
WKBH-Hits & Encores
WLS-Don & Helen
WMT-A Gift Free
WOWO-20th Century Serenade
WROK-Keeping the Peace
WSBT-Hayloft Jamboree
WSUI-Univ. Sports Review
8:15
MBS-Kay Kyser's Orch.: WMT WIND-News
WIRE-Outside Looking In
WKBH-World Dances
WROK-News; Musicale

8:30
NBC-America's Town Meeting of the Air: WBOW WENR WOWO (sw-11.87)
MBS-Sinfonietta: WMT KWK-Secondary Schools Prgm.
WCFL-Robert Harmon
WGN-Broadway Comedy Stars
WIND-Night Court
WKBH-Globe Trotter
WROK-South Sea Island Magic
WSUI-Musical Prgm.
8:45
WCFL-Campus Conclave
WGN-News; Sport High Lights
WIRE-Al Wynkoop
WKBH-Sentimental Mood Music
WROK-Joe Gerken's Orch.
WSUI-Daily Iowan of the Air
9:00
NBC-Kraft Music Hall, starring Bing Crosby; Bob Burns, comedian; Johnny Trotter's Orch.; Guests: KSD WTAM WIRE WIO WMAQ WIBA WTMJ KOA WLW (sw-9.53) Simon Barer, pianist, will be tonight's guest.
MBS-Commentator Forum: WGN Boake Carter will be heard on tonight's forum.
CBS-Herbert Hoover, talk: WFBM WISN WSBT WBBM (sw-17.76) Speaking from Chicago on the subject "Economic Security and the Individual," Herbert Hoover will be heard from the floor of the Grand Ballroom in the Palmer House where the quarter-annual meeting of the Economics Club of Chicago will be in session.
Broadway Comedy Stars: KMOX WCCO WHAS
KWK-Musical Headlines
WCFL-News
WIND-Bob Tinsley's Orch.
WJR-Diesel Flashes; Musical
WKBH-This Woman's World
WKBH-John Gruber
WMT-Tehef's Bohemians

WOC-Phyl Coe Mysteries
KROK-Girl Scout Prgm.
WFAO-Dance Orch
9:15
KMOX-Hollywood Reporter
KWK-Ran Wilde's Orch.
WCCO-Musicale
WCFL-Labor Flashes
WGN-Paul Whiteman's Orch.
WHAS-Herbie Koch, organist
WIND-Walkathon
WJR-Sports
WKBH-Hollywood on Parade
WKBH-Rapid Ad
WMBD-Playhouse
WMT-Vic Arden's Orch.
WOC-To be announced
WROK-Rock River Barn Dance
9:30
CBS-Columbia Workshop: WSBT WCCO WHAS WKBH KMOX WOC WJR (sw-17.76) "Mr. Justice," Irving Reis' play about Justice Oliver Wendell Holmes, will be dramatized
NBC-Jamboree: WENR WBOW (sw-6.14)
MBS-Henry Weber's Musical Review: WGN
KWK-Range Riders
WBBM-Glen Gray's Orch.
WCFL-Fed. Women's H. P. Teachers
WFBM-N.Y.A. Forum
WIND-Stars Over Manhattan
WISN-Phyl Coe Mystery
WKBH-Swing Your Partner
WMT-Danceland Orch.
WOWO-Stars of Broadway
WROK-Lou Blake's Orch.
WTAQ-Dance Orch.
9:45
News: WOWO WROK
KWK-String Nocturne
WBBM-Sports Huddle
WCFL-Sons of America, Talk
WFBM-C.M.B. Glee Club
WIND-Russ Hodges, comments
WISN-Arm Chair Chat on Art
WKBH-Gems of Melody

WMBD-Comedy Stars of Broadway
WMT-Electric Park Band
10:00
NBC-Amos 'n' Andy (Pepso-dent): WMAQ KOA KFI WIRE (also at 6 p.m.)
CBS-Poetic Melodies (Wrigley's Gum): Jack Fulton, tr.; Franklyn McCormack; Orch.: WFBM WBBM WHAS KSL KMOX WCCO (also at 6 p.m.)
NBC-Blue Barron's Orch.: WCFL WBOW (sw-9.53)
CBS-Cab Calloway's Orch.: WSBT (sw-17.76)
News: WENR WMBD WJR WOC WKBH WTAQ WIBA WKBH Sports: WOWO KWK
WHO-Comedy Stars of Broadway
WIND-Hawaii Calls
WISN-Moon Magic
WLW-Paul Sullivan, news
WMT-Enchings in Ivory
WTAQ-Musical Bulletin Board
WTMJ-Sports; News
10:15
CBS-Hollywood Screen Scoops (Old Gold): KNX KSL KFBM (also at 6:15 p.m.)
NBC-Elza Schallert Reviews: WOWO WCFL (sw-6.14) Elza will interview actor Alan Hale regarding his work as Little John in the forthcoming technicolor Warner Brothers production of "Adventures of Robin Hood."
CBS-Cab Calloway's Orch.: WOC WISN WKBH WKBH News: WMT WIO
KMOX-Jimmy Garrigan's Orch.
KOA-Supreme Ranger Serenade
KWK-Allan Dale, vocalist
WBBM-Melodie Time
WCCO-Cedric Adams
WENR-To be announced
WGN-Anson Weeks' Orch.
WHAS-Romance Time

WIBA-Club Chanticleer
WIRE-News; Basonology
WJR-Marked Hours
WLW-Theater Digest
WMAQ-Eddie Varzos' Orch.
WMBD-Sports; Prgm. Review
WTAM-Music You Want
WTAQ-Dance Orch.
WTMJ-Moonlight & Shadows
10:30
CBS-Leighton Noble's Orch.: WISN WSBT WKBH WTAQ WOC WKBH (sw-17.76)
NBC-Jimmy Dorsey's Orchestra: WBOW (sw-9.53)
NBC-Dance Orch.: WMT WCFL (sw-6.14)
News: WBBM WFBM
KMOX-Headline Highlights
WCCO-Rollie Johnson
WENR-Maurie Stein's Orch.
WGN-Dick Jurgens' Orch.
WHA-Musical Varieties
WHAS-Swing Low
WHO-Sports
WIBA-Helen & Sonya
WIND-Peacock Court
WIBA-In a Sentimental Mood
WIRE-To be announced
WMAQ-News; Dorsey's Orch.
WMBD-Value Hints
WTMJ-Dance Orch.
10:45
CBS-Leighton Noble's Orch.: KMOX WFBM WMBD WCCO WJR
NBC-Jimmy Dorsey's Orch.: WHO
News: WROK WIND WHAS
KOA-Comedy Stars
KWK-Roller Derby
WBBM-Horace Henderson's Orch.
WIBA-In a Sentimental Mood
WIRE-Variety Show
WLW-Art Kassel's Orch.
11:00
NBC-Eddie Varzos' Orch.: KSD WBOW WIBA WCFL (sw-9.53)

Friday

December 17, 1937

Friday

MORNING

7:00 am CST

NBC-Four Showmen Quartet: WLW
CBS-Novelties: (sw-21.52)
Musical Clock: WROK WBBM WOC WKBH WIBA WCFL WMT WKBH WIRE
KMOX-Sing, Neighbor, Sing
KWK-Sunny Time
WAAF-Eye-Opener Prgm.
WBOW-Open Your Eyes
WCCO-Air Almanac
WFAM-Morning Bugle; News
WFBM-Early Birds
WGN-California Sunshine
WHO-Lem & Martha
WIND-Polish Prgm.
WISN-Early Risers Club
WJJD-Dude Martin's Rangers
WLS-News, Julian Bentley
WMAQ-Suburban Hour
WMBD-Breakfast Melodies
WMBI-Sunrise Service
WOWO-Morning Roundup
WTAD-Airline News
WTAQ-Reveille
WTMJ-Livestock; Top of the Morning; News
7:15
News: WCCO WHO WMT WAAF
KMOX-Travelogue
WBOW-Musical Clock
WCFL-Melody Revue
WJJD-It's Risin' Time
WKBH-Melody Time
WLS-Pokey & Arkie
WLW-Peter Grant, news
WMBD-Eye Openers
WTAD-Good Morning Melodies
7:30
CBS-Fred Feibel, organist: (sw-21.52)
MBS-William Meeder, organist: WCFL KWK
Devotions: WKBH WLS
Musical Clock: WMBD WMT
News: WTAQ WIBA WKBH
KMOX-Tick Tock Revue
WAAF-Breakfast Express
WCB-D Gospel Tabernacle
WCCO-Musical Chimes
WGN-Music Box
WHO-Good Morning Time
WIRE-Varieties
WJJD-Christian Science Prgm.
WLW-Arthur Chandler, Jr., organist
WTMJ-Top of the Morning
7:45
Musical Clock: WIBA WKBH

KMOX-Let's Compare Notes
KWK-Devotional Prgm.
WCFL-Morning Melodies
WHO-Favorite Melodies
WIRE-Varieties
WJJD-Hawaiians
WKBH-Lone Cowboy
WLS-Romulus, the Wolf Boy
WLW-The Gospel Singer
WMBD-Police Flash
WOWO-Concordia Chapel
WTAD-Airline News
WTAQ-Today's Almanac
8:00
NBC-Breakfast Club; News: WCFL WBOW
CBS-Metropolitan Parade: WFBM WTAQ WKBH (sw-21.52)
Coffee Pot Inn: WMT WHO
News: WMBD WKBH
KMOX-Views on News
KSD-News; Rhythm Makers
KWK-Pep-Up Parade
WCB-D Morning Meditations
WCCO-Musical Chimes
WFAM-Kitchen Clinic
WGN-Good Morning Prgm.
WHA-Band Wagon
WIND-Harry Zimmerman, organist
WIRE-Musical Clock
WJJD-Sports Edition Handicapper
WLS-Lulu Belle & Scotty
WLW-Betty Crocker
WMAQ-Your Neighbor
WOWO-Radio Bible Class
WTAD-Storyland Lady
WTMJ-Your Winter Wonderland
8:15
NBC-Sunshine Express; News: KSD
CBS-Richard Maxwell, songs; News: WTAQ WFBM WKBH WFAW (sw-21.52)
KMOX-Ozark Varieties
KWK-Mrs. O'Brien's Boarding House
WCB-D Christianity in Action
WGN-Everyday Words
WHA-Morning Melodies
WHO-Neighbor Jim
WIND-Latin American Melodies
WIRE-Dessa Byrd
WJJD-The Toastmaster
WKBH-Music Box
WLS-News
WLW-Hope Alden's Romance
WMT-Day Dreamer
WTAD-Church in the Wild-wood
WTMJ-Your Home Town
8:30
CBS-Sunny Melodies: (sw-21.52)

NBC-Breakfast Club; News: WCFL WOWO
KMOX-Joe Karnes, pianist
KWK-Candid Camera; News
WCB-D Polish Prgm.
WCCO-Ramona & Karen
WFAM-Your Engagemene Book
WFBM-Value Varieties
WHO-Morning Melodies
WIBA-Today's Almanac
WIND-Early Edition
WJJD-Happy Go Lucky Time
WKBH-Musical Breakfast
WKBH-Uncle Bob
WLS-Kitchen Kettle
WLW-Lady Be Good
WMAQ-Whistler & his Dog; News
WMBD-Bandwagon
WMT-Musical Clock
WROK-Morning Devotions
WSUI-Iowan of the Air; Morning Melodies; Service Report
WTAD-Interchurch Devotional
WTAQ-Song Title
WTMJ-Party Line
8:45
NBC-Breakfast Club: WCFL WBOW
NBC-Aunt Jemima (Quaker Oats): WMAQ (sw-15.21)
NBC-Landt Trio: KSD
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX WCCO (sw-21.52)
WFAM-Morning Devotions
WFBM-Apron Strings
WHO-Musical Clock
WIBA-Variety Prgm.
WIND-Mind Your Manners
WIRE-Rose Room Melody; Better Health
WJJD-Know Your Postal Service
WKBH-Tonic Tunes
WKBH-Rapid Ad
WLS-The Hilltoppers
WLW-Young Widder Jones
WMBD-Women of Today
WOC-News
WROK-Town Crier
WTAQ-Coffee Hour
WTMJ-Bandmasters
9:06
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC KMOX WCCO WISN WBBM WFBM
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE WHO KSD
NBC-The Story of Mary Marlin, sketch (Ivory Flakes): WLS (sw-15.21)
News: WTAD WMT WROK

KWK-Top of the Morning
WAAF-There Was a Time
WBOW-Jane Justice
WCB-D-Italian Prgm.
WCFL-Party Line
WFAM-Meet Miss Miller
WGN-Martha Crane & Helen Joyce
WHA-Your Health
WIBA-Dolly Madison, Christmas Shopping
WIND-Meat Market of the Air
WJJD-Bosworth Broadcast
WKBH-Chance Steps
WKBH-Olive Hagen, organist
WLW-Linda's First Love
WMAQ-Messenger; Weather
WOWO-Bill Board
WSUI-Within the Classroom
WTAQ-Santa Claus Parade
WTMJ-Belle & Martha; What's New in Milwaukee?
9:15
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE WIO KSD
CBS-Myrt & Marge, sketch (Sper Suds): WFBM KMOX WISN WBBM WCCO WMBD
NBC-Oxydol's Own Ma Perkins sketch: WLS (sw-15.21)
NBC-Vaughn de Leath, songs: WBOW WCFL KWK
WAAF-King of the Kitchen
WFAM-Organ Recital
WHA-World Peace News
WKBH-News
WKBH-Ma Perkins
WLW-All the Answers
WMT-Morning Matinee
WOC-Neighbor Jim
WROK-On the Mail
WTAD-Jane Romar
9:30
NBC-Pepper Young's Family, sketch (Camay): WLS WMT (sw-15.21)
CBS-Tony Wons' Scrapbook (Vicks): WBBM KMOX WCCO
NBC-Just Plain Bill, sketch (Anacin): WMAQ WIRE WHO
NBC-Bennett & Wolverton: WCFL
MBS-Get Thin to Music: WGN KWK-Party Line
WAAF-Soliloquy
WBOW-Home Folks
WCB-D-Deutsche Liederstunde
WFAM-Fashion Pointers
WFBM-Kitchen Clinic
WHA-Art Appreciation
WIBA-Church of the Air
WIND-Eb & Zeb, sketch

WISN-News
WJJD-Parent-Teacher Assn' Talk
WKBH-The Mixing Bowl
WKBH-Morning Melodies
WLW-Betty & Bob
WMBD-Irene's Grab Bag
WOC-Morning Parade
WOWO-Richard Trojan
WROK-Intimate Review
WTAD-Dance Revue
WTAQ-Melody Lane
WTMJ-News
9:45
NBC-Viennese Ensemble: WBOW KWK
NBC-Today's Children, sketch (Fillsbury): WMAQ WTMJ KSD WHO WIRE
CBS-Ruth Carhart, songs: WKBH WFAM WCCO WKBH
News: WLS WMBD
Party Line: WTAD WOC
KMOX Ma Perkins, sketch
WHA-Hawaiian Echoes
WBBM-Man on the Street
WCFL-Swingtime
WGN-Musical-Mail Box
WIBA-Melody Time
WIND-Rhubarb Red
WISN-Ann Leslie's Scrapbook
WJJD-Harry Zimmerman, organist
WLW-Houseboat Hannah
WMT-Young Widder Jones
WOWO-Modern Home Forum
WSUI-Program Calendar
10:00
CBS-Sutton & Bliss, pianists: KMOX WCCO WBBM WOC WTAQ WFBM WMBD WISN
NBC-The O'Neills, sketch (Ivory Flakes): WLS (sw-15.21)
NBC-David Harum, sketch (Bab-O): WIRE WMAQ KSD WHO
NBC-Norm Scherr, pianist: WBOW KWK
WAAF-Woman's Page
WCB-D-Uncle John
WCFL-Morning Melodies
WFAM-Mrs. Riley's Shoppers' Guide
WGN-Don Pedro & piano
WHA-Homemakers
WIBA-The Fiddlers Three
WIND-Municipal Court
WJBC-Organ Dreams
WJJD-Sons of the Pioneers
WKBH-Movie News
WKBH-Home Economics
WLW-News; River; Weather; Markets
WMT-Frank Voelker, organist
WROK-News & Markets; Organ
WSUI-Are You a Collector

WTAD-News
WTMJ-Household Hints
10:15
NBC-The Road of Life, sketch (Chipso): WLW WLS (sw-15.21)
CBS-Romance of Carol Kennedy: (Heinz): KMOX WCCO WOC WISN WBBM WFBM
NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WHO WIRE KSD WTMJ WIBA
NBC-Josh Higgins of Finchville: WBOW WCFL
KWK-Range Riders
WAAF-Mid-Morning Varieties
WGN-Bachelor's Children
WJBC-Theater Time; News
WJJD-Happy Harmonies
WKBH-Rhythm & Romance
WKBH-Your Home
WMBD-Linda's First Love
WMT-Singer of Sacred Songs
WOWO-News
WROK-Woman's Forum
WSUI-Yesterday's Musical Favorites
WTAD-Variety Prgm.
WTAQ-Vocals
10:30
NBC-Vic & Sade, sketch (Crisco): WLS (sw-15.21)
CBS-Big Sister, sketch (Rinsow): WMBD WISN WCCO
KMOX WBBM WFBM
NBC-How to be Charming, sketch (Phillips): WMAQ WIRE WHO
WTMJ WIBA KSD
KWK-News; Musical Interlude
WAAF-Sweet & Slow
WBOW-Harry Reser's Orch.
WCFL-Peekers in the Pantry
WFAM-Morning Melodies
WGN-Painted Dreams
WIBU-Aid Parade
WIND-Musicale
WJBC-Dollar Daze
WJJD-Women's Exchange Prgm.
WKBH-Musical Almanac
WKBH-Troubadour
WLW-Carson Robison
WMBI-Radio School of the Bible
WMT-Numerical Jamboree
WOC-Organ Melodies
WOWO-Linda's First Love
WSUI-Book Shelf
WTAD-Ma Perkins
WTAQ-News; Morning Concert
10:45
CBS-Aunt Jenny's Real Life Stories (Spry): WBBM WCCO KMOX WISN WMBD WFBM
(Continued on Next Page)

Friday

December 17

BETTY WRAGGE
Peggy in
"Pepper Young's Family"
Fri. 2 pm CST

(10:45 a.m. Continued)

NBC-Edward MacHugh, Gospel Singer (Ivory Soap): WLS (sw-15.21)

NBC-Hello Peggy (Drano): WMAQ WHO KSD WTMJ

NBC-Larry Larson: WBOW Party Line: WIRE WOWO

KWK-The Morning After

WAAF-Foolish Questions

WCFL-Voice of Cookery

WGN-Morning Melodies

WHA-Operetta Favorites

WIBA-Footsteps to Beauty

WIND-Markets; Life Saving Talk

WJBC-Payne Pioneers

WJJD-Yuletiddings

WKBB-Ma Perkins

WKBB-Hoosier Farm Circle

WLV-Goldbergs

WMT-Treasure Chest

WROK-Broadway Carolers

WTAD-Betty & Bob

11:00

NBC-Girl Alone, sketch (Kelllogg): WMAQ WLW

NBC-At Home in the World: WOWO

CBS-Mary Margaret McBride, columnist (Minute Tapioca): WBBM WFBM WISN WFAM WOC KMOX WCCO WMBD

NBC-Happy Jack, songs: WCFL KSD-News; Kay White, sketch; Night Letter

KWK-Young Widder Jones

WAAF-Melody Parade

WBAA-Principles of Sociology

WBOW-Neighbor Jim

WGN-Women in the Store

WHA-Talking Book

WHO-Pretty Kitty Kelly

WIBA-Linda's First Love

WIND-Sketches in Melody

WIRE-Your Home Town

WJBC-Personality Hour

WJJD-Bureau of Missing Persons

WKBB-Musical Gadgets

WLS-Virginia Lee & Sunbeam

WMBI-Gospel Music

WMT-Christmas Party

WROK-Varieties

WSUI-Men Behind the Classics; Organ Recital

WTAD-News

WTAQ-Hollywood on Parade

WTMJ-Love for a Day

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)

NBC-Edward Gamage, tnr.: WOWO

NBC-Cadets: WCFL

KSD-Marie Harrington, talk

KWK-Rapid Service

WAAF-News

WBOW-The Farm Program

WCAZ-Movie Gossip (1070 kc)

WFAM-Visitors Welcome

WGN-Harold Turner, pianist

WHO-Party Line

WIBA-The Master Singers

WIND-20th Century Serenade

WIRE-Singin' Sam

WJBC-Parade of Bands

WJJD-Criminal Court Interviews

WKBB-Club Calendar

WLS-Chuck, Ray & Christine

WLV-Doc Schneider's Texans

WROK-Community News

WTAD-Duke Orten

WTMJ-Footsteps to Beauty

11:30

NBC-Dick Fidler's Orch.: WCFL KSD

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

CBS-Romance of Helen Trent (Edna Wallace Hopper): WBBM KMOX

Betty Crocker: WOC WHO

WAAF-Myrna Dee Sergeant

WCCO-Ma Perkins

WFAM-Readers' Review

WFBM-Hoosier Farm Circle

WGN-Quin Ryan, news

WHA-French Lesson

WIND-Harry Zimmerman, organist

WIRE-Linda's First Love

WISN-Voice of Experience

WJBC-Singin' Sam

WJJD-Safety Court

WKBB-Farm Flashes; Do You Want a Job?

WKBB-Magic Violin

WLS-Grace Wilson, contralto

WMBD-Thrift Message; Miss Electrolux; Popular Melodies

WMBI-Continued Story Reading

WMT-German Band

WOWO-Market Service

WROK-Helene Kimberley, songs

WSUI-Book Chat

WTAD-Police News

WTAQ-Mailman

WTMJ-Behind the Mike

11:45

CBS-Our Gal Sunday, sketch (Kolynos): WBBM KMOX

Betty & Bob: WHO WOC

WAAF-Live Stock Markets; Swing High

WBAA-Purdue News

WCCO-Kitty Keene

WCFL-Fashions on Parade

WFAM-Organ Recital

WFRM-Markets; Farm Prgm.

WGN-We Are Four

WHA-Organ Gems

WIRE-Grace & Eddie; Farm & Home Hour

WISN-Symphonetta

WJBC-Reid & Vin

WKBB-Ma Perkins, sketch

WKBB-Music & Livestock

WLS-Markets; Weather: News

WMBD-Fredman Jubilee

WMT-News; Hillbillies; Question Man

WOWO-Home Folk Frolic

WROK-Round the Town

WSUI-Farm Flashes

WTAQ-Farmhands

WTMJ-Heinie's Grenadiers

12:00

CBS-Betty & Bob, sketch (Gold Medal): WCCO KMOX WBBM WFBM WISN (sw-15.27)

News: WJJD WMBD WTAD WJBC

KSD-News; Grace & Eddie, sketch; Markets

WAAF-Symphonic Hour

WBAA-Agricultural Forum

WBOV-Street Reporter

WCFL-Hit Review

WGN-Man on State Street

WHA-Noon Musicale

WHA-Markets & Weather

WIND-Musical Interlude

WIRE-Markets; News

WKBB-Luncheon Musicale

WKBB-Romantic Melodies

WLS-Dinnerbell Prgm.

WMBI-Mid-day Gospel Hour

WOC-Farm Bureau; Markets

WOWO-Consolaires

WSBT-Blue Streaks

WSUI-Rhythm Rambles

12:15

CBS-Betty Crocker, cooking talk (Gold Medal): WBBM WCCO WISN KMOX WFBM (sw-15.27)

NBC-Mrs. Wiggs of the Cabbage Patch, sketch: WIRE

NBC-Words & Music: (sw-15.33)

MBS-Carson Robison's Buckaroos (Musterole): WGN

News: WKBB WOWO WROK

Man on the Street: WJBC WKBB

WBAA-Luncheon Dance Time

WBOW-Fields & Hall

WCFL-Luncheon Concert

WHO-Pappy's Matinee

WIND-Tommy Ott, organist

WJJD-Noon-day Service

WLS-Dinnerbell

WMBD-Town Crier; Farm Markets

WMT-Voice of Iowa

WOC-Inquiring Mike

WSBT-News; Stork Report; Adult's Camera Club

WTAD-Cy & Freckles

12:30

NBC-Sue Blake, sketch: (sw-15.21)

AFTERNOON

Good Listening for Today

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, quartet, Rosario Bourdon's orchestra, NBC.

7:30 CST MUSIC FROM HOLLYWOOD, Alice Faye and Hal Kemp's orchestra, CBS.

8:00 CST HOLLYWOOD HOTEL with Frances Langford, Anne Jamison, Jerry Cooper, Ken Murray and Oswald, Raymond Paige's orchestra; John Barrymore and Elaine, guests, in "Bulldog Drummond's Revenge," CBS.

9:00 CST MADISON SQUARE GARDENS BOXING BOUTS, Max Schmelling vs. Harry Thomas, NBC.

9:00 CST THE SONG SHOP with Kitty Carlisle, Frank Crumit, Reed Kennedy, Alice Cornett, quartet, glee club, orchestra; guest, CBS.

CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WBBM WCCO WFBM WISN (sw-15.27)

News: WOC WHO WIBA

Man on the Street: WOWO WKBB

Rhythm Rascals: WTAQ WTMJ

KWK-Organ Melodies

WBAA-Sports Review

WBOW-Home Folks Frolic

WCFL-Young Widder Jones

WGN-Markets; Mid-day Service

WHA-Farm Prgm.

WIND-Livestock Markets; Piano Interlude

WIRE-Reporter

WKBB-Luncheon Music

WLB-Voice of Experience

WMAQ-Dan Harding's Wife

WMBD-Farm News

WMT-Markets; Hillbillies

WROK-Couple on the Street

WSBT-In Movieland

WTAD-Farm; Markets; Weather

12:45

NBC-Dan Harding's Wife: (sw-15.33)

CBS-Hollywood in Person (Gold Medal): WBBM WCCO KMOX WISN WFBM (sw-15.27)

For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

NBC-Jack & Loretta Clemens, songs: WOWO (sw-15.21)

MBS-Rex Battle's Concert Orch.: KWK

News: WKBB WIND

Man on the Street: WCFL WSBT

KSD-Mort Dennis' Orch.

WBAA-Frank Triboulet, tnr.

WBOW-Tune of the Day

WHO-Musical Day Dreams

WIBA-Market Reports

WIRE-Police Court

WKBB-Song Hits of the Day; Pet Corner

WLS-Voice of the Feedlot

WLW-Kitty Keene, Inc.

WMAQ-King of Hearts

WMBD-Carson Robison's Buckaroos

WMT-Joe Dokes; Cousin Elvira, Troubaderos

WOC-Tommy Dorsey's Orch.

WROK-Service Sam; Home Folks

WTAD-Comedy Stars of Broadway

WTAQ-News; Musical Box

WTMJ-Sidewalk Reporter

1:00

NBC-Music Appreciation Hour: WLW WBOW (sw-15.21)

NBC-Music Appreciation Hour: WMAQ (sw-15.33)

CBS-News Through a Woman's Eyes (Pontiac): WCCO KMOX WFBM WKBB WBBM WISN WOC WTAQ (sw-15.27)

MBS-Don't Look Now: WIRE

KSD-News; Harry Reser's Orch.

KWK-Carson Robison's Buckaroos

WAAF-Silver Notes; Hoosier Philosopher

WBAA-Behind the Scenes of Merchandising

WCBD-J. C. O'Hair

WCFL-Melody Hour

WGN-Concert Orch.

WHA-What About Taxes?

WHO-Your Home Town

WIBA-Melody Moments

WIND-Italian Hour

WJJD-Executives' Club; Will Durant, philosopher

WKBB-Community Prgm.

WLS-School Time

WMBD-Man on the Street

WMT-Many Happy Returns; Jamboree

WOWO-Wilbur Picket's Orch.

WSBT-News Farm Flashes

WTAD-News Summary

WTAD-Livestock Market; News; Weather; Police Reports

1:15

CBS-Merrymakers: WKBB WOC

WKBB WSBT

MBS-Sylvia Clyde, sop.: WIRE

Hope Alden's Romance: KMOX WCCO WFBM

KSD-Allan Clarke, bar.

KWK-Concert Melodies

WAAF-Waltz Time

WBAA-You & Your Health

WBBM-Kitty Keene, Inc.

WGN-Wife vs. Secretary

WHA-Musical Variety

WHO-Lady of Millions

WIBA-Carson Robison Buckaroos

WISN Musical Heat Wave

WLS-Old Timers

WMBD-His Majesty, the Baby

WMT-German Band

WOWO-Jack Tilson's Orch.

WTAD-Quincy Marches On

WTAQ-Man on the Street

WTMJ-Dance Orch.

1:30

CBS-American School of the Air: WSBT WCCO KMOX WTAQ WFBM WBBM WKBB WISN WKBB (sw-11.83)

NBC-Music Appreciation: WIBA

MBS-Lucky Girl, sketch: WGN

KSD-Judy & Jane

KWK-News; Pianist

WAAF-Live Stock Markets; Health Talk

WBAA-News

WCBD-Zion Prgm.

WHA-Contemporary World Affairs

WHO-Houseboat Hannah

WIND-Indiana Elks Safety Prgm.

WIRE-May Robson

WLS-Market Reports

WMBD-Shut-In Prgm.

WMT-Tom Owen's Cowboys

WOC-Front Page Drama

WOWO-20th Century Serenade

WROK-Melodies from the Sky

WTAD-Medical Assn.

1:45

MBS-Beatrice Fairfax (Hecker Products): WGN KWK WIRE

Judy & Jane: WHO WOC

KSD-Dick Leibert, organist; Honeymooners

WAAF-Driskill Wolfe, tnr.

WBAA-Market & Weather

WIND-Ben Kanter, pianist

WJJD-The Serenader

WLS-Big City Parade

WMBD-Shut-In Prgm.

WMT-Markets

WROK-Rippling Melodies

WTAD-Marrot

2:00

NBC-Radio Guild: WOWO

WCFL

CBS-Columbia Concert Hall: WOC WKBB WSBT WKBB WISN WTAQ (sw-11.83)

NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD

WHO WLW WTMJ (sw-15.33)

News: WIND WTAD WFBM

WAAF

KMOX-Magic Kitchen

KWK-Today at Two

WBAA-Lafayette Grade Schools

WBBM-Radio Gossip Club

WBOW-Indiana State Teachers College Prgm.

WCBD-Polish Prgm.

WCCO-Siesta

WGN-Marriage License Romances

WHA-Rhythm & Games

WIBA-Studio Party

WIRE-Public School Prgm.

WJJD-The Sports Edition

WLS-Homemakers' Hour

WMBG-Trading Post

WMT-Afternoon Recess

WROK-News; Musicale

2:15

NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WLW WTMJ KSD WHO (sw-15.33)

CBS-Concert Hall: WMBD

WAAF-Matinee Revue

WBAA-Magic Carpet

WBBM-Meet the Missus

WBOW-Melody Time

WCCO-Markets; News

WFBM-There Was a Time

WGN-June Baker, home management

WHA-Organ Interlude

WIND-Tommy Ott, organist

WISN-Mary Ann Presents

WTAD-Mid-Afternoon Interlude

2:30

CBS-Ann Leaf, organist: WKBB

CBS-Jenny Peabody, sketch (F. & F. Cough Drops): WFBM KMOX WISN WBBM WCCO WOC (sw-11.83)

NBC-Vic & Sade, sketch (Crisco): WMAQ WLW WHO KSD WTMJ (sw-15.33)

MBS-Good Health & Training: WGN

KWK-Siesta Time

WAAF-Red Hot & Low Down

WBAA-Afternoon Musicale

WBOW-Christian Science

WCBD-Hit Tunes

WHA-Music of the Masters

WIBA-W. C. T. U. Prgm.

WIND-Stars Over Hollywood

WIRE-Matinee Varieties

WKBB-Frank Modahl, pianist

WLS-Musical Roundup

WMBD-Petticoat Parade

WMT-Ralph Slade's Orch.

WROK-Music Box Melodies

WSBT-Friday Serenade

WTAD-String Trio

WTAQ-To be announced

2:45

NBC-The O'Neills, sketch (Ivory Flakes): WHO WLW WMAQ WTMJ KSD (sw-15.33)

CBS-Four Clubmen: WOC WISN WTAQ WSBT WKBB WTAQ WKBB WFBM (sw-11.83)

KMOX-One Woman's Opinion

KWK-This Woman's World

WBBM-Hour of Romance

WBOW-Talk of the Town

WCCO-Ladies First

WGN-Harold Turner, pianist

WIBA-Today's Front Page

WIND-Remote Control

WLS-Home Service Club

WMT-At Your Service

3:00

NBC-Club Matinee: WENR WMT

WOWO WBOW KWK (sw-15.21)

NBC-Lorenzo Jones, sketch (Phillips): WMAQ WIRE WHO (sw-15.33)

CBS-Ted Malone's Between the Bookends: WTAQ WOC WKBB WSBT WFBM WKBB (sw-11.83)

KMOX-Kitty Keene, Inc.

WBAA-West Lafayette High School Music

WBBM-Houseboat Hannah

WCFL-News

WGN-Four Stars Tonight

WHA-Better Speech

WIBA-The Shut-In Hour

WIND-Trading Post Floorwalker

WISN-Even as You and I

WJBC-Sunday School Lesson

WLW-Dr. Friendly

WMBI-Radio Bible School

WROK-Women of the Hour

WTAD-On the Mall

WTMJ-Home Harmonizers

3:15

NBC-The Guiding Light, sketch (White Naptha): WHO WTMJ WMAQ (sw-15.33)

CBS-Music from the Gold Coast: WKBB WSBT WFBM WISN WOC WTAQ WMBD WKBB (sw-11.83)

NBC-Club Matinee: WIRE

Lady of Millions: WGN WCCO

KMOX-Houseboat Hannah

WBBM-Linda's First Love

WCFL-Organ Recital

WIND-Piano Harmonies

WLW-Life of Mary Sothern

WTAD-Lawrence Glosemeyer

3:30

NBC-The Story of Mary Marlin, sketch (Ivory Soap): WHO WLW WMAQ (sw-15.33)

CBS-Current Questions Before the Senate: WFAM WKBB WFBM WISN WOC WTAQ WMBD WKBB (sw-11.83)

News: WJBC WTAD

Voice of Wisconsin: WHA WIBA

KMOX-Singin' Sam

WAAF-News; Sports; Weather

WBAA-Concert Review

WBBM-Missus Goes to Market

WBOW-Rev. Archie Brown

WCCO-Grandma Travels

WCFL-Hour of Friendship

WDZ-Behind the Microphone

WGN-Len Salvo, organist

WIND-Waltz Time

WMBI-Music

WOWO-Old Time Religion

WROK-Church in Wildwood

WTMJ-Around the Town

3:45

NBC-The Road of Life, sketch (Chipso): WMAQ WTMJ (sw-15.33)

CBS-Dr. Allan Roy Dafeo (Lysol): WBBM WFBM KMOX WCCO (sw-11.83)

NBC-Kitty Keene Inc. (Dreft): WHO

MBS-To be announced: KWK

KSD-Afternoon Varieties

WAAF-Jimmie Kozak, pianist

WFAM-Matinee Melodies

WGN-Margery Graham

WIND-Cappy's Cabana

WISN-You Shall Have Rhythm

WJBC-Classified Time

WKBB-Zeke Manners' Gang

WLW-Mad Hatterfields

WMBD-Dean & Gail

WMBI-The Jew

WOC-Linger Awhile

WROK-Josephine Harmon, songs

WTAD-Cy & Freckles

WTAQ-To be announced

4:00

CBS-To be announced: WKBB

CBS-Follow the Moon with Elsie Hitz & Nick Dawson (Pebecco): KMOX WFBM WBBM WCCO (sw-11.83)

NBS-Felix Knight, tnr.: WIBA

WHO

NBC-Jr. Nurse Corps (Sunbrite): WLW (sw-15.21)

MBS-Charley Stookey's Hillbilly Show (Consol. Drug Trade Co.): WGN KWK

News: WOC WOWO

KSD-Washington U. Educational Series

WAAF-International Potpourri

WBAA-Story Book Hour

WBOW-Xmas Merry-Go-Round

WCFL-Make Believe Night Club

WENR-Music Circle

WFAM-Hot Spell

WHA-Don Reynolds, tnr.

WIND-Musical Mirror

WIRE-P.T.A. Safety Prgm.

WISN-Organ Melodies

WJBC-Wesleyan Hour

WJJD-Ridge Runners

WKBB-St. Mary's College

WMAQ-The Children Speak

WMBD-Dorothy June & Ramblers

WMT-Radio Gossip; Hit Tunes & Topics

WROK-Markets & News; Birthday Club

WTAD-Freshest Thing in Town

WTAQ-Sweet Songs

WTMJ-Friendship Circle

4:15

NBC-Don Winslow of the Navy, sketch: WMT WIBA (sw-15.21)

CBS-Life of Mary Sothern, sketch (Hind's): WBBM KMOX WCCO (sw-11.83)

NBC-Carlotta Dale, songs: KSD

WENR (sw-15.33)

WBAA-Melody Moods

WFBM-Tea Time Tunes

WHA-Organ Reverie

WHO-Variety Hour

WIND-Man at the Mill

WIRE-Indianapolis Symphony

WLW-Jack Armstrong

WMAQ-Tea Time Varieties

WMBD-Bargain Counter

WMBI-Sacred Music

WOC-Organ Moods

WTAD-Speed Gibson

WTAQ-Swing Session

4:30

NBC-Rakov's Orch.: WENR (sw-15.21)

CBS-Dorothy Gordon: WFAM WISN WCCO WKBB WTAQ WOC (sw-11.83)

NBC-Vagabonds: WIBA WMAQ KSD

NBC-Jack Armstrong, sketch: (sw-15.33)

KMOX-The Fun Quiz

WBAA-Parade of Nations

WBBM-Truman Bradley

WCSL-Movie Gossip (1420 kc)

WCLS-For Your Information (1310 kc)

WIND-News

WIRE-Toyland

WJBC-Varieties

WKBB-The Story Lady

WLW-Fairlyland Lady

WMBD-News; Pet Corner

WMBI-Auditorium Choir

ROSARIO BOURDON
"Cities Service" batoneer
Fri. 7 pm CST

Frequencies

KMOX-1090
KOA-830
KSD-950
KWB-1350
WAAF-920
WBAA-890
WBMM-770
WBOW-1310
WCCB-1080
WCCO-810
WCFL-970
WENR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-920
WHO-1000
WIBA-1280
WIND-660
WIRE-1400
WISN-1120

WJBC-1200
WJJD-1130
WJR-750
WKBB-1500
WKBH-1380
WLS-870
WLW-700
WMAQ-670
WMBD-1440
WMBT-1080
WMT-600
WOC-1370
WOWO-1160
WRJN-1370
WROK-1410
WSBT-1360
WSUI-890
WTAD-900
WTMJ-1070
WTAQ-1330
WTMJ-620

WMT-Santa Claus Gives a Party
WROK-Musical
WTAD-Jack Armstrong
WTMJ-Kitty Keene, Inc.

4:45

CBS-Hilltop House, sketch (Palmolive Soap); WMBD WBMM WCCO KMOX WISN WFBM (sw-11.83)
NBC-Orphan Annie, sketch (Ovaltine); (sw-15.21)
NBC-The Californians; WENR
NBC-Tom Mix Straight Shooters (Purina); (sw-15.21)
KSD-Young America Speaks
WBAA-Twilight Musicales
WFAM-Dance Parade; Voice of Carelessness
WHO-News
WIBA-Dance Hour
WIND-Once Upon a Time
WIRE-Yes or No
WJBC-Behind the Microphone
WKBH-College Hour
WLW-Singing School
WMAQ-Romance & Rhythm
WOC-Man on the Street
WROK-Arnie Arnold, songs
WTAQ-Jungle Jim
WTMJ-News; Medical Society

5:00

CBS-Essays in Music; Victor Bay's Orch.; WOC WTAQ
NBC-Education in the News; WCFL (sw-9.53)
NBC-Marek Weber's Orchestra; WIRE
NBC-Jr. Nurse Corps (Sunbrite) WENR KWK
Santa Claus; WFBM WFAM KSD
KMOX Linda's First Love
WBMM-Herbert Foote
WBOW-Handdown Express
WCCO-Livestock
WGN-Jolly Joe
WHO-Sunset Corners Opry
WIBA-Silver Springs Prgm.
WIND-Stamp Man
WISN-Show Window
WKBH-Univ. of Dubuque
WKBH-Concert Orch.
WLW-Angelo, Italian troubadour
WMAQ-Don Winslow of the Navy
WMBD-Happy Train
WMBI-Twilight Musings
WMT-A Hit for Today; Interlude; Frank Wood, talk
WROK-Songs at Twilight
WTMJ-Jack Armstrong, sketch

5:15

NBC-Rhythmairs; WMAQ (sw-9.53)
CBS-Essays in Music; WKBB
NBC-Marek Weber's Orch.; WENR WMT
Sports Review; WFAM WROK
KMOX-Lady of Millions
KSD-News; George Hall's Orch.
KWK-Santa Claus
WBMM-Pantry Party
WCCO-Jack Armstrong, sketch
WCFL-New Songs
WFBM-Butler Forum
WGN-Buddy & Ginger
WIBA-Santa Claus at the North Pole
WIND-Sons of the Pioneers
WIRE-Three Little Words
WLW-Supper Serenade
WMBD-Jack Lyon Entertains
WOC-Speed Gibson
WTMJ-Billie the Brownie

5:30

CBS-News; Boy Scout Prgm.; WTAQ WKBB WFBM WCCO (sw-17.76)
Dr. James E. West, Chief Scout Executive, and Colonel Theodore Roosevelt, Jr., explorer, will speak on "The Reading Program of the Boy Scouts of America."
Jack Armstrong; WHO KMOX WMAQ
Charlie Chan; KSD WGN
KWK-Coyita Bunch
WBMM-Pappy Cheshire
WCFL-Musical Varieties
WENR-What's the News?
WFAM-Gately's Gaeties
WIBA-News
WIND-Bill, Mac & Jimmie

WIRE-Little Orphan Annie
WISN-News; Musical Interlude
WKBH-Kiddies' Hour
WLW-Bob Newhall, sports
WMBD-Speed Gibson
WMT-Puzzle Club; News
WOC-Hits & Bits
WROK-Home Folks Frolic
WSUI-Musical Moods
WTMJ-Heinie & His Grenadiers

5:45

NBC-Lowell Thomas, news commentator (Sun Oil); WLW (sw-15.21)
NBC-Tom Mix Straight Shooters (Purina); WMAQ KWK WIRE
CBS-Bob Byron, songs; WKBB (sw-17.76)
NBC-Escorts & Betty; WENR
NBC-Orphan Annie, sketch (Ovaltine); KSD
Orphan Annie; WGN WHO
Sports; WISN WTMJ
KMOX-Adventures of Jimmy Allen
WBOW-Jerry of the Circus
WCCO-Front Page Parade
WCFL-Stanley Hickman
WFAM-Speed Gibson
WFBM-Carson Robinson's Buckaroos
WIBA-Today's Birthdays; Sports
WIND-Inquiring Reporter
WMBD-Sports; Where to Go
WMT-Jordan's Revue; Did You Know?
WOC-Jack Armstrong, sketch
WROK-Dance Hour
WSUI-Iowan of the Air
WTAQ-Bureau of Public Service

NIGHT

6:00

NBC-Amos 'n' Andy (Pepsonent); WHO WTAM WLW KSD (sw-9.53) (also see 10 p.m.)
CBS-Poetic Melodies (Wrigley's Gum); WJR (sw-17.76) (also see 10 p.m.)
NBC-Mary Small, songs; WENR
NBC-Hal Totten, sports; WMAQ
CBS-Northwestern Univ. Bookshelf; WTAQ WCCO
MBS-N. W. High School Xmas Prgm.; WGN
News; WAAF KMOX WCFL
Sports; WKBB WOC WHAS
KWBH
Dinner Hour; WSUI WIBA
KWK-Improve My Music Club
WBMM-The Headliners
WBOW-Lovely Lady
WFAM-Crimecasts
WFBM-Phenomenon
WIND-German Hour
WIRE-Phyl Coe Mysteries
WISN-Down By Herman's
WMBD-Roy Evans
WMBI-Sunset Hour
WMT-Drama! Lucky Lyric; Interlude
WROK-News; Dinner Music; Voice of Carelessness
WTMJ-Tunesmiths

6:15

NBC-Uncle Ezra's Radio Station (Alka-Seltzer); Pat Barrett; WMAQ WIRE WHO WTMJ WTAM WIBA (also see 10:15 p.m.)
NBC-Dr. Karl Reiland, commentator (Pepperell); KWK WMT WENR (sw-11.87)
CBS-Chrysler Sports Parade; (sw-17.76)
CBS-Margaret Daum, sop.; Concert Orch.; WTAQ WFAM WHAS WCCO
News; WMBD WOC
Sports Review; WROK WFBM KMOX
KSD-Xavier Cugat's Orch.
WBMM-Northwestern Univ. Bookshelf
WBOW-Si & Ezra
WCFL-Dinner Concert
WJR-Vocal Varieties
WKBH-Theater Review
WKBH-Unsolved Mysteries
WLW-Four Stars Tonight

6:30

NBC-Horlick's Lum & Abner, sketch; WLW WENR (also KGO at 10:15 p.m.)
CBS-Margaret Daum, sop.; WOC WISN (sw-17.76)
NBC-Louise Florea, sop.; KSD
MBS-Concert Orch.; WGN
News; WHO WTAQ WMAQ
KMOX-Phyl Coe Mysteries
KWK-Sport Review; News
WBMM-Airflow Harmonies
WBOW-Hit Tunes
WCFL-Sunny Sam

WFBM-Christmas Seal Speaker; Bohemians
WIBA-Dinner Hour Melodies
WIRE-Sports; News
WJR-Vic Arden's Orch.
WKBH-Speed Gibson
WKBH-Dinner Music
WMBD-Royal Quartet
WMT-Etchings in Ivory
WROK-Italian Prgm.
WTAM-Jr. Safety Police Club
WTMJ-Easy Aces

6:45

CBS-Boake Carter, commentator (Philco); WBMM KMOX WJR WCCO WFAM WMBD WISN WHAS (sw-11.83) (also KSL KNX at 10:15 p.m.)
MBS-Arthur Godfrey; Nat Brusiloff's Orch. (Barbasol); KWK
NBC-Louis Panico's Orch.; KSD
MBS-Henry Weber's Concert Orchestra; WGN
News; WKBB WFBM WKBH
WBOW-Home Decorators
WCFL-Pat Kennedy
WENR-Vocal Varieties
WIO-Frolics
WIBA-Trouble-Shooters
WIRE-Charlie Chan, sketch
WLW-Singing Cinderella
WMAQ-Eddie Varzos' Orch.
WMT-Carson Robinson's Buckaroos
WOC-Jimmy Odette's Orch.
WTAQ-Organ Meditations
WTMJ-Reddy Kilowatt's Orch.

7:00

NBC-Cities Service Concert; Lucille Manners, sop.; Rosario Bourdon's Orch.; Revelers Quartet; WMAQ WTMJ WIBA KSD WHO WTAM (sw-9.53)
Miss Manners will sing "I'll Take Romance (Oakland), Who'll Buy My Violets (Padilla), In the Gloaming (Harrison) and with Mr. Graham, Whisper Waltz (Burke). Mr. Graham will also sing Sailing Home (Powell). The Revelers will sing Current Popular and Hallelujah (Youmans). The orchestra will play March (Bourdon), Sleeping Beauty Waltz (Tschalkowsky), Invitation to Romance (Braton), The Butterfly (LaVallee), Scheherazade (Hilmsky-Korsukoff) and Dance of the Automations (Delibes). The ensemble will play Girl Crazy (Gershwin) and I'll See You In My Dreams (Jones).
CBS-Hammerstein Music Hall (Kolyos Tooth Paste); Ted Hammerstein, m.c.; Jerry Mann, comedian; Guest; Orch.; KMOX WBMM WFBM WHAS WCCO WJR (sw-17.76)
NBC-Grand Central Station, sketch (Listerine); KWK WLS WMT (sw-11.83)
MBS-Arthur Godfrey; Nat Brusiloff's Orch. (Barbasol); WGN
WBOW-Green Bros.' Orch.
WCFL-News
WFAM-News & Notes
WIND-Business Today
WISN-Twenty Fingers of Melody
WKBH-Festival Time
WKBH-Singing Strings
WLW-Tonic Time
WMBD-Brain Teasers
WOC-German Band
WROK-Affairs of Mrs. Swenson
WSUI-Children's Hour

7:15

MBS-The Charioteers; WGN
WBOW-Vic Arden's Orch.
WCFL-Stars of Tomorrow
WFAM-Echoes of the Islands
WIND-Friendly Philosopher
WIRE-To be announced
WISN-Xmas Guide
WKBB-American Family Robinson
WLW-Homer Griffith
WROK-Livingston Trio
WTAQ-Piano Musings
CBS-Music from Hollywood (Chesterfield); Hal Kemp's Orch.; Alice Faye, vocalist; WFBM WOC WMBD WTAQ WISN WJR WKBH WFAM WCCO WBMM KMOX WHAS WKBH (sw-11.83) (also KSL KNX at 10:30 p.m.)
NBC-Death Valley Days, drama (Borax); WLS WLW WMT KWK WOWO (sw-11.87)
MBS-Lone Ranger, drama (Silvercup); WGN
WBOW-Phyl Coe Mysteries
WCFL-Streamline Melodies
WIND-Sing & Swing
WIRE-Master Mind
WROK-Lou Blake's Orch.
WSUI-Evening Musicales
WTAQ-Dance Orch.

7:30

NBC-Campana's First Nighter, drama; WHO WTMJ WIBA WMAQ WTAM WLW KSD WIRE KOA (sw-9.53)
NBC-Madison Square Garden Boxing Bouts; WENR WIBA WOWO (sw-6.14)
KWK-Your Good Health
WCFL-News
WGN-Shep Fields' Orch.
WIND-Bob Tinsley's Orch.
WKBH-Musical Moments
WMT-Style Talk; Bohemian Hour
WROK-Joe Gerken's Orch.
WTAQ-Dance Orch.

7:45

WTAQ-Dance Orch.
KWK-To be announced
WCFL-Labor Flashes
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
KWK-Range Riders
WCFL-Pat Kennedy
WGN-Curtain Time
WIO-George Jessel; Orch.
WIBA-Continental Nights
WIND-Man on the Ice, interviews
WKBH-American Weekly
WMT-Dance Band
WOWO-Victor Arden's Orch.
WROK-Lou Blake's Orch.
WTAQ-To be announced
WTMJ-Hollywood Spotlight
NBC-People in the News; Dorothy Thompson, commentator (Pall Mall); WIRE WTAM WMAQ KOA KSD WLW
CBS-M. T. Harl, talk; WTAQ WCCO (sw-17.76)
Major Harl, National Commander of Disabled American War Veterans, takes for his topic "The Employment of Veterans."
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
News; WOWO WROK
Vic Arden's Orch.; WHAS WFBM WOC WKBB KMOX
KWK-String Nocturne
WBMM-Sports Huddle
WCFL-J. Robt. Johnson
WHO-Home Town Memories
WIND-Russ Hodges, comments
WISN-Post Office
WJR-Musicales
WKBH-To be announced
WMBD-Hollywood Spotlight
WMT-Band Wagon
WSBT-Dance Parade
WTMJ-Screen & Radio Preview
NBC-Amos 'n' Andy (Pepsonent); WMAQ WIRE KOA KFI (also at 6 p.m.)
CBS-Poetic Melodies (Wrigley's Gum); Jack Fulton, trnr.; Franklyn MacCormack; Orch.; WFBM WBMM KMOX WHAS KSL WCCO (also at 6 p.m.)
NBC-Panchito's Orch.; WCFL WMT (sw-6.14)
NBC-George R. Holmes, political news; WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WSBT (sw-17.76)
News; WIBA WKBB WKBH WMBD WJR WOC WTAQ
Sports; KWK WOWO
WENR-Globe Trotter
WHO-Dick Leibert, organist
WIND-Swedish Prgm.
WISN-Moon Magic
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Sports; News
NBC-Uncle Ezra's Radio Station (Alka Seltzer); KOA KFI (also at 6:15 p.m.)
NBC-King's Jesters; WENR WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WOC WTAQ WISN WKBB WKBH
NBC-Panchito's Orch.; WOWO
News; WHO WMT WFBM
KMOX-Jimmy Garrigan's Orch.
KWK-Allan Dale, vocalist
WBMM-Vic Arden's Orch.
WCCO-Cedric Adams
WGN-Dick Jurgens' Orch.
WIAS-Derbytown Rhythm
WIBA-Club Chanticleer
End of Friday Programs

WIND-Walkathon
WKBH-Rapid Ad
WROK-Harry Garland, vacationing
WTAQ-Vic Arden's Orch.

8:00

CBS-Hollywood Hotel (Campbell's Soup); Jerry Cooper, m.c.; Anne Janison, sop.; Ken Murray & Oswald; Frances Langford; Raymond Paige's Orch.; WHAS WBMM WCCO KMOX WFBM WOC WMBD WJR (sw-17.76)
Tonight's guest offering will be "Bulldog Drummond's Revenge" with John Barrymore and Elaine Barrie.
For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.
NBC-Waltz Time (Phillips); Frank Munn, trnr.; Abe Lyman's Orch.; WMAQ WTAM KSD WIRE WHO (sw-9.53)
NBC-Pontiac Varsity Show; Paul Dumond, m.c.; WLS WOWO WLW KWK WMT (sw-11.87)
Tonight's program will come from the campus of University of Missouri.
MBS-Kay Kyser's Orch.; WGN
KOA-Harmonico Hi-Hats
WBOW-Basketball Game
WCFL-Jam Session
WIBA-Moods in Black & White
WIND-To be announced
WISN-Music Continental
WKBH-News
WKBH-Concert Hall
WROK-Songs of Ireland; Johnny Murphy
WSBT-Sports
WSUI-Parade of Events
WTAQ-Master Singers
WTMJ-Question Bee

8:15

KOA-Melody Time
WCFL-Ballads
WIBA-Music by Cugat
WIND-News
WISN-American Weekly
WKBH-World Dances
WROK-News; Musicales
WSBT-Invitation to the Waltz
WSUI-N. Y. State Symphonic Band
WTAQ-House of Peter M'Gregor
NBC-True Story Court of Human Relations, drama; WMAQ WHO KSD WTAM WIRE (sw-9.53) (also see 10:30 p.m.)
NBC-Tommy Dorsey (Raleigh & Kool), His Trombone & Orch.; Edythe Wright & Jack Leonard, vocalists; Neal O'Hara's Oddities in the News; Paul Stewart, m.c.; WIBA WENR WTMJ WOWO WMT KWK (sw-11.87)
KOA-Vic Arden's Orch.
WCFL-Dramatic Group
WGN-Ennio Bolognini; Orch.
WIND-To be announced
WISN-Woods Dreyfus
WKBH-Success Story
WKBH-Evensong
WLW-Cales of Yesteryear
WROK-David Lundberg, Make Believe
WSBT-Musical Mirror
WSUI-History in Review
WTAQ-Dance Orch.

8:45

KOA-The Three Keys
WGN-News, Sport High Lights
WIND-Diamond Drama
WISN-Reflections
WKBH-Sentimental Mood Music
WKBH-John Gruber
WROK-Alice Blue, songs
WSUI-Daily Iowan of the Air
WTAQ-Organ & Poetry
CBS-The Song Shop (Coca-Cola); Starring Kitty Carlisle; Frank Crumit; Reed Kennedy; Alice Cornett; Songshop Quartet; Glee Club; Gus Haenschel's Orch.; WISN WCCO KMOX WHAS WFBM WBMM WKBH WMBD WSBT WOC WJR (sw-17.76)
NBC-Campana's First Nighter, drama; WHO WTMJ WIBA WMAQ WTAM WLW KSD WIRE KOA (sw-9.53)
NBC-Madison Square Garden Boxing Bouts; WENR WIBA WOWO (sw-6.14)
KWK-Your Good Health
WCFL-News
WGN-Shep Fields' Orch.
WIND-Bob Tinsley's Orch.
WKBH-Musical Moments
WMT-Style Talk; Bohemian Hour
WROK-Joe Gerken's Orch.
WTAQ-Dance Orch.

9:00

WTAQ-Dance Orch.
KWK-To be announced
WCFL-Labor Flashes
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
KWK-Range Riders
WCFL-Pat Kennedy
WGN-Curtain Time
WIO-George Jessel; Orch.
WIBA-Continental Nights
WIND-Man on the Ice, interviews
WKBH-American Weekly
WMT-Dance Band
WOWO-Victor Arden's Orch.
WROK-Lou Blake's Orch.
WTAQ-To be announced
WTMJ-Hollywood Spotlight
NBC-People in the News; Dorothy Thompson, commentator (Pall Mall); WIRE WTAM WMAQ KOA KSD WLW
CBS-M. T. Harl, talk; WTAQ WCCO (sw-17.76)
Major Harl, National Commander of Disabled American War Veterans, takes for his topic "The Employment of Veterans."
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
News; WOWO WROK
Vic Arden's Orch.; WHAS WFBM WOC WKBB KMOX
KWK-String Nocturne
WBMM-Sports Huddle
WCFL-J. Robt. Johnson
WHO-Home Town Memories
WIND-Russ Hodges, comments
WISN-Post Office
WJR-Musicales
WKBH-To be announced
WMBD-Hollywood Spotlight
WMT-Band Wagon
WSBT-Dance Parade
WTMJ-Screen & Radio Preview
NBC-Amos 'n' Andy (Pepsonent); WMAQ WIRE KOA KFI (also at 6 p.m.)
CBS-Poetic Melodies (Wrigley's Gum); Jack Fulton, trnr.; Franklyn MacCormack; Orch.; WFBM WBMM KMOX WHAS KSL WCCO (also at 6 p.m.)
NBC-Panchito's Orch.; WCFL WMT (sw-6.14)
NBC-George R. Holmes, political news; WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WSBT (sw-17.76)
News; WIBA WKBB WKBH WMBD WJR WOC WTAQ
Sports; KWK WOWO
WENR-Globe Trotter
WHO-Dick Leibert, organist
WIND-Swedish Prgm.
WISN-Moon Magic
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Sports; News
NBC-Uncle Ezra's Radio Station (Alka Seltzer); KOA KFI (also at 6:15 p.m.)
NBC-King's Jesters; WENR WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WOC WTAQ WISN WKBB WKBH
NBC-Panchito's Orch.; WOWO
News; WHO WMT WFBM
KMOX-Jimmy Garrigan's Orch.
KWK-Allan Dale, vocalist
WBMM-Vic Arden's Orch.
WCCO-Cedric Adams
WGN-Dick Jurgens' Orch.
WIAS-Derbytown Rhythm
WIBA-Club Chanticleer
End of Friday Programs

9:15

WTAQ-Dance Orch.
KWK-To be announced
WCFL-Labor Flashes
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
KWK-Range Riders
WCFL-Pat Kennedy
WGN-Curtain Time
WIO-George Jessel; Orch.
WIBA-Continental Nights
WIND-Man on the Ice, interviews
WKBH-American Weekly
WMT-Dance Band
WOWO-Victor Arden's Orch.
WROK-Lou Blake's Orch.
WTAQ-To be announced
WTMJ-Hollywood Spotlight
NBC-People in the News; Dorothy Thompson, commentator (Pall Mall); WIRE WTAM WMAQ KOA KSD WLW
CBS-M. T. Harl, talk; WTAQ WCCO (sw-17.76)
Major Harl, National Commander of Disabled American War Veterans, takes for his topic "The Employment of Veterans."
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
News; WOWO WROK
Vic Arden's Orch.; WHAS WFBM WOC WKBB KMOX
KWK-String Nocturne
WBMM-Sports Huddle
WCFL-J. Robt. Johnson
WHO-Home Town Memories
WIND-Russ Hodges, comments
WISN-Post Office
WJR-Musicales
WKBH-To be announced
WMBD-Hollywood Spotlight
WMT-Band Wagon
WSBT-Dance Parade
WTMJ-Screen & Radio Preview
NBC-Amos 'n' Andy (Pepsonent); WMAQ WIRE KOA KFI (also at 6 p.m.)
CBS-Poetic Melodies (Wrigley's Gum); Jack Fulton, trnr.; Franklyn MacCormack; Orch.; WFBM WBMM KMOX WHAS KSL WCCO (also at 6 p.m.)
NBC-Panchito's Orch.; WCFL WMT (sw-6.14)
NBC-George R. Holmes, political news; WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WSBT (sw-17.76)
News; WIBA WKBB WKBH WMBD WJR WOC WTAQ
Sports; KWK WOWO
WENR-Globe Trotter
WHO-Dick Leibert, organist
WIND-Swedish Prgm.
WISN-Moon Magic
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Sports; News
NBC-Uncle Ezra's Radio Station (Alka Seltzer); KOA KFI (also at 6:15 p.m.)
NBC-King's Jesters; WENR WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WOC WTAQ WISN WKBB WKBH
NBC-Panchito's Orch.; WOWO
News; WHO WMT WFBM
KMOX-Jimmy Garrigan's Orch.
KWK-Allan Dale, vocalist
WBMM-Vic Arden's Orch.
WCCO-Cedric Adams
WGN-Dick Jurgens' Orch.
WIAS-Derbytown Rhythm
WIBA-Club Chanticleer
End of Friday Programs

9:30

WTAQ-Dance Orch.
KWK-To be announced
WCFL-Labor Flashes
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
KWK-Range Riders
WCFL-Pat Kennedy
WGN-Curtain Time
WIO-George Jessel; Orch.
WIBA-Continental Nights
WIND-Man on the Ice, interviews
WKBH-American Weekly
WMT-Dance Band
WOWO-Victor Arden's Orch.
WROK-Lou Blake's Orch.
WTAQ-To be announced
WTMJ-Hollywood Spotlight
NBC-People in the News; Dorothy Thompson, commentator (Pall Mall); WIRE WTAM WMAQ KOA KSD WLW
CBS-M. T. Harl, talk; WTAQ WCCO (sw-17.76)
Major Harl, National Commander of Disabled American War Veterans, takes for his topic "The Employment of Veterans."
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
News; WOWO WROK
Vic Arden's Orch.; WHAS WFBM WOC WKBB KMOX
KWK-String Nocturne
WBMM-Sports Huddle
WCFL-J. Robt. Johnson
WHO-Home Town Memories
WIND-Russ Hodges, comments
WISN-Post Office
WJR-Musicales
WKBH-To be announced
WMBD-Hollywood Spotlight
WMT-Band Wagon
WSBT-Dance Parade
WTMJ-Screen & Radio Preview
NBC-Amos 'n' Andy (Pepsonent); WMAQ WIRE KOA KFI (also at 6 p.m.)
CBS-Poetic Melodies (Wrigley's Gum); Jack Fulton, trnr.; Franklyn MacCormack; Orch.; WFBM WBMM KMOX WHAS KSL WCCO (also at 6 p.m.)
NBC-Panchito's Orch.; WCFL WMT (sw-6.14)
NBC-George R. Holmes, political news; WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WSBT (sw-17.76)
News; WIBA WKBB WKBH WMBD WJR WOC WTAQ
Sports; KWK WOWO
WENR-Globe Trotter
WHO-Dick Leibert, organist
WIND-Swedish Prgm.
WISN-Moon Magic
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Sports; News
NBC-Uncle Ezra's Radio Station (Alka Seltzer); KOA KFI (also at 6:15 p.m.)
NBC-King's Jesters; WENR WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WOC WTAQ WISN WKBB WKBH
NBC-Panchito's Orch.; WOWO
News; WHO WMT WFBM
KMOX-Jimmy Garrigan's Orch.
KWK-Allan Dale, vocalist
WBMM-Vic Arden's Orch.
WCCO-Cedric Adams
WGN-Dick Jurgens' Orch.
WIAS-Derbytown Rhythm
WIBA-Club Chanticleer
End of Friday Programs

9:45

WTAQ-Dance Orch.
KWK-To be announced
WCFL-Labor Flashes
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
KWK-Range Riders
WCFL-Pat Kennedy
WGN-Curtain Time
WIO-George Jessel; Orch.
WIBA-Continental Nights
WIND-Man on the Ice, interviews
WKBH-American Weekly
WMT-Dance Band
WOWO-Victor Arden's Orch.
WROK-Lou Blake's Orch.
WTAQ-To be announced
WTMJ-Hollywood Spotlight
NBC-People in the News; Dorothy Thompson, commentator (Pall Mall); WIRE WTAM WMAQ KOA KSD WLW
CBS-M. T. Harl, talk; WTAQ WCCO (sw-17.76)
Major Harl, National Commander of Disabled American War Veterans, takes for his topic "The Employment of Veterans."
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
News; WOWO WROK
Vic Arden's Orch.; WHAS WFBM WOC WKBB KMOX
KWK-String Nocturne
WBMM-Sports Huddle
WCFL-J. Robt. Johnson
WHO-Home Town Memories
WIND-Russ Hodges, comments
WISN-Post Office
WJR-Musicales
WKBH-To be announced
WMBD-Hollywood Spotlight
WMT-Band Wagon
WSBT-Dance Parade
WTMJ-Screen & Radio Preview
NBC-Amos 'n' Andy (Pepsonent); WMAQ WIRE KOA KFI (also at 6 p.m.)
CBS-Poetic Melodies (Wrigley's Gum); Jack Fulton, trnr.; Franklyn MacCormack; Orch.; WFBM WBMM KMOX WHAS KSL WCCO (also at 6 p.m.)
NBC-Panchito's Orch.; WCFL WMT (sw-6.14)
NBC-George R. Holmes, political news; WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WSBT (sw-17.76)
News; WIBA WKBB WKBH WMBD WJR WOC WTAQ
Sports; KWK WOWO
WENR-Globe Trotter
WHO-Dick Leibert, organist
WIND-Swedish Prgm.
WISN-Moon Magic
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Sports; News
NBC-Uncle Ezra's Radio Station (Alka Seltzer); KOA KFI (also at 6:15 p.m.)
NBC-King's Jesters; WENR WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WOC WTAQ WISN WKBB WKBH
NBC-Panchito's Orch.; WOWO
News; WHO WMT WFBM
KMOX-Jimmy Garrigan's Orch.
KWK-Allan Dale, vocalist
WBMM-Vic Arden's Orch.
WCCO-Cedric Adams
WGN-Dick Jurgens' Orch.
WIAS-Derbytown Rhythm
WIBA-Club Chanticleer
End of Friday Programs

9:55

WTAQ-Dance Orch.
KWK-To be announced
WCFL-Labor Flashes
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
KWK-Range Riders
WCFL-Pat Kennedy
WGN-Curtain Time
WIO-George Jessel; Orch.
WIBA-Continental Nights
WIND-Man on the Ice, interviews
WKBH-American Weekly
WMT-Dance Band
WOWO-Victor Arden's Orch.
WROK-Lou Blake's Orch.
WTAQ-To be announced
WTMJ-Hollywood Spotlight
NBC-People in the News; Dorothy Thompson, commentator (Pall Mall); WIRE WTAM WMAQ KOA KSD WLW
CBS-M. T. Harl, talk; WTAQ WCCO (sw-17.76)
Major Harl, National Commander of Disabled American War Veterans, takes for his topic "The Employment of Veterans."
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
News; WOWO WROK
Vic Arden's Orch.; WHAS WFBM WOC WKBB KMOX
KWK-String Nocturne
WBMM-Sports Huddle
WCFL-J. Robt. Johnson
WHO-Home Town Memories
WIND-Russ Hodges, comments
WISN-Post Office
WJR-Musicales
WKBH-To be announced
WMBD-Hollywood Spotlight
WMT-Band Wagon
WSBT-Dance Parade
WTMJ-Screen & Radio Preview
NBC-Amos 'n' Andy (Pepsonent); WMAQ WIRE KOA KFI (also at 6 p.m.)
CBS-Poetic Melodies (Wrigley's Gum); Jack Fulton, trnr.; Franklyn MacCormack; Orch.; WFBM WBMM KMOX WHAS KSL WCCO (also at 6 p.m.)
NBC-Panchito's Orch.; WCFL WMT (sw-6.14)
NBC-George R. Holmes, political news; WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WSBT (sw-17.76)
News; WIBA WKBB WKBH WMBD WJR WOC WTAQ
Sports; KWK WOWO
WENR-Globe Trotter
WHO-Dick Leibert, organist
WIND-Swedish Prgm.
WISN-Moon Magic
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Sports; News
NBC-Uncle Ezra's Radio Station (Alka Seltzer); KOA KFI (also at 6:15 p.m.)
NBC-King's Jesters; WENR WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WOC WTAQ WISN WKBB WKBH
NBC-Panchito's Orch.; WOWO
News; WHO WMT WFBM
KMOX-Jimmy Garrigan's Orch.
KWK-Allan Dale, vocalist
WBMM-Vic Arden's Orch.
WCCO-Cedric Adams
WGN-Dick Jurgens' Orch.
WIAS-Derbytown Rhythm
WIBA-Club Chanticleer
End of Friday Programs

10:00

WTAQ-Dance Orch.
KWK-To be announced
WCFL-Labor Flashes
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
KWK-Range Riders
WCFL-Pat Kennedy
WGN-Curtain Time
WIO-George Jessel; Orch.
WIBA-Continental Nights
WIND-Man on the Ice, interviews
WKBH-American Weekly
WMT-Dance Band
WOWO-Victor Arden's Orch.
WROK-Lou Blake's Orch.
WTAQ-To be announced
WTMJ-Hollywood Spotlight
NBC-People in the News; Dorothy Thompson, commentator (Pall Mall); WIRE WTAM WMAQ KOA KSD WLW
CBS-M. T. Harl, talk; WTAQ WCCO (sw-17.76)
Major Harl, National Commander of Disabled American War Veterans, takes for his topic "The Employment of Veterans."
NBC-Boxing Bouts; WBOV WENR (sw-6.14)
News; WOWO WROK
Vic Arden's Orch.; WHAS WFBM WOC WKBB KMOX
KWK-String Nocturne
WBMM-Sports Huddle
WCFL-J. Robt. Johnson
WHO-Home Town Memories
WIND-Russ Hodges, comments
WISN-Post Office
WJR-Musicales
WKBH-To be announced
WMBD-Hollywood Spotlight
WMT-Band Wagon
WSBT-Dance Parade
WTMJ-Screen & Radio Preview
NBC-Amos 'n' Andy (Pepsonent); WMAQ WIRE KOA KFI (also at 6 p.m.)
CBS-Poetic Melodies (Wrigley's Gum); Jack Fulton, trnr.; Franklyn MacCormack; Orch.; WFBM WBMM KMOX WHAS KSL WCCO (also at 6 p.m.)
NBC-Panchito's Orch.; WCFL WMT (sw-6.14)
NBC-George R. Holmes, political news; WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WSBT (sw-17.76)
News; WIBA WKBB WKBH WMBD WJR WOC WTAQ
Sports; KWK WOWO
WENR-Globe Trotter
WHO-Dick Leibert, organist
WIND-Swedish Prgm.
WISN-Moon Magic
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Sports; News
NBC-Uncle Ezra's Radio Station (Alka Seltzer); KOA KFI (also at 6:15 p.m.)
NBC-King's Jesters; WENR WBOV (sw-9.53)
CBS-Glen Gray's Orch.; WOC WTAQ WISN WKBB WKBH
NBC-Panchito's Orch.; WOWO
News; WHO WMT WFBM
KMOX-Jimmy Garrigan's Orch.
K

ANN LEAF
CBS organist
Sat 1:15 pm CST

MORNING

7:00 am CST
CBS-Poetic Strings (sw-21.52)
Musical Clock: WROK WBBM
WIBA WOC WKBB WCFL
WKBH WMT WIRE
KMOX-Home Folks' Hour
KWK-Sunny Time
WAAF-Eye-Opener Prgm.
WBOW-Open Your Eyes
WCCO-Air Almanac
WFAM-That Morning Bugle;
News

7:15
News: WMT WHO WCCO WLW
WAAF
KMOX-Shumate Bros
WBOW-Musical Clock
WJJD-It's Risin' Time
WLS-Evelyn & Hilltoppers
WMBD-Eye Openers
WTAD-Good Morning Melodies

7:30
CBS-Jack Shannon, tnr.: (sw-21.52)
News: WTAQ WIBA WKBB
Musical Clock: WMBD WMT
Morning Devotions: WKBH
WLS
KMOX-Tick Tock Revue
KWK-Three Say Men
WAAF-Breakfast Express
WCBD-Gospel Tabernacle
WCCO-Musical Chimes
WCFL-Melody Revue
WGN-Music Box
WHO-Original Chippewas
WIRE-Varieties
WJJD-Christian Science Prgm.
WLW-Cornbread & Caviar
WTMJ-Top of the Morning

7:45
CBS-Leon Goldman, violinist:
(sw-21.52)
Musical Clock: WIBA WKBB
KMOX-Let's Compare Notes
KWK-Devotional Prgm.
WHO-Favorite Melodies
WJJD-Hawaiians
WKBH-Lone Cowboy
WLS-Jolly Joe's Pet Pals
WMBD-Police Flash
WOWO-Concordian Chapel
WTAD-Airline News
WTAQ-Today's Almanac

8:00
NBC-Breakfast Club, News:
WCFL WOWO WBOW WLW
(sw-15.21)
CBS-Ray Block, pianist: WFAM
WKBB WFBM WTAQ (sw-21.52)
News: WKBH WMBD
Coffee Pot Inn: WHO WMT
KMOX-Views on News
KSD-News; Rhythm Makers
KWK-Pep-Up Parade
WCBD-Morning Meditations
WCCO-Musical Chimes
WGN-Good Morning Prgm.
WHA-Band Wagon
WIND-Harry Zimmerman, organ-
ist
WIRE-Musical Clock
WJJD-Sports Edition Handicap-
per
WLS-Lulu Belle & Scotty
WMAQ-Your Neighbor
WTAD-Quincy Mikronicle
WTMJ-Your Winter Wonderland

8:15
CBS-Eton Boys Quartet: WFAM
WTAQ WKBB WFBM (sw-21.52)
NBC-Sunshine Express: News:
KSD
KMOX-County Fair with Pappy
Cheshire
WCBD-Nazarene Prgm.
WHA-Morning Melodies
WHO-Melody Time
WIND-Latin American Melodies
WIRE-Dessa Byrd
WKBH-Music Box
WLS-News

WMT-Musical Clock
WJJD-The Toastmaster
WTMJ-Your Home Town

8:30
CBS-Richard Maxwell, tnr.:
WFAM WFBM (sw-21.52)
MBS-Victor H. Lindlahr (Journal
of Living): WGN
News: WTAG WIND
KWK-Candad Camera; News
WCBD-Polish Prgm.
WCCO-Dinty Moore
WHO-Morning Melodies
WIBA-Today's Almanac
WJJD-Happy Go Lucky Time
WKBH-Musical Breakfast
WKBH-Uncle Bob
WLS-Old Kitchen Kettle
WMAQ-Whistler & His Dog;
News
WMBD-Bandwagon
WROK-Morning Devotions
WTAD-Inter-church Revival
WTAQ-Song Title
WTMJ-Marching Along

8:45
NBC-Landt Trio: KSD
NBC-Breakfast Club WCFL
WBOW WIRE WOWO
NBC-Aunt Jemima (Quaker
Oats): WMAQ (sw-15.21)
CBS-Fiddler's Fancy; News:
WFBM (sw-21.52)
KMOX-Better Films Council,
spkr.; Organ Interlude
WCCO-Time Signals
WFAM-Nazarene Church
WHO-Musical Clock
WIBA-Interlude; Variety Prgm.
WJJD-Salvation Army Choristers
WKBH-What's New?
WKBH-Rapid Ad
WLS-Morning Minstrels
WLW-Synagogue of The Air
WMBD-Women of Today
WOC-News
WROK-Town Crier
WTAQ-Coffee Hour
WTMJ-Piano Impressions

9:00
NBC-Breen & de Rose, songs:
WOWO WCFL WIRE (sw-15.21)
NBC-Amanda Snow, songs: WHO
WMAQ
CBS-Fred Feibel, organist: WKBH
WFBM WISN WCCO WKBH
WOC (sw-21.52)
News: WTAD WMT WROK
KMOX-Carolyn Pryce
KSD-George Hall's Orch.
KWK-Top of the Morning
WAAF-This Rhythmic Age
WBBM-Pantry Party
WBOW-4H Club Prgm.
WCBD-Italian Prgm.
WFAM-Meet Miss Miller
WGN-Martha Crane & Helen
Joyce
WIBA-Dolly Madison, Christmas
Shopping
WIND-Meat Market of the Air
WJJD-Bosworth Broadcast
WLS-Junior Stars
WLW-Ladies Day
WMBD-Messenger; Weather
WTAQ-Santa Claus Parade
WTMJ-What's New in Milwau-
kee?; Organ & Poetry

9:15
NBC-Charlotte: WHO WBOW
KSD
NBC-Swing "Serenade": WOWO
WMT WCFL (sw-15.21)
CBS-Fred Feibel, organist: WMBD
KMOX-Informative Religious
Talks
WAAF-King of the Kitchen
WFAF-The Sunshine Express
WHA-International Scene
WIRE-Hymn Singer
WKBH-WPA Prgm.
WMAQ-Morning Greetings
WROK-On the Mall
WTAD-Jane Romar

9:30
CBS-Let's Pretend, children's
Prgm.: WFBM WFAM WOC
WTAQ (sw-21.52)
NBC-Manhattens: WCFL WLW
NBC-The Child Grows Up;
WOWO WMAQ WMT WIBA
KWK (sw-15.21)
News: WISN WTMJ
KMOX-Travelogue
WAAF-Hollywood Brevities
WBOW-Home Folks
WCBD-German Musicales
WCCO-FHA Prgm.
WGN-Get Thin to Music
WHO-Public Service
WIND-Eb & Zeb, sketch
WIRE-Talented Musicians
WJJD-Story Book Lane
WKBH-Morning Melodies
WLS-Variety Prgm.

Good Listening for Today

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

MORNING

10:00 CST YOUNG PEOPLE'S CONCERT, John Barbirolli, conductor, CBS.

AFTERNOON

12:45 CST METROPOLITAN OPERA, "Die Walkuere," NBC.

NIGHT

6:00 CST SATURDAY NIGHT SWING CLUB, CBS.

7:00 CST ROBERT L. RIPLEY and B. A. Rolfe's orchestra, NBC.

7:30 CST JOHNNY PRESENTS Russ Morgan's orchestra, Charles Martin, Frances Adair, Glenn Cross, Genevieve Rowe, Ray Block and Swing Fourteen, and guest, CBS.

7:30 CST JACK HALEY'S LOG CABIN with Virginia Verrill, Warren Hull, Wendy Barrie, Ted Fio-Rito's orchestra, NBC.

8:00 CST PROFESSOR QUIZ, CBS.

8:15 CST CHICAGO SYMPHONY ORCHESTRA, MBS.

9:00 CST LUCKY STRIKE HIT PARADE, Harry Salter's orchestra, vocalists, quartet; guest, CBS.

9:00 CST SYMPHONY ORCHESTRA, Artur Rodzinski, conductor, NBC.

WMBD-Irene's Grab Bag
WROK-Intimate Review
WTAD-Variety Prgm.

9:45
NBC-Manhattens: KSD WBOW

WHO
NBC-Bill Krenz' Orch.: WMAQ
WMT WLW WIBA KWK
MBS-Organ Recital: WIRE
KMOX-Inquiring Reporter
WAAF-Hawaiian Echoes
WCCO-Dr. O'Brien
WCF-L-Swingtime
WGN-Musical Mail Box
WIND-Remote Control
WISN-Your Neighbor
WJJD-Sterling Young's Orch.
WLS-News & Markets
WMBD-News
WOWO-Modern Home Forum
WROK-Jack Maxedon, ballads
WTMJ-Boy Scouts of America

10:00
CBS-Young People's Concert;

Philharmonic-Symphony Orch., John Barbirolli, cond.: WKBH WCCO WOC (sw-21.52)
The first Young People's concert of the season, with John Barbirolli conducting, will be broadcast at this time.
A story about this series may be found on page 4.

NBC-Florence Hale's Radio Forum: WBOW WIBA WMAQ

WHO

NBC-Maida Severn, songs: (sw-15.21)

MBS-Walter Ahrens, bar.; Orch.: WIRE

News: WIND WTAD

Pappy Cheshire's Hillbilly Band: KMOX WBBM

KSD-Xavier Cugat's Orch.

KWK-News; Fed. of Women's Clubs

WAAF-Soliloquy

WCBD-To be announced

WCF-The Shopper

WFAF-Shoppers' Guide

WFBM-Shoppers' Serenade

WGN-Home Management

WHA-Homemakers

WISN-Let's Pretend

WJBC-Organ Dreams

WJJD-Sons of the Pioneers

WKBH-Home Economics

WLS-High School Prgm.

WLW-News; River; Weather; Markets

WMBD-Window Shopper

WMT-Magic Kitchen

WROK-News; Markets; Organ

WSUI-Illustrated Musical Chats

WTAQ-Hawaiian Melodies

WTMJ-Victorians

WCBD-Lutheran Prgm.
WCFL-Fed. Hour Speech
WGN-Melody Time
WIBA-Piano Recital
WIND-Sons of the Pioneers
WJBC-Theater Time; News
WJJD-Fed. of Women's Clups
WKBB-News
WKBH-Your Home
WLS-Priscilla Pride
WLB-My Health
WMBD-Advs. in Scoutland
WIND-Singer of Sacred Songs
WROK-Woman's Forum
WTAD-Popular Dance Revue
WTAQ-Varieties

10:30

CBS-Young People's Concert: WFAM WISN WMBD
NBC-Our Barn, children's forum: WOWO WIBA (sw-15.21)
NBC-Instrumental Ensemble: WMAQ WHO KSD

MBS-Army Band: WGN WMT
KWK-Kiddie Klub
WAAF-Sweet & Slow
WBOW-Harry Rieser's Orch.
WCF-Peekers in the Pantry
WFBM-Children's Hour
WIND-Speaking of Love
WIRE-Music Spelling Bee
WJBC-Neighbor Jim
WJJD-Chicago Dental Society

Round Table
WKBH-Concert Hall
WLS-On Parade
WLW-School of Music
WMBI-K.Y.B. Club
WTAD-Concert Hall

WTAQ-News; Morning Concert
WTMJ-Fed. of Women's Clubs

10:45

NBC-Jerry Brannon, tnr.; Doc Whipple, organist: KSD WHO

WOWO WMAQ
WAAF-Foolish Questions
WCF-Voice of Cookery
WHA-Robert Yaseen, pianist
WIND-Valparaiso Univ. Prgm.
WJBC-Payne Pioneers
WMT-Kiddies Revue
WROK-Kiddies Club
WTMJ-Carla Pestalozzi

11:00

NCB-Allen Leifer's Orch.: KSD
WBOW WIBA WTMJ WMAQ
WLW

CBS-Young People's Concert: WOC WKBB WFAM WKBH WISN (sw-21.52)

NBC-Call to Youth: WOWO
KMOX-Magic Kitchen
WAAF-Music in the Air
WBAA-Just Kids
WBBM-Furniture Bungalow
WCCO-Wandering Minstrel
WCF-Interlude
WGN-Poetry, Margery Graham
WHA-Questions Parents Ask
WHO-Rural Life

WIND-Sketches in Melody
WIRE-Your Home Town
WJBC-Personality Hour
WJJD-High School Hour
WLS-Fanfare Interview
WMBD-George McDonald; Police Bulletins
WSUI-Prgm. Calendar; Weather
WTAD-News
WTAQ-Piano Improvisations

11:15

CBS-Captivators: WCCO WOC
WKBB WFAM WISN (sw-21.52)

NBC-Bailey Axton, tnr.: WOWO
WCFL
KWK-Rapid Service
WAAF-News
WBAA-Don't Listen
WBBM-Meet Chicago
WCAZ-Movie Gossip (1070 kc)
WGN-Harold Turner, pianist
WHA-Music Album
WHO-Iowa Health Prgm.
WIND-Twentieth Century Seren-
ade

WIRE-Ho Po Ne
WJBC-Parade of Bands
WKBH-Club Calendar
WLS-Chuck, Ray & Christine
WLW-Vic Arden's Orch.
WMBD-Juvenile Theater
WMBI-Tea-Age Bible Study
WMT-Christmas Party
WROK-Helen Benson, cowgirl
WSUI-Lure of Perfume
WTAD-Duke Otten
WTAQ-Hollywood on Parade
WTMJ-Marquette University

11:30

NBC-Nat'l Grange Prgm.: WIW
WBOW WMAQ WIBA KWK
(sw-15.21)

Monthly program of the National Grange; Music by Army Band.

CBS-George Hall's Orch.: WFAM
WOC WKBB WKBH (sw-21.52)

NBC-Rex Bartle's Ensemble:
KSD WCFL WHO
WAAF-Myrna Dee Sergeant
WBAA-4-H Club Prgm.
WBBM-Amer. Dental Ass'n
WCCO-Safety Talk
WFBM-Hoosier Farm Circle
WGN-Quin Ryan, news
WHA-Consumer Facts
WIND-Sterling Young's Orch.
WISN-German Hour
WJBC-Uptowners Quartet
WJJD-Safety Talk
WLS-Fur People Only
WMBI-Church School Hour
WOWO-Market Service
WROK-Helene Kimberley, songs
WSUI-Musical Favorites
WTAD-Police News
WTAQ-Mailman
WTMJ-Singing Strings

11:45

CBS-George Hall's Orch.: WBBM
WAAF-Live Stock Markets; Swing
High
WCCO Musical Prgm.
WCF-Fashions on Parade
WFBM-Markets; Farm Prgm
WGN-To be announced
WHA-Federal Music Prgm.
WHO-Gov. N. G. Kraschel, talk
WIND-Harry Zimmerman, organ-
ist
WJBC-Guest Artists
WJJD-Debaters' Forum
WLS-Markets; Weather; News
WMT-News: Cedar Valley Hill-
billies; Question Man
WOC-Weekly Chats
WOWO-Consolaires
WROK-Round the Town
WSUI-Farm Flashes
WTAQ-Farmhands
WTMJ-Heinie's Grenadiers

AFTERNOON

12:00

CBS-Detroit A Cappella Choir:
WBBM WKBB WCCO WSBT
WOC

NBC-Don Bestor's Orch.: WMAQ
(sw-15.33)
News: WJJD WMBD WTAD
WJBC WIND
KMOX-Junior Parade
KSD-News; Rhythm Makers;
Markets
WAAF-Symphonic Hour
WBAA-Tune Time
WBOW-Street Reporter
WCF-Hit Review
WFBM-Midday Meditation
WGN-Man on State Street
WHA-Noon Musicales

WHO-Corn Belt Farm Hour
WIBA-Noon News Edition
WIRE-Farm Hour; News
WISN-Musical Heat Wave
WKBH-Saturday Sesenade
WLS-Poultry Service Time
WMBI-Gospel Music
WSUI-Rhythm Rambles

12:15

NBC-Don Bestor's Orch.: WMAQ
(sw-15.33)
CBS-John Sturgess, bar.: WKBH
WSBT WFBM WOC WCCO
Man on the Street: WJBC WKBH
WBAA-Luncheon Dance Time
WBBM-Herbert Foote
WBOW-Fields & Hall
WCFL-Luncheon Concert
WGN-Harold Turner, pianist
WIND-Tommy Ott, organist
WJJD-Sterling Young's Orch.
WKBH-News
WLS-Fr. Marquette Anniversary
WMBD-Town Crier; Farm Mar-
kets

WMBI-Organ Melodies
WMT-Voice of Iowa
WOWO-Bob Wilson, news
WROK-Column Left, news
WTAD-Cy & Freckles

12:30

NBC-Club Matinee: KWK WMAQ
WOWO (sw-15.21)

CBS-Buffalo Presents: KMOX
WFBM WSBT
NBC-Campus Capers: WCFL
WLW (sw-15.33)
News: WHO WOC
Markets: WCCO WLS WDW
WBAA-Footnotes on the Headlines
WBBM-Modern Medicine
WBOW-Home Folks Frolic
WGN-Markets; Midday Service
WHA-Farm Prgm.
WIBA-Melody Moments
WIND-On the March
WIRE-Reporter
WJJD-Uncle Joe Dobson
WKBH-Man on the Street
WKBH-Luncheon Music
WMBD-Farm News
WMBI-Young People's Hour
WMT-Markets; Hillbillies
WROK-Couple on the Street
WTAD-Farm; Markets; Weather
WTMJ-Farm Roundup

12:45

NBC-Metropolitan Opera Co.,
WIBA WMAQ WMT WOWO
(sw-15.21)

CBS-Buffalo Presents: WMBD
WOC (sw-15.27)
News: WKBH WTAQ WIND
KMOX-Live Stock Exchange
KSD-Mort Dennis' Orch.
WBAA-Market Reports
WBBM-Chicago Park District
WBOW-Tune of the Day
WCCO-Front Page Parade
WHO-Lem Turner & Four Dons
WIRE-Farm Talk
WKBH-Song Hit of the Day.
Pet Corner
WLS-Weekly Livestock Market
Review
WROK-Man Off the Street.
Home Folks Hour
WSBT-Man-on-the-Street
WTAD-Comedy Stars of Broad-
way
WTMJ-Sidewalk Reporter

1:00

CBS-Madison Ensemble: WTAQ
WOC WFBM WKBH WSBT
WISN
NBC-Your Host Is Buffalo:
WIRE WHO KSD (sw-15.33)
MBS-Concert Orch.: WGN
KMOX-St. Louis Medical Society;
WCCO-To be announced
WAAF-Silver Notes; Waltz Time
WBAA-Radio Stage
WBBM-Man on the Street
WBOW-Rev. Archie Brown
WCBD-J. C. O'Hair
WCFL-Melody Hour
WIND-Italian Prgm.
WJJD-Mid-day Roundup
WKBH-Dance Orch.
WLS-Home Talent Prgm.
WMBD-Man on the Street
WMT-Iowa Cornhuskers
WTAD-News
WTMJ-News; Moment Musicales;
Weather & Police Reports

1:15

CBS-Ann Leaf, organist: KMOX
WOC WFBM WKBH WISN
WSBT
WAAF-Front Page Drama
WBBM-Meet the Missus
WGN-Three Graces & Piano
WHA-Die Deutsche Musik Stunde
WLS-Otto & Novelodeons
WMBD-His Majesty, the Baby

CHARLES MARTIN
"Johnny Presents"
drama director
Sat. 7:30 pm CST

Frequencies

KMOX-1090
KOA-890
KSD-550
KWK-1350
WAAF-920
WBA-890
WBBM-770
WBOW-1310
WCOB-1080
WCO-810
WCFL-970
WENR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHS-820
WIO-1000
WIBA-1280
WIND-560
WIRE-1490
WISN-1120

CBS-Dictators: KMOX
MBS-International House: WGN
WBAA-Campus Varieties
WHA-Hour of Drama
WIND-Symphony Hour
WJBC-Children's Hour
WMBI-String Choir & Message
WROK-Moods in Blue
WTAD-Sunday School Lesson

3:15
CBS-To be announced: WKBB
WOC WSBT WISN WCCO
WMBD WTAQ WKBH WBBM
KMOX (sw-11.83)
WFBM-Jordan Conservatory
WROK-Musicale
WTAD-Loreine Meyers Hughes

3:30
NBC-Willie Bryant's Orch.: KSD
WTMJ WHO WBOW WIRE
(sw-15.33)

3:45
CBS-To be announced: WFAM
News: WJBC WTAQ
WAAF-News Flashes; Weather
WBBM-Let's Hear Your Side
WGN-Arthur Wright & Organ
WROK-Children's Bible Story
Hour

3:50
CBS-To be announced: WFBM
WTAQ WBBM KMOX WCCO
WISN (sw-17.76)

4:00
CBS-Frank Dailey's Orch.: WOC
WKBH WTAQ WKBH WMBD
WFAM WCCO WISN (sw-11.83)

4:15
NBC-Rakov's Orch.: WENR
KWK WOWO (sw-15.21)
NBC-Top Hatters: WBOW WMAQ
WIBA KSD WHO WLW WIRE
(sw-9.53)

4:30
NBC-To be announced: WOWO
WENR KWK WBOW
NBC-Kaltenmeyer's Kindergarten
(Quaker Puffed Wheat): Bruce
Kamman: WIBA WLW WMAQ
WHO KSD WIRE (sw-15.33)

4:45
CBS-Coolidge String Quartet:
News: WOC WCCO
NBC-El Chico Spanish Revue:
WBOW WIBA WMAQ WIRE
KSD (sw-9.53)

4:50
NBC-News: Marek Weber's Or-
chestra: WOWO WENR
MBS-Len Salvo, organist: WGN
KMOX-Piano Recital
KWK-Ozark Minstrels

5:00
CBS-Saturday Night Swing Club:
WISN WTAQ WMBD WFAM
WHAAS (sw-17.76)
Turn to pages 6 and 7 for pictures
of the artists on this program.

5:15
NBC-Message of Israel; Guest
Speaker: WENR (sw-11.87)
NBC-Wm. Scott's Orch.: WHO
KSD WBOW WCFL (sw-9.53)
MBS-Concert Orch.: WGN
Sports: WKBH WKBH WOC
KWK-Range Riders
WBBM-The Headliner
WCCO-Victor Arden's Orch.
WFBM-Piano Twins
WIBA-Dinner Concert
WIND-German Hour
WIRE-Football Scores
WJR-News Comes to Life
WLW-Renfro Valley Barn Dance
WMAQ-Louis Panico's Orch.
WMT-Drama; Evening Serenade
WOWO-To be announced
WROK-News; Dinner Music
WSUI-Dinner Hour
WTAM-Dick Fidler's Orch.
WTMJ-Dance Orch.

5:30
CBS-Saturday Night Swing Club
WKBB
NBC-Wm. Scott's Orch.: WIRE
MBS-Dick Stable's Orch.: WGN
News: WOC WMBD
Sports Review: WFBM WMAQ
KMOX
KWK-Santa Claus
WBBM-Melodies of Yesterday
WCCO-Broadway Stars

5:45
NBC-George Olsen's Orch.: WOC
WFAM WKBH WTAQ WISN
KMOX WCCO (sw-11.83)
WBBM-Al Trace's Orch.
WIND-Studio Orch.
WKBH-Rose Green, pianist
WMBD-Bargain Counter
WROK-Esther Nelson, poetry
WTAD-Barney Thompson

5:50
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

6:00
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

WCFL-Clayton Richotto
WFBM-Santa Claus
WHO-News
WIND-The Stamp Man
WLW-Truly American
WMT-Gov. Karschel, talk
WROK-Junior Air Stars
WTMJ-College Speech Class

5:15
NBC-Linton Wells, commentator:
WOWO WENR
MBS-Harold Turner, pianist:
WGN
KMOX-Hollywood Reporter
KSD-News; Robert Hood Bowers'
Band
WBBM-Lee Francis
WCO-Tourist Bureau
WCFL-Youth Around the World
WFAM-Playshop of the Air
WFBM-This Rhythmic Age; News
WIND-Sons of Pioneers
WISN-Show Window
WMBD-Cathedral Melodies
WMT-Parade of Features
WROK-Sports Review
WTMJ-Billie the Brownie

5:30
CBS-To be announced: WFBM
WTAQ WBBM KMOX WCCO
WISN (sw-17.76)

5:45
NBC-News: Strolling Songsters:
WHO WMAQ (sw-9.53)
NBC-News: Alma Kitchell,
contr.: WOWO
KSD-Ferde Grofe's Orch.
WBOW-News; Sundown Express
WCFL-Organ Music
WENR-News; Music Circle
WFAM-Rhythm Time; Every-
body's Problem
WGN-Afternoon Musicale
WIBA-News
WIND-Bill, Mac & Jimmie
WIRE-Nat Shilbret's Orch.
WKBH-Riding the Airways
WKBH-Kiddies' Hour
WLW-Bob Newhall, sports
WMBD-Peoria's Church World
WMT-Hits and Encores; Sports
WOC-To be announced
WROK-Home Folks Hour
WTMJ-Heinie & His Grenadiers

5:50
CBS-Ben Feld's Orch.: WBBM
WTAQ WFAM WKBH WCCO
(sw-17.76)

6:00
NBC-Religion in the News: KSD
WHO WMAQ (sw-9.53)
NBC-Johnny O'Brien's High
Hats: WOWO WIRE WENR
KMOX-Adventures of Jimmy Al-
len
WBOW-Speed Gibson
WCFL-Stanley Hickman
WFBM-Extension Division Prgm.
WGN-Red Grange Sports Gossip
WIBA-Today's Birthdays Sports
WIND-Musical Interlude
WISN-Sports Parade
WLW-Don Bestor's Orch.
WMBD-Sports; Where to Go
WMT-News
WOC-Hits & Bits
WROK-Don & Sleepy, songs
WSUI-Daily Iowan of the Air
WTMJ-Sports Review

6:15
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

6:30
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

6:45
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

6:50
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

7:00
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

7:15
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

7:30
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

7:45
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

8:00
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

WHAS-Dr. Charles Welch
WKBH-Melody Time
WMT-Sen. Clyde L. Herring, talk
WROK-Motor Drama
WTMJ-Larry Lawrence
6:30
CBS-Carborundum Band: Edward
D'Anna, cond.: KMOX WHAS
WCCO WBBM WJR (sw-17.76)
Colby Chester, chairman of the
board of General Foods
Corp., will be speaker.

6:45
NBC-Uncle Jim's Question Bee
(G. Washington Coffee)
WMAQ WTAM (sw-11.87)

6:50
NBC-Ricardo & His Caballeros:
WMT
News: WTAQ WHO
KSD-Amateur Varieties
KWK-Sports Review; News
WBOW-Hit Tunes
WCFL-Tenpin Tattler
WENR-Eddie Varzos' Orch.
WFAM-News; Moderate Melodies
WFBM-Bohemians
WGN-Concert Trio
WIBA-International Club
WIRE-Sports; News
WISN-Vocal Varieties
WKBH-Sweetheart Serenade
WKBH-Dinner Music
WLW-Renfro Valley Barn Dance
WMBD-Happy Family
WOC-Organ Moods
WROK-House by Side of Road
WTMJ-Dinner Table

7:00
MBS-Johnny Messner's Orch.:
WGN KWK
NBC-Ricardo's Caballeros: WIRE
NBC-Jean Sablon, songs: WHO
WBOW
News: WFBM WKBH WKBH
WCFL-Musical
WGN-Rube Appleberry
WROK-Dinner Music
WTAQ-Organ Melodies

7:15
NBC-Robert L. (Believe-It-Or-
Not) Ripley (Huskies); B. A.
Rolle's Orch.: WLW WTAM
WHO WIMJ WIBA WIRE
WMAQ KSD (sw-9.53) (also
KFI at 11 p.m.)

7:30
CBS-Your Unseen Friend (Per-
sonal Loan); Harry Salter's
Orch.: WBBM WJR WHAS
KMOX (sw-17.76)

7:45
NBC-Harry Lewis' Orch.: WEOW
(sw-11.87)
MBS-Pat Barnes' Barnstormers:
WMT KWK
To be announced: WBAA WKBH
WCCO-Barnyard Folies
WCFL-News
WFAM-Music by the Modernaires
WFBM-Christmas Seal Prgm.;
Bohemians
WGN-News; Sport Highlights
WIND-Tango Orch.
WLS-Down By Herman's
WKBH-Accordion Band
WLS-Meet the Folks
WOC-Prof. Bowersocks & Lena
WROK-Fireside Bible Talks
WTAQ-Frankie & Johnny

7:50
WCFL-Interlude
WFBM-Int'l Relations Council
WGN-Vic Arden's Orch.; guest
WIND-Colonial Ensemble
WOC-Saturday Jamboree
WTAQ-To be announced

8:00
NBC-Jack Haley's Log Cabin;
Virginia Verrill, songs; Wendy
Barrie; Warren Hull, m.c.; Ted
Fio-Rito's Orch.: WMAQ WHO
WIBA WLW WIRE WTMJ
WTAM KSD (sw-9.53) (also
KFI at 11:30 p.m.)

8:15
CBS-Johnny Presents (Philip
Morris) Russ Morgan's Orch.:
Frances Adair, contr.; Glenn
Cross, tr.; Genevieve Howe,
sop.; Charles Martin's Dramati-
zations; Ray Block & Swing
Fourteen: WHAS WOC WFBM
WBBM WCCO KMOX WJR
WMBD WISN (sw-17.76) (also
KNX KSL at 10:30 p.m.)

8:30
NBC-Whittall Stradivarius Con-
cert: WBOW (sw-11.87)
Wolfe Wolfinsolin, Samuel
Gardner, Bernard Robbins and
Edwin Ideler, violinists; Marcel
Dick and Conrad Helt, violas;
Iwan d'Archeamban and Horace
Brlit, cellists will offer Octet
in E Flat (Mendelssohn).

8:45
MBS-Olga Bacalova's Revue:
WMT
KWK Feature Parade
WCFL-Armour Institute of Tech-
nology, talk
WFAM-Goldman Band
WGN-Shep Fields' Orch.
WIND-Sing & Swing
WKBH-Bordertown Barbecue
WKBH-Evensong

8:50
NBC-Symphony Orch.: WCFB
(sw-11.87)
NBC-Symphony Orch.: WTAM
KWK-Glenn Hartmann's Orch.
WIND-Stars Over Manhattan
WLW-Benny Meroff's Orch.

9:00
NBC-Symphony Orch.: WCFB
(sw-11.87)
NBC-Symphony Orch.: WTAM
KWK-Glenn Hartmann's Orch.
WIND-Stars Over Manhattan
WLW-Benny Meroff's Orch.

9:15
NBC-Symphony Orch.: WCFB
(sw-11.87)
NBC-Symphony Orch.: WTAM
KWK-Glenn Hartmann's Orch.
WIND-Stars Over Manhattan
WLW-Benny Meroff's Orch.

WLS-Barn Dance Party
WROK-Lou Blake's Orch.
WTAQ-American Weekly
7:45
WBOW-To be announced
WCFL-Herr Louie & the Weasels
WIND-Talking Drums
WKBH-News
WTAQ-Sports Column of the Air
8:00

NBC-Alka-Seltzer National Barn
Dance; Henry Burr; Verne,
Lee & Mary, Hoosier trio;
Lulu Belle & Scotty; Uncle
Ezra; Lucille Long & Joe Kelly,
m.c.; Guests: WLS KWK WMT
WBOW WIRE WLW (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-17.76)
(also KNX KSL at 10 p.m.)

NBC-Al Roth's Orch.: WIBA
KSD WTAM KOA (sw-9.53)
MBS-John Steele, commentator,
from London: WGN
WFO-Adult Education Council
WHO-Sunset Corners Frolic
WIND-Tommy Ott, organist
WKBH-Hits & Encores
WKBH-Week's Activities at the
State Capitol
WMAQ-Marek Weber's Orch.
WMBD-Happy Family
WOC-Vivian Benshoof
WROK-Ranch Boys
WSBT-In the Gloaming
WTAQ Master Singers
WTMJ-Basketball

8:15
MBS-Chicago Symphony Orch.:
WGN
KOA-Music By Cugat
WCFL-Concert Gems
WIND-News
WKBH-World Dances
WKBH-John Gruber
WOC-Jungle Jim
WROK-News; Musicale
WTAQ-House of Peter McGreor

8:30
CBS-Saturday Night Serenade
(Pet Milk); Mary Eastman,
sopr.; Bill Perry, tr.; The
Serenaders: Gus Haenschen's
Orch.: WMBD WOC WBBM
WHAS KMOX WFBM WJR
WKBH

8:45
CBS-Among Our Souvenirs: (sw-17.76)
NBC-Special Delivery, sketch:
WMAQ KSD KOA WIBA (sw-9.53)
WCCO-Dick Long
WCFL-Montparnasse
WIND-Book Review
WISN-Curraun Calls
WKBH-Saturday Night at a
Country Parsonage
WROK-Dance Hour
WSBT-Cafe Continental
WTAM-Sammy Watkins' Orch.
WTAQ-News

8:50
WCCO Musicale
WIBA-News
WIND-Rhythm in Brass
WKBH-Sentimental Mood Music
WROK-Joe Gerken's Orch.
WSBT-Komedy Kingdom
WTAQ-Dance Orch.

9:00
CBS-Lucky Strike Hit Parade;
Harry Salter's Orch.: Fredda
Gibson & Buddy Clark, vocal-
ists; Songsmiths Quartet;
Guest: WJR WOC WSBT
WBBM KMOX WKBH WTAQ
WHAS WISN WCCO WMBD
WFBM WKBH (sw-17.76)

9:15
NBC-Symphony Orch.; Artur
Rodzinski, guest cond.: KOA
WIBA WTAM WBOW WMAQ
KSD (sw-9.53)
For the music detail on this pro-
gram turn to page 9.

9:30
NBC-Symphony Orch.; Artur
Rodzinski, guest cond.: (sw-11.87)

MBS-Chicago Symph.: KWK
WIND-Bob Tinsley's Orch.
WIRE-Vic Arden's Orch.
WLS-Barnyard Jamboree
LEW-Paul Sabin's Orch.
WMT-Swing Time
WROK-Studio Party

9:45
WCFL-Labor Flashes
WIND-Walkathon
WIRE-To be announced
WMT-Danceland

9:50
NBC-Symphony Orch.: WCFB
(sw-11.87)
NBC-Symphony Orch.: WTAM
KWK-Glenn Hartmann's Orch.
WIND-Stars Over Manhattan
WLW-Benny Meroff's Orch.

10:00
NBC-Al Donahue's Orch.: WBOW
CBS-Benny Goodman's Orch.:
WJR WMBD WOC WTAQ
WSBT WBBM WISN WKBH
WKBH WFBM (sw-17.76)
NBC-Freddy Martin's Orchestra;
WCFL WLW WMT
MBS-Horace Heidt's Orch.: WIRE
KMOX-Barn Dance
KSD-News; Dance Parade
WCCO-Rollie Johnson
WGN-Anson Weeks' Orch.
WHO-Christmas Fund
WIND-Peacock Court
WLS-Fireside Party
WMAQ-Maurie Stein's Orch.
WTAM-Musical Bulletin Board

10:15
NBC-Al Donahue's Orch.: WTAM
News: WROK WIND
KWK-Roller Derby
WCCO-Cecil Hurst's Orch.
WMAQ-Eddie Varzos' Orch.
WMBD-Walkathon Derby Show

10:30
NBC-Eddie Rogers' Orch.: WCFL
(sw-6.14)
NBC-Don Bestor's Orch.: WHO
WBOW WLW WTAM
CBS-Sammy Kaye's Orch.: WOC
WISN WKBH WTAQ WMBD
WFBM WSBT WBBM
MBS-Isham Jones Orch.: WMT
WGN WIRE
Dance Orch.: WMAQ WTMJ
KOA Nick Stuart
KSD-Nick Dennis' Orch.
KWK-Rau Wilde's Orch.
WCCO-Gophers
WIBA-Club Chanticleer
WIND-Bob Tinsley's Orch.
WJR-Emerly Deutsch's Orch.
WLS-National Barn Dance

10:45
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

10:50
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

11:00
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

11:15
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

11:30
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

11:45
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

11:50
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

12:00
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

12:15
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

12:30
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

12:45
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

1:00
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

NIGHT

6:00
CBS-Saturday Night Swing Club:
WISN WTAQ WMBD WFAM
WHAAS (sw-17.76)
Turn to pages 6 and 7 for pictures
of the artists on this program.

6:15
NBC-Message of Israel; Guest
Speaker: WENR (sw-11.87)
NBC-Wm. Scott's Orch.: WHO
KSD WBOW WCFL (sw-9.53)
MBS-Concert Orch.: WGN
Sports: WKBH WKBH WOC
KWK-Range Riders
WBBM-The Headliner
WCCO-Victor Arden's Orch.
WFBM-Piano Twins
WIBA-Dinner Concert
WIND-German Hour
WIRE-Football Scores
WJR-News Comes to Life
WLW-Renfro Valley Barn Dance
WMAQ-Louis Panico's Orch.
WMT-Drama; Evening Serenade
WOWO-To be announced
WROK-News; Dinner Music
WSUI-Dinner Hour
WTAM-Dick Fidler's Orch.
WTMJ-Dance Orch.

6:30
CBS-Saturday Night Swing Club
WKBB
NBC-Wm. Scott's Orch.: WIRE
MBS-Dick Stable's Orch.: WGN
News: WOC WMBD
Sports Review: WFBM WMAQ
KMOX
KWK-Santa Claus
WBBM-Melodies of Yesterday
WCCO-Broadway Stars

6:45
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke
WCBD-Radio Gossip
WGN-Concert Trio
WIND-Ben Kanter
WJJD-Happy Harmonies
WLS-Don & Helen
WROK-Rippling Melodies
WTAD-Bessie Dean Reinert

6:50
NBC-Opera: WIRE (sw-15.21)
CBS-Tours in Tone: WCCO
WMBD WOC WFBM WISN
KMOX WKBH WBBM WSBT
WTAQ WKBH (sw-11.83)
WAAF-Charlie Johnson, Duke of
the Uke

DON'T BE A WALL-FLOWER!

WE TEACH YOU TO DANCE IN 5 DAYS—or you don't pay a penny!

You can quickly become the life of the party . . . even though you can't dance a step now. A short time each day in the privacy of your own home is sufficient. You don't even need a partner or a teacher—this MODERN way.

AMAZE YOUR FRIENDS

Don't say you can't dance until you have given yourself this chance. Get your copy of "How to Dance" and "Tip Top Tapping" and say good-bye to "stay-at-home" nights. This quick, easy, sensible method often succeeds where others fail. Simple as A.B.C. Everything fully explained and illustrated.

COMPLETE INSTRUCTIONS ON OVER 48 DANCE STEPS INCLUDING

Swing Waltz—Ritz—Carlton—Harvard Hesitation—Savoy—Picturesque Turn—Valencia Turn—Waltz Canter—Double Hesitation—Pivot—Walk and Pivot Hesitation—Chassez Pivot—Regal Turn—La Bomba—Suzi-Q—Shim—Sham—Shimmy—Trucking—Rhumba—Lindy Hop—Tango—Virginia Reel—Quadrilles—etc.

Both books only \$1.39 postpaid if remittance is sent with order. If you prefer, order C. O. D. and on arrival pay postman \$1.39 plus few cents postage. Nothing more to pay. If not delighted, your money promptly refunded. Get over the blues. Get into the the swing. Rush your order now.

If you want only one book instead of both, specify which you want, and it will be sent to you for only 79c.

THE EMSTIRE CO.,

126-R Lexington Ave., New York City

\$1 Post Pd. in U.S.

MORE HEAT FROM FORD V-8

HOT WATER HEATERS With Sahara Heat Booster

Get more Heat from your Ford Hot Water Heater. In a few minutes time you can easily attach a Sahara Heat Booster to the thermostat and have 160 to 165 degrees heat passing through your heater at all motor speeds. Can be used with any anti-freeze solution. Results guaranteed. Fits all models Ford V-8 up to and including 1936.

Send \$1.00—or We Will Ship C.O.D. Plus Few Cents Postage
THE SAHARA HEAT BOOSTER
Dept. "B" Benton Harbor, Mich.

Free for Asthma During Winter

If you suffer with those terrible attacks of Asthma when it is cold and damp; if raw, Wintry winds make you choke as if each gasp for breath was the very last; if restful sleep is impossible because of the struggle to breathe; if you feel the disease is slowly wearing your life away, don't fail to send at once to the Frontier Asthma Co. for a free trial of a remarkable method. No matter where you live or whether you have any faith in any remedy under the Sun, send for this free trial. If you have suffered for a lifetime and tried everything you could learn of without relief; even if you are utterly discouraged, do not abandon hope but send today for this free trial. It will cost you nothing. Address Frontier Asthma Co. 59-C Frontier Bldg. 462 Niagara St., Buffalo, N. Y.

BRONCHITIS

After suffering more than 30 years from chronic Bronchitis I discovered a preparation which quickly relieved my tormenting bronchial spasms. It goes right to the seat of the trouble. Checks constant coughing, difficult breathing. Write for FREE PARTICULARS AND TRIAL offer today.
REV. J. J. RICHARDS, Dept. 97, Harpster, Ohio

WAVE Your HAIR AT HOME with "JACKEY" Wave Setter

New amazing device gives you professional wave in 5 minutes—also re-sets your permanent. Just place "JACKEY" on your hair, push thumb and forefinger together and it automatically draws any type of wave, void of unattractive look—best suited to your personality—saves \$13.50 to \$25.00 a year on beauty bill. Uses no heat; no electricity; no dangerous chemicals. Made of sturdy comb-like material, lasts many years. Light as a feather, a child can handle it. Costs little. SEND NO MONEY, just name and address. Give mail man \$1.00 plus charges when "JACKEY" arrives. If not delighted we insist you return it within ten days for your MONEY BACK. Order today. JACKEY PRODUCTS, Box 61-K, Louisville, Ky.

Excellent Christmas Gift
AGENTS: Women buy "JACKEY" on sight. It's new, patented. Nothing like it on the market. Write for sales plan.

SHORT WAVES

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

Broadcasts mentioned below are Eastern Standard Time. For CST subtract 1 hour; for MST, 2 hours; for PST, 3 hours.

ASERIES of three unique broadcasts, the first ever to originate in icy and mysterious Labrador, have been arranged by the International DX'ers Alliance.

The first of these transmissions, which are to broadcast over short-wave station VO6D (14.28), located at the Grenfell Mission Hospital at Northwest River, will be heard on Sunday, December 12, at 4:30 p.m. EST.

Fur trappers will relate their thrilling experiences in running traps in the frozen North, genuine Eskimos will sing and speak before the microphone, and attendants from the hospital will tell tales of the North and of their work in this bleak outpost, where six feet of snow has already fallen. A broadcast of the famed twilight Vespers Service will be a feature of one of the broadcasts. Tommy Cunningham, radio operator of VO6D, will act as m.c. for the shows, and will be glad to hear from all listeners who have enjoyed the broadcasts. Inasmuch as mail is received only twice a year, Mr. Cunningham requests that all reports be sent to W2IXY, Mrs. Dorothy L. Hall, 186-18 Williamson Avenue, Springfield, Long Island, N. Y., who will read the letters to Mr. Cunningham in the course of their amateur phone contacts. Later in the year, when Mr. Cunningham visits his home in Toronto, Canada, he will send souvenir QSL cards to all who have correctly reported the Labrador programs.

The best in Brazilian music is now being radiated over Short-Wave Station PSH (10.22), daily from 7 to 9 p.m. EST. These programs, which originate in the studios of broadcast station PRF4 in Rio de Janeiro, will be continued as a regular feature, if favorable reports are received from a sufficient number of international listeners. Since all announcements are made in English and Portuguese, high-class talent is featured and signal strength is excellent. It is a real pleasure to sit back and enjoy these programs from Rio.

VP3THE, the base-camp station of the Terry-Holden Expedition, at Isherton, British Guiana, now using either one of two frequencies, namely 13.74 or 14.3 megs, is still providing many thrilling moments of reception, during the irregular evening contacts with civilization. Thus far, contacts between VP3THE at the base-camp and VP3THE number two, at Kuyuwini, temporary camp of the advance party, have only been partially successful. As soon as the party again takes to boats for the long journey into the Amazonian interior, a higher frequency will be employed. It is expected that reception of the explorers group will be more satisfactory than the broadcasts from the base-camp. Reports on reception of VP3THE may be sent to Mr. Orrin Hungerford, National Broadcasting Company, Radio City, New York City, N. Y.

On Sunday, December 12, at 6 p.m. EST, Schenectady Short-Wave Stations W2XAF (9.53) and W2XAD (15.33) will feature a program to the Latin-American countries by the students of the Rensselaer Polytechnic Institute in Troy, New York. Twenty-eight students, whose homes are in Central or South America, will speak for one minute each to their families and native countrymen. Appropriate Latin music will be included on the program. . . . On December 14, at 7:55 a.m. EST, listeners to Daventry, England, will hear a salute of sixty-two guns at the Tower

of London, fired in honor of the birthday of King George VI.

St. Kitts, British West Indies, an island so tiny that it can not be found in the ordinary Atlas, is soon to have a 500-watt short-wave station, according to Clive Peterson of Philipsburg, St. Martin, Dutch West Indies. The new broadcaster whose experimental call will be VP2LO, will employ the frequencies of 6.383 and 12.765 megs respectively and will radiate programs daily to approximately 10 p.m. EST. is expected on the air in the very near future. Listeners who will certainly want a souvenir card from this interesting station, can address reports to ICA Radio Sales & Service, P. O. Box 88, Basseterre, St. Kitts, British West Indies.

W. E. Caulfield, former British Consul to the Canary Islands, writes that the broadcasts of "Radio Nacional," Salamanca, Spain, heard nightly from 9 to 9:45 p.m. EST, on frequencies in the vicinity of 10.37 megs, are actually being transmitted over EAJ43 at El Tablero, in the Canaries. . . . EA8AD, the original station of the Radio Club Tenerife, Tenerife, Canaries, which has been silent for quite some time, will soon return to the air, using alternate frequencies of 7.45 or 7.5 megs.

Louis Ambrosius of Louisville, Ky., is the first to report reception of the new Cuban station COCA, which was heard on Sunday, November 21, at 4 a.m. EST, testing on a frequency of 9.62 megs. . . . Several of the Cuban stations are changing in frequency so rapidly that one can only guess where they will be heard next. COCQ has been testing on various frequencies between 9.02 and 9.78 megs, and at the time of going to press, is being heard near 9.68 megs. COBC is jumping about in the vicinity of 9.024 megs, while COKG, after an experimental sally down to 8.89, is once more back on 8.93 megs. It would seem that Cuban authorities, who have just been hosts to an International Radio Convention, would first seek to clean up their own radio situation by seeking to stabilize the frequencies of their stations.

Many complaints have been received from short-wave listeners decrying the fact that reports sent to PZH (6.8), have not been answered. The American Consulate in Paramaribo, Dutch Guiana, has informed Guy Bigbee of Fort Benning, Ga., that letters up to this time have been incorrectly addressed and that any reports sent to AVROS, c/o Mr. S. M. Levie of Paramaribo, Dutch Guiana, will gladly be answered.

Harold Schrock of Bloomington, Ill., has just received a letter from J. Estrela, chief of Radio Station CQN, Macao, Macao, in which he states that the station has closed down. . . . N. F. Kriebel of Ambler, Penn., notifies me that KZRM, Manila, Philippines, which broadcasts daily from 4:30 to 9 a.m. EST, will soon change to a winter frequency of 11.84 megs. . . . R. C. Messer of South Portland, Me., writes that HAT4 (9.125) of Budapest, Hungary, has been testing a new directional aerial which produces greatly improved signals from that station.

According to August Balbi of Los Angeles, Calif., XEWW, powerful short-wave station of Mexico City, is now being heard nightly from 8 p.m. to 12 mid. EST, on a frequency of 15.16 megs.

Handsome genuine Yellow Gold Plated "10 HEART BANGLE BRACELET" of latest style—A "10-fold" charm of Good Luck in Love for girls. Also the stylish "4 Leaf Clover Horse Shoe Ring" . . . both age old symbols of Good Luck—Genuine Gold Plated of matchless beauty. A welcome gift to men and women. A true expression of sincerity and affection. Send \$1.00 for bracelet or 75c for ring. . . . be sure to enclose strip of paper for ring size. You can have both for special combination price of \$1.40. Will ship C.O.D. plus postage and charges; pay mail man on arrival. If not delighted, return within 14 days and money refunded. Order today. Dreyer Products, 3410 W. 60th Place, Dept. 10, Chicago, Illinois.

HARD OF HEARING? USE THIS EASY SIMPLE HOME METHOD!

If you suffer from hardness of hearing or head noises caused by catarrh of the head, you will be glad to know of how we have improved the hearing of many suffering from this condition, with our simple home treatment. Nothing to wear—no one need know. Send today for proof and 30-day trial offer. No obligation.

THE ELMO COMPANY, Dept. 111, Davenport, Iowa

FILMS DEVELOPED

Eight beautiful, neverfade prints and two handsome enlargements from each roll of size 127, 120 or 116. . . . 20 reprints from negatives all of one size 127, 120 or 116, 25c. Highest Quality. Immediate Service. We Guarantee all our work!
DIXON PHOTO CO., DIXON, ILL. **25c** COIN

RAISE CANARIES

MEN & WOMEN, Get into this new & most profitable business. Small investment, big profits.
We Buy your birds, other markets waiting. Send for free booklet
Ill. Bird Co., Dept. 202, Olney, Ill.

Willie McGregor VENTRILOQUIST "DUMMY" Only \$1

MORE FUN THAN A Barrel of Monkeys
Laughable, life-like, wisecracking Willie McGregor ventriloquist "dummy," only \$1.00 complete with humorous dialogues and easy instructions on how to "throw your voice." Makes you big hit at home, parties, picnics. Just set Willie on your knee and start him talking. You'll have crowd splitting sides with laughter. 30 inches tall. Not an all cardboard cut-out. Life-like colorful head made of strong cast material. Mouth and head move. Anyone can operate with 5 minutes practice. SEND NO MONEY—just name and address, and I'll mail Willie to you, with dialogues and instructions. Pay postman only \$1.00 plus postage. Mail order now. PAT MCGREGOR, Dept. D-1205, 4218 Davis Lane, Cincinnati, Ohio.

BOYS WANTED

STEADY WEEKLY INCOME! PLEASANT, EASY WORK! FREE PRIZES!

We are looking for bright, ambitious boys to sell RADIO GUIDE, the national weekly of programs and personalities in their neighborhoods. Write to Al Jones, RADIO GUIDE, 731 Plymouth Court, Chicago, Ill., and give full name, full address and age. Send the coupon today!

C-O-U-P-O-N

Mr. Al Jones, Radio Guide, 731 Plymouth Court, Chicago, Illinois.

I want to get started selling RADIO GUIDE. Please send catalog and information.

Name

St. No.

City

State Age.....

**Log of Short-Wave Stations
Whose Programs Are Listed**

(Megacycles or thousands of kilocycles shown)

CJRO, Canada	6.15	JVI, Japan	9.535
CJRX, "	11.72	JZJ, "	11.80
COBC, Cuba	9.31	JZK, "	16.16
COBZ, "	9.03	KIO, Hawaii	11.68
CCCD, "	6.13	KKH, "	7.52
COCH, "	9.43	KKP, "	16.03
COCO, "	6.01	Klipheuvell,	
COCQ, "	9.75	South Africa	9.62
CSW, Portugal	9.94	LBU, Argentina	16.29
DJB, Germany	16.20	LRX, "	9.69
DJC, "	8.02	LSK, "	10.35
DJL, "	11.77	OLR3A, Czecho-	
DJL, "	15.11	slovakia	9.55
EJ43, Canarias	10.37	OLR4A, "	11.84
EAR, Spain	9.49	OLR5A, "	15.23
EASAH, Spanish		ORL, Belgium	10.33
Morocco	14.05	OZF, Denmark	9.52
FNSK, S.S. Nor-		P. J. Holland	9.59, 15.22
mandie, 8.823,	13.275	PHI, "	17.775
FO8AA, Tahiti	7.11	PRADO, Ecuador	6.62
GSA, England	6.05	PRF5, Brazil	9.50
GSB, "	9.51	PSH, "	10.22
GSC, "	9.58	RAN, U.S.S.R.	7.64
GSD, "	11.75	RKI, "	12.00
GSF, "	15.14	RVL, "	4.273
GSH, "	17.79	RV15, "	6.00
GSI, "	21.47	RV59, "	11.53
GSJ, "	15.26	SPD, Poland	13.64
GSL, "	21.53	SPW, "	12.23
GSO, "	6.11	TFJ, Iceland	15.24
GSP, "	15.31	TPA2, France	11.88
HAS3, Hungary	15.37	TPA3, "	11.71
HAT4, "	9.12	TPA4, "	6.005
HBH, Switzerland	18.48	VE9DN, Canada	9.59
HBJ, "	14.535	VK3ME, Australia	9.58
HBL, "	9.34	VK3LE, "	9.51
HBO, "	11.402	VK3ME, "	9.54
HBP, "	7.80	W2XAF, Boston, Mass.	6.04
HCSL, Ecuador	6.68	W2XAL, "	15.25, 11.79 and 6.04
HCSB, Haiti	5.925	XEUX, Mexico, D.F.	6.12
HJ1ABE, Colombia	9.5	XEXA, "	6.172
HJ1ABP, "	9.618	XGOX, China	9.8
HP5A, Panama	11.7	YSD, El Salvador	7.894
HP5J, "	9.60	YV5RC, Venezuela	5.80
HS8PJ, Siam	9.51, 19.03	ZBW3, China	9.525
HVJ, Vatican City	15.12	ZR03, Italy	9.635
JDY, Kwantung	9.925	ZR04, "	11.81
JVN, Japan	10.66	9MI, S.S. Kanimbla	6.01

Short-wave programs of American stations are shown along with the regular listings beginning on page 27. These are indicated, for example, by (sw-11.87) in parentheses following a program listing. This means that on 11.87 megacycles the same program may also be heard over an American short-wave station. Please note that foreign stations do not always adhere precisely to their announced program schedules.

News Broadcasts

Daily—12:30 a.m., JZK; 4:35, GSB GSD GSG, GSO; 7:30, XGOX; 7:45, JDY; 8:30, GSG, GSH, GSO; 8:35, JZJ; 11, GSD, GSF, GSG, GSI; 11:10, ZR03; 1 p.m., GSB, GSD, GSG, GSI; 2:40, ZR03; 3, OLR4A; 3:10, TPA3; 4, GSB, GSD, GSO, GSP; 4:45, EA9AH; 6:30, EAR, HP5A; 7, EA9AH, HP5J, RAN, RKI; 7:15, CSW; 7:30, EAJ43; 7:35, ZR03; 7:40, GSB, GSD, GSI; 8:15, EAJ43, DJB, DJD; 10:10, GSB, GSC, GSD; 10:30, DJB, DJD; 10:45, CJRO, CJRX; 11:30, TPA4. Daily except Sundays—6 a.m., VK3ME; 7:30, VK3LR. Sun., Mon., Wed., Fri.—4 p.m., RNE. Mon. & Thurs.—10:30 p.m., OLR3A.

Sunday, December 12

7 a.m.—Program from S.S. Kanimbla: 9MI
*7 a.m.—Program from Darien, Kwantung: JDY
*8 a.m.—International church: COCQ
*8 a.m.—Variety program: DJL
*8 a.m.—Overseas hour for Australia: JZJ
8:45 a.m.—50th anniversary "Concertgebouw": PHI
9:10 a.m.—Chess-championship between Dr. Max Euwe and Dr. Aljechic: PHI
11:10 a.m.—Congregational services: GSF GSD
12:20 p.m.—Fred Hartley's sextet: GSG GSI
1:30 p.m.—Cultural activities: W3XAL (17.78)
1:40 p.m.—Iceland hour: TFJ
*2 p.m.—Danish program: OZF
2 p.m.—Leslie Bridgewater's quintet: GSP GSI
2:55 p.m.—St. Paul's services: GSP GSI
4 p.m.—Chapel Organ: W2XAF (9.53) W2XAD (15.33)
4:30 p.m.—Broadcast from Northwest River, Labrador; featuring talent by fur trappers, Eskimos, and personnel of Grenfell Hospital: V06D (14.28)
*4:30 p.m.—Overseas hour (East): JZJ JZI
*4:55 p.m.—Greetings to listeners: DJB DJC DJD
5 p.m.—Our American neighbors: W2XE (15.27)
5 p.m.—Fairy play, "King Drosselbari": DJB DJC DJD
5:30 p.m.—Dance orchestra: YV5RC
6 p.m.—Rensselaer Polytechnic Institute broadcast: W2XAF (9.53) W2XAD (15.33)
*6 p.m.—American hour from Poland: SPW SPD
6:05 p.m.—Bronkhurst trio: GSC GSD
6:35 p.m.—Episcopalian services: GSC GSD
7 p.m.—Chimes and church services: W1XAL (6.04)
7 p.m.—Happy program: PCJ (9.59)
*7 p.m.—Brazil on the Air: PSH (10.22)
*7 p.m.—Program from Moscow: RAN, RKI
7:45 p.m.—Concert of light music: ZR03
8 p.m.—La Orquesta Cugat: YV5RC
8 p.m.—Complete opera: COCH
8 p.m.—Band concert: COCO
8:15 p.m.—Survey of folklore: ZR03
8:30 p.m.—Christmas is coming: DJB DJC DJD
9 p.m.—H. M. Royal Horse Guards band: GSC GSD
*9 p.m.—Cararo's tango band: LRX
*9 p.m.—El Salvadorian program: YSD

9:15 p.m.—Concert by Cologne Broadcasting Station Orchestra: DJB DJC DJD
*11 p.m.—English programs: XEXA COBC
*11:45 p.m. (ex. Sat.)—Program from South Africa: Klipheuvell (9.61)
12 mid.—One hour with the Bible: COCQ
*12:30 a.m.—Dance music: HP5A
*12:30 a.m.—Overseas hour (Pacific Coast): JZK
12:45 a.m.—English comments: COCQ
*1 a.m.—English DX program: XEUX
*3 a.m.—English programs from Siberia: RV15

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

Monday, December 13

4:05 a.m.—In Town Tonight: GSO GSB
4:55 a.m.—"Long Distance Listening," Sir H. Walford Davies: GSO GSB
†5:30 a.m.—Fiji hour: VPD2
§8 a.m.—Siamese broadcast: HS8PJ (9.51)
§8 a.m.—Oriental variety: ZBW3
2 p.m.—Stars of the cabaret world: GSG GSI
2:45 p.m.—Tale of Mr. Augustus Plum and Family: GSP GSI
3 p.m.—Rocky Mountaineers: GSP GSI
4:20 p.m.—"Witch Doctors and Music," Prof. Kirby: GSO GSD
4:35 p.m.—Amateur Ice Figure Skating Championships: GSO GSD
4:45 p.m.—English hour from Brazil: PRF5
†4:50 p.m.—Science news: W1XAL (11.79)
†5 p.m. (ex. Sat.)—News: W2XAF (9.53) W2XAD (15.33)
‡5:15 p.m.—Sports in America: W2XAF (9.53) W2XAD (15.33)
5:30 p.m.—Headlines & By-Lines: W2XE (11.83)
†6 p.m.—Monitor news: W1XAL (11.79)
6 p.m.—Gay dance music: DJB DJC DJD
6:15 p.m.—American Travelog: W2XAF (9.53) W2XAD (15.33)
†7 p.m.—Dinner music: W1XAL (6.04)
7 p.m.—Story of the old tavern "Cheshire Cheese": GSC GSD
7:30 p.m.—Songs and customs of home: DJB DJC DJD
8 p.m.—Readings from Italian prose and poetry: ZR03
8 p.m.—Tipica music: YV5RC
8 p.m.—Big Bill Campbell's hillbilly band: GSC GSD
8:15 p.m.—Chamber music: ZR03
8:30 p.m.—Mail bag: ZR03
9:15 p.m.—Program of the Pan-American Union: YV5RC
9:30 p.m.—Drama, "The Goddess Fortune": GSC GSD
9:30 p.m.—Dainty dishes and hints for the Christmas dinner: DJB DJC DJD
10 p.m.—Swabian winter in song and verse: DJB DJC DJD
10:30 p.m.—Brave New World: W2XE (15.27)

Tuesday, December 14

4:55 a.m.—Empire exchange talks: GSO GSB
7:55 a.m.—Birthday of King George VI: GSG GSO
9:20 a.m.—Dutch variety program: PHI
10:15 a.m.—King George VI birthday celebration: GSF GSI
10:45 a.m.—Technical talk by Sir Noel Ashbridge: GSF GSD
11:20 a.m.—Keyboard Music through the Ages: GSF GSD
11:45 a.m.—"World Affairs," J. L. Briery: GSF GSD
12:20 p.m.—"This Is England," Major G. H. B. De Chair: GSG GSI
2:30 p.m.—Sea Chanteys: GSP GSI
3 p.m.—Snooker; H. Lindrum vs. T. Newman: GSP GSI
4:20 p.m.—"As I See It," Gilbert Murray: GSO GSD
4:40 p.m.—American cabaret: GSO GSD
6:45 p.m.—Hans Martin Theopold, pianist: DJB DJC DJD
7 p.m.—Potpourri, "Themes of London": GSC GSD
7:30 p.m.—Geber Hernandez' orchestra: YV5RC
7:30 p.m.—"Splendors of Literature," Prof. J. P. Scammell: W1XAL (6.04)
7:45 p.m.—Tuesday symphonies: ZR03
8 p.m.—Future of the Law: W1XAL (6.04)
8 p.m.—"Monte Valerio, an old mine rediscovered": ZR03
8 p.m.—Man-About-Town: W3XAL (17.78)
8:15 p.m.—Choral concert: ZR03
8:30 p.m.—Beate Roos-Reuter, soprano: DJB DJC DJD
9:15 p.m.—Special broadcast for Wisconsin: DJB DJC DJD
10 p.m.—Play, "The Trans-Atlantic Cable": DJB DJC DJD
10:30 p.m.—Wheels: GSC GSD
11 p.m.—Program from Tahiti: FO8AA
11:30 p.m.—Salute to Latin America: W8XAL (6.06)
3:30 a.m.—From the popular operas: GSO GSB

Wednesday, December 15

2:30 p.m.—Peter Yorke's orchestra: GSP GSI
3 p.m.—Variety: GSP GSI
5:15 p.m.—Talk, "Porcelain": DJB DJC DJD
6 p.m.—Opera, "The Rauenstein Wedding": DJB DJC DJD
6:20 p.m.—Over the Hill Came Love: GSC GSD
7 p.m.—Budapest program: HAT4
7:30 p.m.—World of Science: W1XAL (6.04)

7:30 p.m.—Christmas Carols: DJB DJC DJD
7:45 p.m.—Organ recital: ZR03
8 p.m.—Empire exchange talks: GSC GSD
8 p.m.—Rosita Jemma Wade: ZR03
8 p.m.—Luis Alvarez, songs: YV5RC
8 p.m.—Latin-American night: W3XAL (17.78)
8 p.m.—Happy program: PCJ (9.59)
8:15 p.m.—Folk-songs: ZR03
8:45 p.m.—For the short-wave listener: W1XAL (6.04)
9:20 p.m.—BBC Empire orchestra: GSC GSD
10:25 p.m.—Technical tips: DJB DJC DJD
10:30 p.m.—The Escape of the Calliope: GSC GSD

Thursday, December 16

9 a.m.—Netherlands piano-duo: PHI
10:15 a.m.—Bournemouth Municipal orchestra: GSF GSI
11:35 a.m.—Hotel Victoria orchestra: GSF GSD
1:25 p.m.—Music in African life: GSP GSI
2 p.m.—London preparing for Christmas: GSP GSI
2:30 p.m.—The Messiah (Handel); The North Staffordshire district Choral Society; City of Birmingham Orchestra: GSP GSI
4:45 p.m.—Stop dancing: GSO GSD
6:15 p.m.—Studio orchestra: DJB DJC DJD
6:20 p.m.—The week's news from London: GSC GSD
7:15 p.m.—Mariblanca: YV5RC
7:45 p.m.—Opera: ZR03
8 p.m.—Sea Chanteys: GSC GSD
8:30 p.m.—"Augustan Exhibition," John Puglisse: ZR03
8:45 p.m.—Talk, "The Tree of Life": DJB DJC DJD
9 p.m.—At the Black Dog: DJB DJC DJD
9 p.m.—Spanish popular music: PRADO
9:15 p.m.—Heinrich Netting, pianist: DJB DJC DJD
9:30 p.m.—Jack Payne's orchestra: GSC GSD
10 p.m.—Canadian hour: H11ZS

Friday, December 17

9 a.m.—Visit to the Cafe Collette: PHI
9:30 a.m.—Discussion of the chess-championships: PHI
11:30 a.m.—Musical comedy, "Marry the Girl": GSF GSD
2 p.m.—Helsingfors Municipal Orchestra: GSP GSO
2:30 p.m.—Five Hours Back: W3XAL (17.78) W2XAD (15.33)
3 p.m.—Scrapbook for 1913: GSP GSI
4:40 p.m.—Christmas carols: GSO GSD
5 p.m.—Ultra-high Frequencies: W2XAF (9.53) W2XAD (15.33)
5:15 p.m.—Technical talk by Sir Noel Ashbridge: GSO GSD
5:30 p.m.—Talk, "Pathways to Peace": W1XAL (11.79)
6:20 p.m.—Monologs in melody: GSC GSD
6:30 p.m.—"As I See It," Gilbert Murray: GSC GSD
6:45 p.m.—Bach Choir of Kronstadt: DJB DJC DJD
6:45 p.m.—BBC Empire orchestra: GSC GSD
7:15 p.m.—Concert orchestra: YV5RC
7:30 p.m.—English program: H1BL (9.345)
8 p.m.—Woman's Page: W3XAL (17.78)
8:05 p.m.—Arnold Goldsbrough, organ: GSC GSD
8:15 p.m.—Across the Footlights: W1XAL (6.04)
8:30 p.m.—"Midnight Voice," Amy Bernardy: ZR03
9:20 p.m.—Circus in Prospect: GSC GSD
9:30 p.m.—Final scenes of well-known operettas: DJB DJC DJD
9:40 p.m.—Musical comedy, "Marry the Girl": GSC GSD
10:35 p.m.—Sprites and Goblins: GSC GSD
11 p.m.—Program from Tahiti: FO8AA
12:15 a.m.—DX Club: W8XK (6.14)

Saturday, December 18

3:55 a.m.—"Sportsmen Talking," W. W. Wakefield: GSO GSB
8:30 a.m.—Dutch folk-songs: PHI
9:20 a.m.—Microphone debutantes: PHI
9:30 a.m.—Happy program: PHI
9:40 a.m.—Meeting of the Phohi Club: PHI
10:10 a.m.—Football; England vs. Australia: GSI GSF
12:30 p.m.—Svdney Lipton's band: GSG GSI
1:25 p.m.—Northfleet Silver band: GSG GSI
1:45 p.m.—Football Game: W1XAL (11.79)
2:30 p.m.—In Town Tonight: GSP GSI
5 p.m.—Tourist hour: HP5A
6 p.m.—Military concert: DJB DJC DJD
6 p.m.—Program from Budapest: HAT4
6:45 p.m.—Variety program: HBO HBL
7:15 p.m.—Conchita Ascanio, singer: YV5RC
7:30 p.m.—Peasant songs and dances: DJB DJC DJD
7:45 p.m.—Symphonic concert: ZR03
8 p.m.—Cocktail musical program: W3XAL (17.78)
8 p.m.—Cuban music: LRX
8:30 p.m.—Continental: YV5RC
8:30 p.m.—Folk-songs: ZR03
8:45 p.m.—Talk, "Diet in the Tropics": DJB DJC DJD
9:15 p.m.—Dance music: DJB DJC DJD
9:30 p.m.—"Stradivarius," by Joan Adeney Easdale. A program to commemorate the bicentenary of the death of Antonio Stradivarius—December 18, 1737: GSC GSD
12 mid.—Northern Messenger; messages to those in the Arctic: VE9DN CRXC

ONE SICK HEADACHE AFTER ANOTHER

BUT THAT IS ALL OVER NOW

I FEEL grand since I began taking the ALL-VEGETABLE Laxative, Nature's Remedy (NR Tablets). One NR Tablet convinced me... so mild, thorough, refreshing, invigorating.

Dependable relief from sick headaches, bilious spells and that tired-out feeling, when caused by or associated with constipation.

Without Risk get a 25c box of NRs from any druggist. Use for a week. If not more than pleased, return the box and we will refund purchase price. That's fair. Try it—NR Tonight Tomorrow Alright.

Nature's Remedy
NR TABLETS-NR

FREE Beautiful Six-color 1938 Calendar-Thermometer. Also a sample of NR and Tums. Send stamp for packing and postage to Lewis-Howe Co., Desk 133-T, St. Louis, Mo.

Best Support for Rupture

Is the Human Hand

Why worry and suffer with that rupture any longer? Learn about my perfected invention. It has brought ease, comfort and happiness to thousands who suffered from reducible rupture. It has an Automatic Air Cushion which softly yet securely holds the rupture in any position.

The Brooks Appliance most closely resembles the human hand as a rupture support

No steel springs or pads. No salves or plasters. Durable, cheap, perfect invention. Beware of imitations. Never sold in stores nor by agents. Write today for full information sent free in plain, sealed envelope.

BROOKS CO., 351-F State St., Marshall, Mich.

AN IDEAL GIFT FOR A RADIO FAN

ROBERT EICHBERG'S BOOK
RADIO STARS OF TODAY

Takes you behind the scenes, shows you what makes the wheels go 'round. Friendly, chatty talks with over one hundred radio headliners. Stories of radio rescues, police and amateur broadcasting.

Like attending a month of broadcasts yourself

Material gathered in interviews with leading radio stars, attending hundreds of broadcasts. Author is noted radio writer. Non-technical, informative, authentic, thrilling.

Most complete book on radio ever published.

GIVE IT FOR CHRISTMAS!
Size 8 x 11 232 pages 275 illustrations
Mailed postpaid anywhere in U. S. - \$3.50

*L. C. PAGE & COMPANY, 53 Beacon Street, Boston
Send me "Radio Stars of Today"
 Check enclosed Send by postman C. O. D.

Amazing New Popular PICTORIAL RING

ANY PHOTO OR PICTURE reproduced, permanently on exquisite gem-like ring. Marvelous new secret process! A priceless keepsake! Guaranteed! Sample ring from any photo you send only...
59¢

SEND NO MONEY—Everyone wants PICTURE RING. Show ring—take orders—make money! Just send photo with strip of paper trimmed so ends meet around finger for size. Pay postman only 50c, plus few cents postage. Photo returned with ring. Money back if not delighted. Order NOW! Ring Hand-Tinted in Lifelike Colors—10c extra PICTORIAL RING CO., Dept. HH-34, Cincinnati, O.

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 64-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. 7NT6,
National Radio Institute, Washington, D. C.

Send me, without obligation, your 64-page book "Rich Rewards in Radio" FREE. (Please write plainly.)

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

Time shown in programs is EST. For CST subtract 1 hour; for MST, 2 hours; for PST, 3 hours

Chesterfields
for Christmas

