

COMPLETE PROGRAMS FOR WEEK ENDING MARCH 19

Radio *Guide*

TEN CENTS

Nadine Conner
—soprano star
heard on the
"Songshop"
over CBS Fridays

OFFICIAL STAR OF STARS BALLOT

Mail to: Star of Stars Editor,
Radio Guide,
400 North Broad St.,
Philadelphia, Pa.

1

My Choice for the
Best Musical Program Is

My Name Is

My Address Is

(This Ballot May Be Pasted on a Penny Postcard)

Above is this week's Official Star of Stars Poll ballot. Read the stories below and on Page 4 before voting. Ballots must be postmarked no later than midnight, March 19

RADIO GUIDE'S ANNUAL STAR OF STARS POLL

THIS WEEK—MOST POPULAR MUSICAL PROGRAM

THIS week the fifth annual Star of Stars Poll begins! In past years this poll has demonstrated to stars and sponsors alike that listeners are willing and anxious to show their gratitude for good entertainment by coming to the support of their favorites in the greatest listeners' poll conducted anywhere in the world. This year again listeners who want to keep their favorites on the air will take this means to do it.

On page 4 of this issue, the significance of the annual Radio Guide Star of Stars Poll is discussed. Before you vote, read that account of past polls. It demonstrates how listeners in past years have had their radio entertainment built to order.

The best way to tell that all-important message to a radio sponsor is with your vote—this week and every week!

This year's poll differs from all of Radio Guide's previous polls in one important respect. In the past, readers voted on all twelve divisions of the poll at one time and had the privilege of voting each week over a long period of time. This year voting will be done by divisions—one division each week. For example, the ballot this week (it appears at the top of this page) is for your vote on the best musical program. It must be mailed on or before midnight, Saturday, March 19.

Do not vote on anything but the best musical program on this ballot. Do not vote on anything but the best musical program this week. Next week Radio Guide will print another ballot. It will be for your vote on the best dramatic program. That ballot will be for votes in the dramatic program division only, and must be mailed on or

before midnight, Saturday, March 26. That will be the only division voted on that week.

The week after that, a third ballot will be published. It will be for your vote on the best children's program. Ballots in this division must be mailed by midnight, Saturday, April 2. Week by week in this manner readers will be given an opportunity to vote for whatever program or personality they want to support. Individual polls will be conducted for the following classifications in issues of Radio Guide dated as follows:

1. Musical programs—March 19 issue
2. Dramatic programs—March 26 issue
3. Children's programs—April 2 issue
4. Actors and actresses—April 9 issue
5. Popular singers—April 16 issue
6. Classical singers—April 23 issue
7. Comedians—April 30 issue
8. Dance orchestras—May 7 issue
9. Announcers—May 14 issue
10. Commentators—May 21 issue
11. Most promising new stars—May 28 issue
12. Star of Stars—June 4 issue

Winners in the various divisions will be announced as soon as ballot counters can tabulate all returns, and, unlike previous years, winners will be announced each week, starting with the completion of the first tabulation.

Paste your ballot on a penny postcard, if you like. Mail this week's ballot before midnight, Saturday, March 19. Address it to "Star of Stars Editor, Radio Guide, 400 North Broad Street, Philadelphia, Pa."

RADIO GUIDE

M. L. ANNENBERG
PUBLISHER

Vol. 7. No. 22
March 19, 1938

CURTIS
MITCHELL
Editor

HAPPY LISTENING

Double Or Nothing

IT'S nothing with the Stroud Twins, Clarence and Claude, whose conversational contrasts bring humor of a different sort to the Sunday evening variety program sponsored by Chase and Sanborn and featuring Charlie McCarthy. Very much alike in appearance, the twins, however, provide a startling contrast in almost every other respect. Radio Guide's James Street turned his inquisitorial eye on these new radio comics and the result is "My Brother's Keeper," a rather illuminating and entertaining account on pages 2 and 3 of this issue.

Dial-Twisters' Power

HEARTLESS and cruel in many ways as an imperial edict, yet based on human values for its existence, is this business we call radio. Fortunes are made, and broken, by the whims of dial-twisters, for in the last analysis it is the listeners who finally determine the trend of radio's programs. And Radio Guide's Star of Stars Poll has brought out some unusual sidelights on listener preferences during the past four years. A revealing story on page 4 of this issue tells what listeners' expressions mean to radio stars—how those expressions have mirrored the trend during recent years. Read that story, and then cast your vote in this year's Radio Guide Star of Stars Poll.

Horror Man Boris Karloff is Feg Murray's star—Sunday

THIS WEEK

PREVIEWS OF SOME OF THE BETTER REGULAR AND SPECIAL BROADCASTS

Edna May Oliver highlights Al Jolson's show—Tuesday

SUNDAY, MARCH 13

Josef Hofmann . . . artistic triumph

Philharmonic-Symphony Society—CBS, 3 p.m. EST.

A native of Poland, Hofmann made his debut at the age of five in Warsaw, was a mature artist at eighteen, dividing his time between Europe and America. Sunday he'll be heard playing Chopin's Piano Concerto No. 1 in E Minor.

See page 7 for comment on Mr. Hofmann.

Nathan Gordon . . . stringmaster

"Magazine of the Air"—CBS, 5 p.m. EST.

Gordon, young viola player, studied at the Juilliard School, and in 1936 joined the orchestra of the Metropolitan Opera. He has also been soloist with the Pittsburgh Symphony Orchestra.

Boris Karloff . . . Feg Murray's guest

"Eaker's Broadcast"—NBC-Blue, 7:30 p.m. EST.

Last time Karloff was on the air, he read Poe's classic, "The Raven," with such feeling that a senator objected to the performance. A gentleman in fact and a monster in fiction, British-born Karloff will tell all in his appearance Sunday.

Jose Iturbi . . . for Ford

Sunday Evening Hour—CBS, 9 p.m. EST.

Iturbi is one of the most popular pianists before the American public. From Valencia, where he was born, this distinguished artist seems to have acquired the warmth, color and charm which characterize his playing. He's been amazing audiences with his talent since the age of seven.

For program details see page 6.

MONDAY, MARCH 14

Entertainment-plus . . . every Monday

Brewers' Association—CBS, 8 p.m. EST.

Columbia's new variety show, "The Monday Night Show," enters into its second week on the air. Its stars are Lou Holtz, with Cecelia, his trained seal, as stooge, Ted Husing as commentator, Agnes Moorehead, and Kay Thompson and her trio.

Lucy Monroe . . . American prima donna

Philadelphia Orchestra—NBC-Blue, 9 p.m. EST.

Lucy Monroe, brilliant young soprano, made her Metropolitan Opera debut during the spring season of 1937, has since last June made many appearances with the Philadelphia Orchestra in concert and opera. She is official American Legion soloist.

Inter-American Commerce . . . today

"Brave New World"—CBS, 10:30 p.m. EST.

The trade phase of relations between the Americas is a subject of increasing importance in present-day affairs. This broadcast will tell of the bids of modern nations for Latin-American trade, and will discuss the background and significance of the Hull Reciprocal Trade treaties.

TUESDAY, MARCH 15

Marie Sarkipato . . . Guest's guest

"It Can Be Done"—NBC-Red, 8:30 p.m. EST.

Known as the Nation's No. 1 Guide, Marie Sarkipato will tell all to Edgar Guest Tuesday. She

makes a business of escorting hunting-parties through the woods, across rivers, etc. It is said three-hundred-mile trips are just jaunts to her.

Edna May Oliver . . . visits Al

Al Jolson Show—CBS, 8:30 p.m. EST.
(For the West, 8:30 p.m. PST.)

Winner of plaudits for her fine acting in many great movies, solemn-faced Miss Oliver has a large fan following. Sunday she'll be heard in a skit with Al and his radio crew during their broadcast over the Columbia Broadcasting System.

WEDNESDAY, MARCH 16

Captain Gray . . . his story

"Cavalcade of America"—CBS, 8 p.m. EST.
(For the West, 9 p.m. PST.)

The thrilling life of Captain Robert Gray, American explorer, will be Cavalcade's dramatization. Not only did Captain Gray discover the mouth of the Columbia River, but he was the first man to carry the American flag around the world.

Charles Boyer . . . for Lucky Strike

"Your Hollywood Parade"—NBC-Red, 10 p.m. EST.

Boyer, French importation to Hollywood, has been acclaimed by critics for his fine acting in many films, including the current success, "Conquest." A

St. Patrick's Day speaker is Eamon De Valera—Thurs.

favorite of numerous movie-goers, he'll be heard in a short dramatic sketch this Wednesday.

George St. Jean . . . small businessman

"American Viewpoints"—CBS, 10:45 p.m. EST.

St. Jean, vice-chairman of the New York district of the Small Business Association, and one of the little businessmen who recently conferred with President Roosevelt, is speaker. He'll discuss "Breaking the Backbone of the Nation."

THURSDAY, MARCH 17

De Valera . . . from Dublin

Eamon De Valera—CBS, 4:45 p.m. EST.

A St. Patrick's Day message by Eamon De Valera, colorful president of the Irish Free State, will be heard this Thursday over the Columbia Broadcasting System. The address will be short-waved to American listeners from Dublin.

Franciska Gaal . . . for Kraft

Music Hall—NBC-Red, 10 p.m. EST.

New Cecil B. De Mille Hungarian "discovery," Franciska Gaal, is being praised for her fine work in "The Buccaneer." She'll indulge in light banter with genial Emcee Bing Crosby.

Miriam Hopkins . . . thumb-nail sketch

Elza Schallert Interviews—NBC-Blue, 11:15 p.m. EST.

Miss Hopkins is known both for her work on the New York legitimate stage and her many Hollywood successes. Among her stage plays were Dreiser's "American Tragedy" and "The Puppets." In pictures, she's starred in such successes as "Becky Sharp," "Design for Living," and "These Three."

FRIDAY, MARCH 18

Robert Benchley . . . American humorist

Whiteman Program—CBS, 8:30 p.m. EST.
(For the West, 8:30 p.m. PST.)

Noted essayist and wit, Benchley will be interviewed by Paul Whiteman. First achieving national attention through his work as editor of "Vanity Fair" in 1919, Benchley was subsequently dramatic editor of "Life" for nine years, and followed that with a similar berth on the "New Yorker."

Charles Winninger

Alice Brady . . . "Goodbye Broadway" preview
"Hollywood Hotel"—CBS, 9 p.m. EST.

"Goodbye Broadway" offers splendid roles for Veterans Winninger and Brady. It is the story of two old-time vaudeville stars who come into possession of a dilapidated hotel in a small town. All their hungry vaudeville friends flock to the town on hearing about it, and many complications follow.

SATURDAY, MARCH 19

High-school students . . . Are you going to college?

Harvey N. Davis—CBS, 2:15 p.m. EST.

The third of four talks intended for high-school students on the subject, "Why Go to College?" brings President Davis of the Stevens Institute of Technology in Hoboken, N. J., to the microphone. He will discuss the technical college.

Eugene Staley

Clark M. Eichelberger . . . world economics
World Economic Cooperation Program—CBS, 3 p.m. EST.

Professor Staley of the international economics at the Fletcher School of Law and Diplomacy in Boston, and Eichelberger, director of the world economic cooperation campaign of the National Peace Conference, will be heard. They'll discuss "A Practical Program for World Economic Cooperation."

For Stations Which Will Broadcast These Shows, Please Turn to "This Week's Programs" on Pages 27 to 43

Hollywood's most-talked-of romance is that between the Stroud and Brewster Twins. Often together, they are (l. to r.): Clarence, Barbara, Claude, Gloria

"MY NATAL day," said Clarence Stroud, the five-syllable glottologist of the crackpot Strouds, "is the 26th of March. March is the third month of the Gregorian calendar and means 'month of Mars.' Mars is the fourth planet of the solar system. Mars also is the Roman mythological god of war, the same as the Greek Ares. March should not be confused with the common noun of Teutonic origin which means boundary, or with the French verb which means tread or trample. Other important events that occurred on March 26 were the Battle of Verona between the French and the Austrians, and the attack on Providence, R. I., by Indians. Yes, I was born on the 26th of March, 1907 anno Domini."

"Me, too," said Claude Stroud, the one-syllable pauciloquent alum-mouthed boy.

"We are twins," continued Clarence. "That means duality, duplex, twain, double, alike."

"We ain't," said Claude. "He talks."

"Claude and I are on the radio, the Red network of the National Broadcasting Company, the Chase and Sanborn Hour, with Don Ameche, Nelson Eddy, Dorothy Lamour, Edgar Bergen, Charlie McCarthy and Robert Armstrong's orchestra. Mr. McCarthy is another dummy that is a conversationalist of note. Claude and I enjoy the radio. It gives us a golden opportunity to uplift the people, our compatriots, to educate them, to inspire them to nobler achievements. We like the radio, do we not, Claude?"

"It pays regular."

"My brother and I completed our studies in the fourth grade. I prefer Shakespeare, Voltaire and Emerson. Claude prefers Word's Illusion and Don Quixote."

"And hot dogs," said Claude. "With mustard, lots of mustard, on them."

MY BROTHER'S KEEPER

BY JAMES STREET

IT'S DOUBLE NOTHING WITH THE STROUD TWINS. COMPLETE OPPOSITES, THEY'VE BROUGHT RADIO A NEW BRAND OF FUN

The Strouds were born in Texas, out where men are men and women are governors; out where the wind blows, and so does Clarence.

"I WAS born in Kaufman, Texas,"

Clarence was off again, his tongue in high gear, his brain in neutral. "Kaufman is a very charming town. Town is derived from the Anglo-Saxon word *tun* and means inclosure or manor. The word also was handed down from the Icelandic word *tun*, meaning homestead, and from the Dutch *tuin*, meaning fence. The German word is *zaun* and means hedge. Claude and I are very proud of Texas, are we not, Claude?"

"It'll do."

"Texas is the nation's largest state in area, comprising 265,896 square miles, and is 800 miles long and 750 miles wide. The bluebonnet is our

state flower. Texas is an Indian word meaning 'friends' or 'allies.' Yes, Claude and I are very proud that we are natives of Texas, are we not, Claude?"

"I didn't have anything to do with it."

The quickest way in the world to peeve (colloquialism of unknown origin meaning to vex, to make querulous, an adopted cousin to the nouns irascibility, petulance, acerbity, acrimony and pugnacity) the Strouds is to ask them "Are you really twins?"

If they would keep their mouths shut, which Clarence won't, you couldn't tell them apart. Back in Texas when they were youngsters, their mother had to tie ribbons on their arms to tell who was who. They won't admit which one wore a dash of pink on his little wrist.

An elderly lady, a neighbor, thought

little Clarence was the cutest thing! She would drive by on Sundays to take little Clarence buggy-riding. She didn't like Claude and reckoned he was a bit dopey, an excellent word meaning pixilated, teched in the head. So one day Mrs. Stroud switched ribbons, and Claude went riding instead of Clarence.

"CLARENCE is getting smarter every day," said the lady after the ride. "He is such a precious child, positively precocious." Which means—aw, look it up yourself!

They were just a couple of typical American boys, with warts and slingshots and day dreams. They were still in short breeches, the kind with three little buttons on each leg, when their uncle took them to a vaudeville house in Dallas. I hope they took the ribbons off their wrists before they got to Dallas.

They saw a pair of acrobats in the show, and as soon as they got home they went to the back yard and began tumbling. They got good and went over to Burkburnett, Texas, where they won first prize in an amateur contest. Then the show bug stung 'em.

"Claude and I," Clarence took up the narrative, "decided that our future lay in the theater. It was a noble determination. The theater is the stage of the world. Think of the Grecian theater, the Roman circus—" "Did they have clowns?"

"THE plaudits of the multitude, entertaining the people—the exaltation of the populace, the sublimation, the aggrandizement. It was noble endeavor, was it not, Claude?" "Better than hoboing."

The boys had finished the fourth grade. Clarence couldn't even pronounce naphtha, much less spell it. But who can? They were twelve, a

couple of Texas twins, tough as hickory nuts in spite of the pink and blue ribbons of identification. They were good tumblers, and an agent for John Robinson's circus saw them work. He signed them up, and the lads went on the road.

"We followed the sawdust trail," Clarence said. "Under the big top. For two years we followed the paths of the gypsy trail. Like a rolling stone—"

"We gathered no moss," Claude grinned.

"We were fourteen, mere strip-lings—"

"You mean saplings," Claude broke in, "a word coming from saps."

"Then we severed our connections with the circus, and went home. We were weary."

"We were broke," said Claude.

IT IS true that we had none of the material things of life," Clarence explained. "No filthy lucre."

"Or clean lucre, either."

"Money is the root of all evil," Clarence beamed.

"We've always been good boys," Claude scowled.

"We were without funds, assets, pecuniary resources—"

"He means," Claude took a deep breath, "we didn't have any dough, jack, spondulix, simoleons, mazuma, frog-skins, salt, tin, brass, chips, rocks, clinkers, shekels, velvet, ironmen, cart-wheels or bobs."

They wanted to go in vaudeville, but the nearest booking-center was St. Louis and it's a long way from Texas to St. Louis. Hitch-hiking wasn't popular. So they grabbed a freight train.

"We had to go to St. Louis," said Clarence. "So we took the liberty of riding a train free of charge."

"We hopped a rattler," said Claude.

They were booked out of St. Louis in small-town vaudeville and hit the road again. A hard-shoe family, dancers, took a fancy to the youngsters and taught them to dance. The Strouds didn't talk during their act. It was torture for Clarence, but they only tumbled and danced and villagers liked them.

"We tramped through rural America," Clarence said. "It was interesting. America is a great nation. All Americans should know rural America. It is the heart of our land. We played the lovely villages—"

"We played the tank towns," Claude cut in.

AND in 1927, our chance came," Clarence smiled at the recollection. "We played the Palace in New York, the mecca of vaudeville artists. It meant we had climbed the mountain, had reached the peak—"

"It meant three squares a day, with pie on Sunday," said Claude.

It was at the Palace where the twins added conversation to their act. The audience was so enthusiastic over their show that the boys were called back again and again. In desperation, they resorted to an old vaudeville trick to get offstage. They made a curtain speech.

Clarence was nervous, but he also was wound up. He rambled on and on, remembering all the big words he ever had heard and throwing them in until his speech was like an omelet of metaphors. Claude looked bored. Finally he slipped in a droll crack, and the audience howled.

That started it, and thereafter in all their skits they talked a bit. Clarence did most of it, using two-dollar words. Claude answered with two-bit words, and the comics clicked. Incidentally,

they had discarded the pink and blue ribbons.

The bottom fell out of vaudeville in the late '20's.

"Radio and the talkies began slowly to strangle vaudeville," Clarence said. "Vaudeville performers were forced to turn to other lines of endeavor. Vaudeville died—*requiescat in pace*."

"It kicked the bucket."

EDGAR BERGEN was caught in the collapse, too, and Charlie McCarthy almost was crushed to shavings. Bergen went to England. The Strouds hied to Australia.

"We went down under—" Clarence began.

"We sure did," Claude laughed. "Down under everything."

They toured Australia in 1928, then returned to the United States and got some vaudeville tie-ups. When the going got tough, they managed some night-club performances.

"We interspersed our vaudeville activities with night-club work," Clarence said modestly.

"We had to eat," Claude said truthfully.

The pair split in 1933 and was apart until 1936. Claude got a job writing for a motion-picture company.

"My brother," said Clarence proudly, "is literary."

"I finished the fourth grade," Claude said.

Things began looking up in 1936 and the customers began flocking back to night clubs. The twins believed their future lay in night-club work, so Claude chucked his motion-picture job and they got together again and clicked in night clubs. Most of their act was silent, and they never gave a thought to radio.

A talent-scout for Rudy Vallee saw them work and tagged them for an

at them, then laughed and the rest is another case of history.

Chase and Sanborn got their names on the dotted line and they zoomed to the peak.

"Fortune smiled at us—" Clarence began.

"It laughed out loud at us," Claude corrected him.

"Our opportunity had arrived, our goal was before us. We gave our best, we gave our all. We had a happy reception."

"We have pie every day now," said the practical Claude.

There is a feud between Charlie McCarthy and Claude. Both are women-slayers. They go for Claude, maybe because he gives them a chance to do all the talking. Charlie still is out in front, however, for he has Dorothy Lamour, which should please anybody, except Charlie.

"Mr. McCarthy," said Clarence, "is one of the world's great lovers. He is an amorist, a Lothario, a swain, a cavalier. He loves love!"

"He likes gals."

THE boys call each other Stroud, never using their first names. When they were rushed to Hollywood, one turned to the other and said:

"Say, Stroud, if we are going to be on there with Bergen we've got to be funny."

They went to Hollywood in style.

"We enjoyed our trip to Hollywood immensely," Clarence said.

"We rode the cushions," Claude added.

Each Stroud is five feet ten inches tall. Clarence weighs 160 pounds and Claude 158.

Claude's earlier ambition was to own a gold mine in Mexico, but he's forgotten it. Clarence wanted to be an orator. He's never forgotten it.

"The bank book," mumbled Claude.

Their education came with their travels. Clarence speaks and enjoys French. He likes to give parties and attend premieres. He drives an open car.

Claude doesn't read French. He prefers closed cars or airplanes, and he doesn't like holidays, big parties or premieres.

Clarence wants a city house. Claude wants a country home.

Clarence likes a tub. Claude prefers showers.

THEY swap business responsibilities. Every six or eight weeks, the boys alternate in managing the team. The acting manager handles all business, receives all business callers. If the business is not important, the manager delivers a verdict on the spot and without asking the other half of the firm. Of course, if it's important business the pair goes into a huddle, but by agreement the acting manager's vote carries more influence than that of the other twin.

While one Stroud handles business, the other handles their social obligations, answers mail from fans, sends pictures and arranges their daily routine.

Claude was acting business manager when they were hired by Chase and Sanborn, but Clarence was the boss when they got their break with Vallee. They work together on the scripts.

Neither is married.

"My brother and I," said Clarence, "have never taken the matrimonial vows. Wedlock has not been our lot. We have trod not to the nuptial ode, the wedding song, the hymeneal, the epithalamium. We are bachelors, celibates. What do you think about it, Claude?"

"I'm happy about the whole thing."

Never at a loss for words is Clarence Stroud. Former acrobats, he and his "happy about the whole thing"

brother, Claude (above), developed their deadpan comedy as an accident while making a curtain speech

audition, but until they went on Rudy's Variety Hour neither ever had been in a broadcasting studio before.

Edgar Bergen and Charlie McCarthy were discovered by radio through the same Vallee program.

The Strouds had to forget their dance and strong-arm routine and perfect their chatter. The nation smiled

"My desire was to take a message to the world," Clarence said. "To speak with beauty, to express myself. I wanted to sway the multitudes."

"I wanted a nugget," said Claude. Clarence likes boxing and baseball. Claude likes tennis and golf.

"My brother really likes books," Clarence explained.

The Stroud Twins may be heard Sunday on Chase and Sanborn Hour over an NBC-Red network at:
EST 8:00 p.m. — CST 7:00 p.m.
MST 6:00 p.m. — PST 5:00 p.m.

Favorite 1937 operatic singer was Baritone Nelson Eddy

Boake Carter placed first among all air commentators

Favorite among all dance orchestras was Wayne King's

Listeners' favorite-actor choice was talented Don Ameche

1937's most popular announcer was Jell-O's Don Wilson

No. 1 among all female radio singers was Frances Langford

First among musicals was "Show Boat," with Lanny Ross

CBS' Ted Husing was selected as radio's top sports announcer

Crooner Bing Crosby has been No. 1 songster for two years

WHAT DO POLLS PROVE?

STARS' FATES LIE IN THE VOTES OF MR. AND MRS. PUBLIC, FOR THEY TELL ALL

WHERE was Charlie McCarthy last year? Where is Frank Parker this year? What has happened to Joe Penner? What will happen to Jack Benny?

More important: Who charts the destinies of these stars? Whose fine hand fashions their lives—and with those lives, our radio pleasure? Whose work will it be if Jack Benny says some Sunday night, that note of plaintive humor gone from his voice, "This is the last number of the last program of the last Jell-O series"? Who was it that heard Charlie McCarthy and elevated him from the obscurity of a guest appearance to glory? Who has said: "Frank Parker? No. We won't let him broadcast this week"?

Radio is a billion-dollar business, more heartless in many ways than the salmon-canning industry—yet radio is built on human values. Radio is human, because radio's listeners are human—and because to those listeners the stars of radio are close personal friends. Stars of the stage and screen may be souls apart, for they find their audiences in strange settings, but stars of radio are like members of their listeners' families: they meet those listeners at home.

To Dan Murphy, fretting over his income tax as he listens in the living-room; to Mrs. Emma Graham, washing her dishes quietly so Major Bowes' amateurs can be heard above the clatter, radio stars are like the lady next door: inclined to make mistakes, beset by trials beyond their expectations, but on the whole, friendly, interesting and unpredictable.

Strangely, tolerant old Danny Murphy and bespectacled Mrs. Emma Graham have more influence on the lives of those friends of the air than they do on that of the ever-present lady across the back fence. They are the ones who say, "Jack Benny must always have a new Jello-O series." They are the ones who heard Frank Parker, loved him—and forgot him.

They sign the stars' contracts; they write the story of radio.

In a thousand every-day acts, unsuspecting Dan Murphy and Mrs. Graham—and a

hundred million more like them—write the roster of radio. If, when Mrs. Graham does her Saturday's shopping, she selects a pound of Chase and Sanborn coffee, she is rehiring, as surely as if she sat behind a glass-topped desk, the stars of Sunday night's big variety show—Don Ameche, Charlie McCarthy, Dorothy Lamour and all their playmates. If by chance she turns instead to Maxwell House, she adds an hour to Robert Taylor's stay on Thursday night's "Good News of 1938" program. If Mr. Murphy asks his chamber of commerce to thank Major Bowes for making his home town some Thursday night's "honor city," he is sending his message straight to the Chrysler Corporation. And when Mrs. Graham's daughter asks

Bing Crosby for an autographed picture, she also gives him an opportunity to sign his name on a long-term contract.

More important than any of these are their votes, tabulated in radio's great popularity polls. Greatest of these is RADIO GUIDE's annual Star of Stars election. Where many polls reach only restricted sections of radio's listeners, or reflect only the opinions of radio editors who are expected to speak for their readers, the Star of Stars Poll goes to every listener and asks him for all his prejudices and preferences.

In this poll, RADIO GUIDE acts as an agent for America's listeners. It has no interest in the results. Its only function is to invite listeners to participate; to tabulate the votes, and to tell the world the results.

This year's Star of Stars Poll—beginning this week on RADIO GUIDE's inside front cover—is the fifth. This will, as have all the others, add a chapter to radio's history. What will that chapter be—"The Growth of the Guest Star"? "The History of Hollywood's Invasion"? "The Story of Swing"? Listeners' votes will tell. Look at other years' polls to see how radio's story has been cast up in the casting of ballots.

In 1934, Mr. Murphy and Mrs. Graham and their millions of cohorts turned to radio for escape from real life. Depression-weary, (Continued on Page 18)

Helen Hayes was selected as radio's most-talented actress

Top among all children's programs was Irene Wicker

Jack Benny, America's Star of Stars for the last 3 years

Best: "One Man's Family." Above: "Henry" & "Fanny"

Jan Peerce, Radio City Music Hall tenor soloist, will be the guest of "Your Hit Parade" over CBS Sat.

Actress Alice Brady, shown here with her favorite dachshund and "Napoleon," will appear with Charles Winninger in a preview of "Goodbye Broadway" on "Hollywood Hotel" over CBS Friday

There is a rumor that Singin' Sam's appearance on CBS' "The Songshop" Friday may lead to a permanent berth

Jack Krueger, Kansas City, Mo., high-school lad, will be featured soloist on the Armco concert. Sun. NBC-Blue

THE WEEK'S HIGHLIGHTS

—Wide World

Dr. John H. Finley, New York Times editor (posing above), will be on CBS' "School of the Air" Tuesday

Frank Munn (left) sings "Where or When" on "The American Album of Familiar Music" Sun. on NBC-Red

Guest of George Jessell's show over MBS this Sunday will be the talented actor, Edmund Lowe (right)

Martha Raye will open her big mouth in a burlesque of Al Jolson on the Jack Oakle program Tuesday on CBS

A Special Service

SUNDAY, MARCH 13
at 3:00 p.m. EST on CBS

The New York Philharmonic
Orchestra

John Barbirolli, conductor
Josef Hofmann, pianist

Dances from "The Fairy Queen"
(Purcell)
The Orchestra

Concerto in E Minor (Chopin)
Josef Hofmann

"Unfinished Symphony" (Schubert)
Shepherd Fennel's Dance (Gardiner)
Theme and Variations Suite No. 3
(Tchaikowsky)
The Orchestra

AS LONG ago as 1692, England's greatest composer, Henry Purcell, wrote his incidental music for "The Fairy Queen," the title under which some anonymous author offered a garbled version of Shakespeare's "Midsummer Night's Dream." In the Purcell texts, there is not one word by Shakespeare! The dances are highly characteristic of their period.

Chopin's concerto still beguiles us with its romantic charm, haunting themes, and the beauty and delicacy of its lace-like figurations. Describing the languishing second movement, Paderewski once said: "Its fragrance reminds one of pressed rose leaves in an old album."

Tschaikowsky's brilliant and captivating four-part suite consists of an "Elegy," "Valse Melancolique," "Scherzo" and "Theme and Variations." Of the last-named there are twelve.

SUNDAY, MARCH 13
at 9:00 p.m. EST on CBS

The Ford Sunday Evening Hour

Sir Ernest Macmillan, conductor
Jose Iturbi, pianist

Overture to "The Barber of Seville"
(Rossini)
The Orchestra

Larghetto and Rondo all'Ongherese
from Concerto in D Major (Haydn)
Jose Iturbi

Golden Crown (Gantwoort)
Chorus and Orchestra

Molly on the Shore (Grainger)
The Orchestra

Rhapsody in Blue (Gershwin)
Jose Iturbi

Artist's Life (Strauss)
The Orchestra

THE items on this program make an ideal radio recipe—one part serious, one part entertaining.

Effervescence colors the happy Rossini excerpt and continues with the Hungarian rondo in the Haydn concerto. Its larghetto, of tender sentiment, is added refutation of the foolish idea that Haydn predominantly inclined to gay moods.

Grainger, however, has one distinct preference, for he leans undeniably to folk-music, particularly that of England. He has a faculty, too, for preserving its character even in his resonant and more elaborately harmonized arrangements.

The March of Music

Edited by Leonard Liebling

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

MUSIC-LOVERS and the public at large have not yet recovered from the shock of George Gershwin's tragic death last summer at the age of thirty-eight, and while his creative powers were functioning so vitally and importantly. Since then, hardly a week has passed without some single performance or whole concert devoted to his memory. Also, the discussion of his real artistic standing still continues, the controversialists being split on the subject of whether he should be included in the list of art-composers or in the popular division claimed by Broadway. Probably the correct answer is that he deserves a place in both departments.

This Sunday, on the Ford Sunday Evening Hour at 9 p.m. EST, Jose Iturbi plays the "Rhapsody in Blue," and that fact brings back to my mind a certain morning in the year 1924, when Paul Whiteman telephoned me an invitation to come to the Palais Royal in New York and hear one of his rehearsals at that night club. Arrived there, I found the sweater-attired Paul and a coatless young man in deep consultation over a penciled manuscript lying on the back of a grand piano. Chairs were piled on tables and scrubwomen were cleaning up the debris of the night before.

"Hello, Leonard," said Paul; "I want you to hear a new piece this lad has written. His name is George Gershwin and he calls this thing 'Rhapsody in Blue.' You may not know him, but he's done some good songs for musical shows."

The composer and the band played "this thing," and I was frankly uncertain whether I liked it or not. The exotic coloring pleased me, and so did the big melody for strings, although it suggested Tschaikowsky to me at the moment. Paul and George walked over and asked my opinion. "I would rather wait until I hear the composition again," I answered cautiously. "All right," said Paul, "we'll play it again." And they did. The second try convinced me. I became and have remained an enthusiastic admirer of the Rhapsody.

Paul, his executive staff and I then went to luncheon, and the conductor asked us whether he was foolish in dreaming that he would like to invade the "classical" precincts by giving a concert at Aeolian Hall. "I have a great public following and I am making a good deal of money," he explained. "Do you think I would be risking the loss of both if the critical undertakers"—looking hard at me—"lambasted me and sent me back to Broadway with my tail between my legs?" All of us encouraged the plan of the concert.

"Would any of the big-shots among the high-brow musicians come if I sent them boxes?" Paul continued. I made out a list of "high-brows," to whom Paul later sent boxes. They all came. Among them were Rachmaninoff, Stokowski, Godowsky, Heifetz, Damrosch, Kreisler, John McCormack and other leading lights. They helped that afternoon, February 12, 1924, to make history for Paul Whiteman, the "Rhapsody in Blue" (its first public hearing) and George Gershwin, a trio long to be remembered in American music annals.

—Wide World
Sunday Josef Hofmann (left) plays a Chopin Piano Concerto with the Philharmonic, and Jose Iturbi is soloist on the Ford Sunday Evening Hour

For Music Lovers

SUNDAY, MARCH 13
at 10:00 p.m. EST on NBC-Red

Rising Musical Star

Alexander Smallens, conductor
Charlotte Symons, soprano
Pauline Pierce, contralto
Leonard Warren, baritone

Night on the Bald Mountain
(Moussorgsky)
The Orchestra

Aria from "Louise" (Charpentier)
Gavotte from "Manon" (Massenet)
Charlotte Symons

Monologue from "Rigoletto" (Verdi)
Leonard Warren

Pastorale from "The Queen of Spades"
(Tchaikowsky)

Charlotte Symons, Pauline Pierce,
Chorus and Orchestra

MOUSSORGSKY, of irregular and dissolute habits, left some of his compositions unfinished, one of them being the symphonic poem, "A Night on the Bald Mountain." Originally designed as a work for piano and orchestra, the creator subsequently began to refashion it for orchestra alone, and after his death, Rimsky-Korsakoff completed the score in that form.

The story illustrated by the music concerns itself with the revels of the witches on the magic mountain near Kiev. Unearthly voices of the spirits of darkness are heard and they and their evil god hold black mass and disport themselves in an orgy until the bell of a little near-by church causes the crew to disperse at dawn.

MONDAY, MARCH 14
at 4:00 p.m. EST on CBS

The Columbia Chamber Orchestra

Bernard Hermann, conductor

Concerto Grosso No. 2 in the
Series of Twelve (Handel)

HANDEL'S "Twelve Grand Concertos" (the title is his own) are an example of his prodigious ability and industry, for he composed them during one month and a day, in 1739.

Those eighteenth-century "concertos" differ from later specimens with the same name in the fact that the former do not feature a soloist but small groups of instruments, set off against the larger accompanying body, usually strings with clavier. The solo group is known as the "Concertino" (small concerto) and the fuller ensemble as the "Concerto Grosso" (large concerto).

Handel wrote twelve of these compositions, all of which will be performed at the dozen concerts forming this series.

If you are acquainted with the books of Romain Rolland, you probably know his great volume on Handel. In it the French author speaks of an old picture in the British Museum (London) which affords a good idea of what the composer and his orchestra looked like at the time that he reigned as musical lion of the English capital. In the picture one sees him, stout and bewigged, seated at the clavier and casting a commanding glance over the instrumentalists, who look correspondingly respectful.

MONDAY, MARCH 14
at 9:00 p.m. EST on NBC-Blue

The Philadelphia Orchestra

Eugene Ormandy, conductor
Lucy Monroe, soprano

Carnival Overture (Dvorak)
The Orchestra

Waltz from "Romeo and Juliet"
(Gounod)

"Mi Chiamano Mimi" from "Bohème"
(Puccini)

Lucy Monroe

Poem No. 1 (MacDonald)

Farandole from "L'Arlesienne"
(Bizet)

Andante Cantabile for Strings
(Tchaikowsky)
The Orchestra

La Primavera d'Or (Glazounov)

Ouvre ton Coeur (Bizet)

Il Baccio (Arditi)

Lucy Monroe

Waltz from "The Nutcracker Suite"
(Tchaikowsky)
The Orchestra

A SPRINGTIMY program, light, redolent and altogether inviting gracious and easy response. Lucy Monroe's finely timbred, flexible soprano voice has a chance to register well in the flowing Gounod and Arditi waltzes and the more lyric essays.

Conductor Ormandy does well to remind listeners that Dvorak wrote something besides his "Humoresque," the "New World Symphony," and "Songs My Mother Taught Me." The Carnival Overture is a merry and spirited example. Dvorak's own outline for the work explains that he imagined a lonely traveler reaching the city where carnival reigns at night, and being refreshed by its jollity in song and dance.

Another hint by the composer is that "one of the episodic melodies (alternately announced by flute and violin, accompanied by English horn) tells that the traveler discovered some surreptitious love-making in a quiet corner." As the episode is short, it is to be assumed that the traveler retired quickly.

WEDNESDAY, MARCH 16
at 9:00 p.m. EST on NBC-Blue

The Cleveland Symphony Orchestra

Artur Rodzinski, conductor

Overture to "Oberon"
Symphony No. 7 (Bruckner)

ANTON BRUCKNER'S symphonies are not performed often, for they never have won a large public following. However, some conductors admire them warmly, Toscanini being one of them. His favorite of the nine symphonies by Bruckner is the seventh.

The composer lived and worked in Vienna contemporaneously with Brahms, but was overshadowed by the latter's more direct appeal and ringing successes.

Bruckner's Seventh Symphony is long—uncut, it lasts about an hour—and sounds echoes from the music of his hero, Wagner, but the composition has moments of quite exalted beauty, particularly in the second movement, whose inscription reads "very solemnly and slowly."

Bruckner was a naive and timid man who, when the Austrian emperor commanded him to ask a favor, answered: "Would your majesty please order Hanslick (Viennese music critic) not to write such bad notices about my music?"

—Wide World

"Carmen" . . . more popular because of its passionate story, hot-blooded music

With the departure of Toscanini, the luminous NBC Orchestra concerts do not end—much to the joy of their radio followers. Carlos Chavez, gifted Mexican composer-conductor, having already led one of the additional programs, is doing another on March 19. Thereafter we shall have Artur Rodzinski April 2, 9, 16; Pierre Monteux, April 23 and 30; Sir Adrian Boult of London, May 14 and 21; and Bernardino Molinari, Italian maestro, to wind up the series. Conductors for March 26 and May 7 are still to be announced.

A musical prodigy risen to mature fame—he recently celebrated the fiftieth anniversary of his debut in New York—is the illustrious pianist, Josef Hofmann, who will regale us at his appearance with the New York Philharmonic on Sunday.

His career is too familiar to need recapitulation, but its lesson teaches that no matter how astonishing the temporary performances of a child may be, their ultimate character is what counts in the final determination of worth. Many boys and girls have shown remarkable talent on the piano and violin, but not all of them have gone on to future greatness. Their musical lives have been left in the rough, so to speak, sometimes because of too-early exploitation on the part of ambitious or profit-seeking parents who have given their gifted children no chance for further study and natural mental development. In the case of Hofmann, wisdom prevailed; he was retired from public life at the height of his juvenile successes and spent the next six years in rest and intensive study. Thereafter he renewed his procession of triumphs.

The late Dr. Frankel, renowned psychiatrist and alienist, advocated the theory that all genius represents the completion of arrested development or frustrated ambition in an ancestor. Some believers in reincarnation will tell you that Hofmann is the revived spirit of Liszt . . . Maybe he is. Who knows? But here he is. Not supernatural. And yet when the baby Hofmann, now an "arrived" artist, gave his intellectually sound and musically spiritualized performances of the most important works of the violin repertoire, everyone wondered.

Also Recommended

For Stations, See Our Program Pages

- | | |
|--|---|
| SUNDAY, March 13 | THURSDAY, March 17 |
| 12:00 noon EST—NBC Home Symphony. NBC-R. | 2:00 p.m. EST—NBC Music Guild. NBC-R. |
| 12:00 noon EST—Dr. Charles Courboin, organist. MBS. | 3:15 p.m. EST—Eastman School of Music. NBC-B. |
| 12:30 p.m. EST—Radio City Music Hall of the Air. NBC-B. | 10:00 p.m. EST—Essays in Music. CBS. |
| 2:00 p.m. EST—The Magic Key. NBC-B. | FRIDAY, March 18 |
| 5 p.m. EST—Metropolitan Auditions. NBC-B. | 2:00 p.m. EST—Music Appreciation Hour: Dr. Walter Damrosch. NBC-R. & B. |
| MONDAY, March 14 | 9:30 p.m. EST—Bamberger Symphony: Lamar String Field, conductor; Alexander Kelberina, pianist, MBS. |
| 8:30 p.m. EST—The Voice of Firestone. NBC-R. (8:30 p.m. PST for the West.) | SATURDAY, March 19 |
| TUESDAY, March 15 | 12:00 noon EST—Chasins Music Series. NBC-R. |
| 2:30 p.m. EST—NBC Music Guild. NBC-B. | 9:30 p.m. EST—Indianapolis Symphony Orchestra: Fabien Sevitzky, conductor. MBS. |
| WEDNESDAY, March 16 | 10:00 p.m. EST—NBC Symphony Orchestra: Carlos Chavez, Mexican composer, conductor. NBC-R. |
| 3:45 p.m. EST—Curtis Institute of Music. CBS. | |
| 9:00 p.m. EST—Chesterfield Program: Lawrence Tibbett. CBS. | |
| 10:00 p.m. EST—Wallenstein Symphonic Strings. MBS. | |

If your favorite program is not listed on these pages, please turn to "This Week's Programs" on pages 27 to 43.

SATURDAY, MARCH 19
at 2 p.m. EST on NBC-Blue

The Metropolitan Opera Company

Presents

"CARMEN"

by Georges Bizet

The Cast:

- | | |
|-------------------|----------------|
| Carmen | Bruna Castagna |
| Don Jose | Rene Maison |
| Escamillo | John Brownlee |
| Micaela | Suzanne Fisher |
| Frasquita | Thelma Votipka |
| Mercedes | Helen Oelheim |
| Zuniga | Norman Cordon |

Conductor, Gennaro Papi

THERE is no opera more popular than "Carmen," and advisedly so, because of its passionate story and hot-blooded music. Opera-goers seemingly never tire of the work, and at the Metropolitan, whenever there is a new exponent of the title role, public and critical curiosity register to the utmost.

ACT I

A square in the Sunny Seville of 1820 or so shows a military guard-house facing a tobacco factory. Don Jose arrives with the change of guards. Suddenly Carmen enters, swaying her hips and with a scarlet flower in her mouth. She sees the handsome Don Jose and tosses her blossom at him. The girls enter the factory. Micaela gives Don Jose a letter from his mother, in which she speaks of his homecoming and marriage to the bearer of this missive.

An uproar in the factory, and the girls pour out, all together trying to tell the story of how Carmen had started a fierce fight with one of her co-workers. The arrest of Carmen follows, and left alone for a short while with Don Jose, she sings the provocative "Sedguidilla" and suggests a rendezvous at Lillas Pastia's tavern. The soldier falls under her spell, unties her bonds, and as he is leading her away through the crowd, she sends him sprawling and disappears with a mocking laugh.

ACT II

Pastia's Tavern. Carmen has joined a band of smuggling gypsies. Don Jose has served a prison sentence because of her escape. Escamillo, the bull-fighter, enters. He courts Carmen, but she is still thinking of Don Jose, who arrives, having just been released. She dances for him, accompanying herself with castanets. The regimental bugle sounds and the disciplined Don Jose wishes to go. Carmen upbraids him furiously, but he remains firm until his captain, Zuniga, suddenly appears to visit Carmen. Jealousy wins, Don Jose defies his superior's order to leave and draws his sword against him. The smugglers intervene and there is now nothing left for the rash soldier but to throw in his lot with them.

ACT III

The mountain retreat of the smugglers. Carmen has tired of Don Jose and her fancy is engaged with Escamillo. She tells her fortune with cards and always the indication is that of death. The bull-fighter reaches the camp, and expressing his love for Carmen, arouses Don Jose to frenzy. The two men duel with knives until they are separated. Micaela comes to tell Don Jose that his mother is dying. He agrees to go home but warns Carmen that they shall meet again.

ACT IV

Outside the bull-ring the inevitable tragedy comes to its close. Gay throngs crowd the plaza and enter the portals of the arena. Festive dances. Escamillo and the richly dressed Carmen are cheered. Her friends warn her that Don Jose is near, but she courageously waits alone to meet him. Haggard, his clothes in rags, the unhappy man implores Carmen to return to him and give up Escamillo. She disdainfully refuses and defiantly declares her love for her new hero. Don Jose, goaded beyond endurance, buries his knife in her heart as the triumphant Escamillo comes from the arena.

Deems Taylor, critic and composer, whose footnotes spice CBS symphonies—Sundays, 3 p.m. EST

New Program Features Famous Short Stories

Sundays, MBS, 8-8:30 p.m.

The Federal Theatre Radio Division has concluded arrangements with several leading English and American authors for the radio dramatization of their greatest stories. The program replaces the historical "Epic of America" series, recently concluded, and will be heard over the Mutual Broadcasting System each Sunday evening.

"Mr. Geiger," prize-winning story which appeared in the January issue of Scribners, will be presented in radio format this Sunday. A special "reader" technique will be used. This, and subsequent stories, will be heard as closely word-for-word as radio time and treatment will permit—the drama of the author's words will come to the listener's ear much as it comes to the reader's eye. It is a technique that may prove an innovation of real merit.

Scheduled for early airing are Ernest Hemingway's "Thirty Grand" and John Galsworthy's "Quality."

Federation Topic Is "Bills We All Help Pay"

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

Continuing its monthly series of broadcasts on "Education for Living," the General Federation of Women's Clubs presents five national notables in a timely discussion of "Bills We All Help Pay," Thursday at 4:30 p.m. The program will be heard over the NBC-Blue network.

Mrs. William Dick Sporborg, chairman of the department of legislation of the General Federation, will keynote the broadcast, introducing the famed publicist and political commentator, Raymond Clapper, of the Scripps-Howard newspapers. Clapper will reveal and analyze some of the more outstanding items in the national bill—endeavor to attack or justify their drain on the individual pocketbook.

Welles A. Gray, specialist in public finance, representing the United States Chamber of Commerce, will discuss "Hidden Taxes" and comment on the rising burden of unseen bills that burden the nation's pay envelope.

"Education for Living" is a highly enthusiastic radio undertaking. The General Federation makes a worthier contribution by keeping its feet on the economic earth. This discussion of "Bills We All Help Pay" can scarcely assist our payments, but it may well assist our efforts at reduction.

The Federation programs are planned and arranged by Mrs. Edgar B. Merritt, chairman of the committee on radio.

Listening to Learn

"And this cuff was but to knock at your ear, and beseech listening."—Shakespeare.

When Is 9 O'Clock?

TWO men and a woman were talking about radio programs. The scene was *anywhere*, the time, *yesterday*.

Said the woman, "After I've had a little relaxation in the evening I am likely to be ready by 9 o'clock for a little heavier type of program."

And the first man said: "You're right. Listening to learn is all right *later*—but I want amusement and relaxation after a hard day. That's what I want from my evening's listening."

But the second man said only: "What do you mean by relaxation? And when is 9 o'clock?"

The woman and the first man thought he was crazy. But he was deadly earnest and mad inside, because his friends weren't honest with themselves.

They knew not what they said — because they didn't define their terms.

They confused rest with idleness.

They confused relaxation with indolence.

They confused leisure with lassitude.

They confused FUN with work.

They said "9 o'clock" when they really meant "later" — the old excuse for *putting off*.

The second man was not crazy. He knew, with Cowper, that . . .

Absence of occupation is not rest;

A mind quite vacant is a mind distressed.

The second man was not crazy. He got more real fun and more satisfying relaxation from his listening than did either of his friends—because he never worked at being idle. He let his leisure work for him. And thus pleasantly occupied, he made his industry his amusement. He doubled his enjoyment and *his rest* by listening for pleasure plus enlightenment.

He knew that listening to learn is FUN—not work—and never heavy.

And he listens for fun NOW—not later—because he knows that 9 o'clock never comes.

*Not only is he idle who is doing nothing,
But he that might be better employed.*

—Socrates.

Cast of "Brave New World" defines its terms in sparkling drama, imaginative treatments. A "collectors' item" on the radio menu, this program is heard over the Columbia Broadcasting System. Monday, at 10:30 p.m. EST

Dr. Allan Roy Dafoe gives advice on child-rearing Monday-Wednesday-Friday. CBS, 4:45 p.m. EST

Historians Team With Commentator

Fridays, NBC-Blue, 7:15-7:30 p.m.

Adding a critical voice to the parade of opinion and comment on current world affairs, Caesar Searchinger, former foreign correspondent, abetted by a staff of outstanding historians, is now heard in a new series of weekly commentaries—"The Story Behind The Headlines."

The program is unique among radio news reviews in that only one news event—selected by Searchinger and his staff of consulting historians—will be discussed. Emphasis is placed on significance rather than volume of news.

"The Story Behind the Headlines" is the type of reporting-plus recommended in this department last week. News of its arrival in NBC's program panorama is welcome. To hear the news digested in the solvent of its own historical background makes easier its proper placement in the puzzle of current history.

New Titles Vitalize Informational Programs

Acting on the suggestion of "Listening to Learn" that several current informational programs would have stronger meaning for listeners and better "radio box-office" if re-titled, the Columbia Broadcasting System has renamed three of its special features.

"Europe Calling"

Sundays, CBS, 1:30-1:45 p.m.

This was formerly billed as "Foreign News Broadcast" or simply by the name of the speaker. Please refer to the story on page 9. See Recommended Listings under "People—Thought—Comment."

"American Viewpoints"

Wednesdays and Fridays, CBS, 10:45-11 p.m.

This was formerly billed as "Special Talks Program." This series presents unusually interesting speakers, men and women invariably well qualified to express worth-while opinions and fresh points of view.

Adventures in Science

Thursdays, CBS, 4-4:15 p.m.

This was formerly billed as "Science Service Series." It consists of highlights of popular interest from the realm of science. Watson Davis of Science Service, Washington, presents an expert from a different field of scientific inquiry each week.

Students Discuss Causes of Unhappiness

Monday, CBS, 2:30-3 p.m.

Youth grapples with another universal problem when the Human Relations Forum meets in its regular Monday session of the American School of the Air to discuss "The Causes of Unhappiness."

High-school students of varied social and economic backgrounds comprise the forum group—reflect a cross-section of inquisitive youth throughout the nation. They come to the weekly round table unimpeded in the expression of their views and findings by scripts or restrictive rehearsals. The result: an honest discussion, self-censored only by the dictates of broadcast law and good taste.

The forum meetings are the focus of a still-uncounted number of simultaneous classroom gatherings, where the contemporaries of the program participants follow the discussion, broaden their own points of view—seek solutions applicable to their own lives.

The Human Relations Forum can stimulate if it can little hope to influence the thinking of youth—parents are the secondary but more significant audience-objective of this program.

For an occasional healthy shock and a broader understanding of the so-called swing-mad generation, follow the forum. Result? Influence unlikely—but stimulation probable.

During the remaining weeks of the series the following questions will be argued and clarified: "What are the causes of social conflict—wars, riots, crime, unrest?" "Where shall we look for beliefs and life philosophies?—Social allegiances and conflicting loyalties?" "What is the meaning of democracy for human relations?"

CBS Series Dwells on Outlook in Europe

Sundays, CBS, 1:30-1:45 p.m.

"Europe Calling" is the Columbia Broadcasting System's added contribution to current close-ups of the political and social melee in Europe.

Heard each Sunday at 1:30 p.m., the program presents, via short wave and rebroadcast, qualified observers, both foreign and American, in authoritative resumes of highlights in the international picture and personal comments on the actions of men in Europe's key situations.

Non-professional opinion will doubtless predominate, as commentators will be selected from varied fields of work and interest—to the betterment, perhaps, of the picture offered America.

Educator Lyman Bryson, power behind current CBS expansion of special cultural-radio activities

Recommended Programs

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

This catalog of recommended listening includes this week's highlight programs of educational value. Omissions do not imply lack of recommendation.

ECONOMICS—BUSINESS

Saturday, March 19

Story of Industry. 5-5:30 p.m. CBS. Historical drama of "Electric Power." 40 billion watts a year and what they mean to you. Plus Department of Commerce guest speaker, H. P. Kendall, of Boston.

EDUCATIONAL NEWS

Wednesday, March 16

America's Schools. 6-6:15. NBC-Red. Projects and progress in the nation's school system.

Friday, March 18

Education in the News. 6-6:15 p.m. NBC-Red. Shannon Allen, Office of Education. Authoritative guest speakers.

Saturday, March 19

Florence Hale. 11-11:15 a.m. NBC-Red. Informal news and views of our teachers and schools. Informative, sound, enjoyable.

Music and American Youth. 11:30 a.m.-12 noon. NBC-Red. Demonstration of student accomplishments in music.

HISTORY

Monday, March 14

Brave New World. 10:30-11 p.m. CBS. "Inter-American Commerce—Unifier and Divider." Historical perspectives on the progress, prosperity and prospects of business between the Americas.

Wednesday, March 16

Cavalcade of America. 8-8:30 p.m. CBS. (For the West 9 p.m. PST.) Life story of Capt. Robert Gray, who discovered Columbia River.

INSPIRATION

Sunday, March 13

Radio Pulpit. 10-10:30 a.m. NBC-Red. Dr. R. W. Sockman, "Superstitions of the Street."

Church of the Air. 10-10:30 a.m. CBS. Talk by the Rev. Douglas Horton, Hyde Park, Chicago, on "Christian Love." 1-1:30 p.m. CBS. Rabbi A. J. Feldman, Hartford, Conn. Topic: "The Last Word."

National Vespers. 4-4:30 p.m. NBC-Blue. Dr. Harry Emerson Fosdick, "The Sacred and the Secular Are Inseparable."

The Lutheran Hour. 4:30-5 p.m. MBS. Dr. Walter A. Maier.

The Catholic Hour. 6-6:30 p.m. NBC-Red. Fulton J. Sheen discusses "The Second Word," in the series titled "The Individual Problem and the Cross."

Saturday, March 19

The Message of Israel. 7-7:30 p.m. NBC-Blue. Rabbi Harry Levi, Boston.

MUSIC

Thursday, March 17

Essays in Music. 10-10:30 p.m. CBS. Subject: "Gypsy Music." Typical selections from the music of Spain, Hungary, England and Russia.

Friday, March 18

Music Appreciation Hour. 2-3 p.m. NBC-Red and Blue. Meet the *crash-and-boom* sections of the symphony—percussion instruments and the part they play. Enjoy the dance music of Bach, Mozart and Strauss.

Saturday, March 19

Chasins at the Piano. 12-12:30 p.m. NBC-Red. All-Schumann program features "Fantasy Pieces."

NOTE: See the "March of Music" in this issue for other recommended musical programs for the week.

PEOPLE—THOUGHT—COMMENT

Monday, March 14

New Horizons. 6:05-6:15 p.m. CBS.

Wednesday, March 16

American Viewpoints. 10:45-11 p.m. CBS. George St. Jean, representing the little businessman, speaks—"Breaking the Backbone of the Nation."

Thursday, March 17

America's Town Meeting. 9:30-10:30 p.m. NBC-Blue.

Friday, March 18

American Viewpoints. 10:45-11 p.m. CBS. The Rev. Joseph F. Thorning, of Mt. St. Mary's College, Emmitsburg, Md., describes "A New Spain."

PERSONAL—SOCIAL PROBLEMS

Monday, March 14

Human Relations Forum. 2:30-3 p.m. CBS. "What are the Major Causes of Personal Unhappiness?" See story on Page 8.

Wednesday, March 16

Your Health. 2-2:30 p.m. NBC-Red. Your community's most important book, "Vital Statistics." How to cooperate with public-health authorities.

Saturday, March 19

Choosing Your College. 2:15-2:30 p.m. CBS. President Harvey N. Davis of Stevens Institute of Technology discusses the role of the technical college in education for life work.

SCIENTIFIC DEVELOPMENTS

Sunday, March 13

The World Is Yours. 4:30-5 p.m. NBC-Red. "Conquest Underground"—digging for Nature's mineral treasures cached deep in the bowels of the earth.

Thursday, March 17

Adventures in Science. 4-4:15 p.m. CBS. New wonders from science—"Roots Without Plants." Dr. Philip R. White, Rockefeller Institute of Medical Research.

Design for Listening

Theme of the Week:
Are There Any New Ideas?

"Ideas, though vivid and real, are often indefinite, and are shy of the close furniture of words."

—TUPPER.

There are many champions for the idea that there is nothing new under the sun. Dispute on this point is difficult, for the framework of word-furniture in which it is expressed is creaky and loose—unsafe as a mental seat.

There are others who champion the idea that old thoughts in new garb, re-interpreted for new uses, or revitalized by combination with other thoughts, are new ideas.

By this standard—and it seems the wiser one—the world is popping with new ideas. Business thrives on them. Personality blossoms. Governments are made and wrecked. Science scales unconquered heights. Men grow mean and fight or grow great and live—as the play of new ideas dictates.

There's an appeal of strong challenge in this week's design for listening. Below are suggestions for the dial-hunt. But just as a new idea is still-born until a mind makes it effective in action, so is hearing profitless unless there be purpose in the listening. Here's an adage to guide listening:

"If the ancients left us ideas, to our credit, be it spoken, we moderns are building houses for them."

—A. B. ALCOTT.

Monday. Ideas galore people "Brave New World" CBS at 10:30 p.m. New ideas in radio, race relations, in problems of war, peace and politics. A *must-listen* program for everybody.

Wednesday. There's something novel about the plea of the *little man*, businessman or otherwise. Mayhap there is a new idea in the "American Viewpoints," CBS, 10:45-11 p.m.

Friday. A thought you have never met before may well be old as the hills, but it's a new idea to you. Expect some new ideas on the appreciation of music when Doctor Walter Damrosch introduces the percussion section of a symphony on the "Music Appreciation Hour," NBC-Red and Blue at 2 p.m.

Saturday. Old ideas are religion's specialty but there are awakening trends. One such you will note as you hear "The Message of Israel," NBC-Blue at 7 p.m.

Next Week's Design for Listening: Interesting Persons in Informational Radio Today—Modern Biographical Sketches.

Professors Smith, Compton and Carlson meet at "Round Table"—Sundays, NBC-Red, 12:30 p.m. EST

HOLLYWOOD SHOWDOWN

BY EVANS PLUMMER

JACK OAKIE is jinxed. On March 15 he planned to present Alice Brady as his Oakie College guest. Two weeks prior to her appearance she broke an ankle, so her guest date was moved to March 22 and Martha Raye was substituted for March 15. But right after Jolson's chorister had been signed, she contracted pneumonia and was taken to Cedars of Lebanon hospital! The jinx has been trailing Martha all season. Early last December she fell while on a studio set and suffered a badly wrenched limb, and a few days later developed laryngitis.

Better luck was the recent lot of Nan Grey. The star of "Those We Love" heard that a certain jockey was riding "Stage Hand" at Santa Anita. "I went to school with him," she said, and planked \$10 on his horse's nose. She won \$132.

A like hunch caused the singing Tony Martins to back another nag named after Mrs. Martin—Alice Faye. Tony put \$50 on the horse and collected \$1,700! Alice didn't do so badly herself. Her more modest wager returned \$400. Which reminds me that Hollywood luminaries are tremendously horse-conscious at the moment. If they don't ride them, they figure and bet them. . . . and one publicity firm here, Weintraub and Olenick, is even releasing a daily "tout" sheet to radio editors and celebrities!

Dick Powell is going in for another form of sport, however. Like Fibber McGee and Al Jolson, Dick has become the manager of a boxer. The lad Powell has is Bob Loose, former intercollegiate light-heavyweight champion.

Marion Talley would like to go out with Edgar Bergen, if that movie-director suitor would only give her a free moment. . . . and Bergen, a very shy fellow, would also like to date Marion, if he could only figure how to do it without blushing. Something ought to be done about this, especially since he bought the entire and very swell wardrobe that was made up for him to wear in "The Goldwyn Follies" And as for Charlie McCarthy, he'd give anything to meet Baby Snooks, but their two different coffee sponsors feel that there are insufficient grounds for brewing the romance.

Speaking of ventriloquists, I saw and heard one week before last at the Los Angeles Orpheum Theater who was every bit as good as Bergen. His lip motion was hardly discernible, his dummy manipulation was perfect. But, because everyone would cry "Imitator!" he probably never will get to the microphone. His name? Frank Gabby, and he predates the McCarthy-Bergen combination on the stage.

Storkcasting are the Dick Forans next month, the Bob Burns in May, and the Kenny Bakers next fall. Meantime, Kenny is being considered for a leading role in the film, "Wizard of Oz," in which Judy Garland will have a starring role. Philosopher Burns also makes the news by becoming an Oklahoma Colonel. It happened this way: In his currently shooting Paramount picture, "Tropic Holiday," Burns is cast as a senator from Oklahoma. Hearing of this, bags of mail from Arkansas arrived at the lot calling Burns a traitor to his state. So by official proclamation, Governor Carl E. Bailey, of Arkansas, "lent" Bob to the neighboring state and its governor, E. W. Marland, responded by conferring the colonelship.

Bob's mentor, Bing Crosby, is chagrined. It seems that he has learned that Gary, his oldest son, prefers

"Uncle Whoa-Bill" to his father as radio fare. Uncle Whoa-Bill, Gary explained, doesn't sing like his dad. Anyway, Gary is still a bit miffed about his father's performance in "Pennies from Heaven." When, in the picture, Gary saw Bing kiss Madge Evans, the youngster thought his dad wasn't fair to Mamma—Dixie Lee, to you.

Recent reports that certain of her friends feel that Dorothy Lamour has

Deanna Durbin recently became the forty-sixth star to autograph the sidewalk in front of Sid Grauman's Chinese Theater in Los Angeles. Right: Meredith Willson rehearses his "Good News of 1938" orchestra

Dealer in jokes himself, Bob Hope (right) appreciated to the fullest extent the witticisms originated by Hugh Herbert, comic character actor, during recent rehearsals for Wednesday's "Your Hollywood Parade"

"gone Hollywood" are amiss. Dorothy's just been too busy to maintain social niceties. Aside from her weekly Chase and Sanborn Hour rehearsals and broadcasts, she has been making two pictures at once—"Her Jungle Love," just completed, and "Tropic Holiday," still shooting. Now comes word that she's being considered for the lead in "Spawn of the North," with George Raft. So, in her "leisure" time, she's busy overseeing the beginning of the construction of her and Herbie Kay's new home in the Briarcrest section of Hollywood—and planning to do a spot of singing with Hubby Herbie when his band opens at the Coconut Grove!

Shhhh! Bob Hope's writers, says Walter O'Keefe, are providing Bob with laugh material that previously

has been used by O'Keefe, and Walter feels that someone should tell Hope about it. . . . Someone did, and Bob just laughed.

Low-pitched Thrush Virginia Verrill proved the real trouper again when, despite a cold that had kept her bedfast for a week, she appeared as usual on the February 26 edition of the Jack Haley Log Cabin show. The latter, which pioneered with a new

Ziegfeld" on her own phone at home all afternoon. Then, so she would feel more at ease, she decided to take her own phone instrument to the air, but instead of cutting its wires, she worked for a full hour carefully disconnecting them from the bell-box! . . . Haven ("Do You Want to Be an Actor?") MacQuarrie won't be so careful of his attire at future broadcasts. Changing to a freshly pressed blue suit for the program, he returned afterward to his dressing-room to find someone had gone through his pockets and removed \$70 and some personal papers. But they left his fan mail—some 762 letters. . . . Saturday afternoon scene at Vick's Open House rehearsal: Baritone Wilbur Evans breaking up Jeanette MacDonald and Josef Pasternak with his Baby Snooks impersonation.

Before Deanna Durbin entrained with the Cantor troupe for the East, she became America's first honorary feminine "Boy" Scout, an honor conferred upon her by San Diego Troop 42. Incidentally, don't miss Deanna in "Mad About Music." She'll put a lump in your throat with her acting—and her singing is superb.

Constance Bennett lost her \$250,000 suit against Jimmie Fidler through lack of evidence of harm done by a statement Fidler had uttered. Fidler, by the way, has just been renewed by his current sponsor for his second year. . . . Bill Goodwin, the Camel mikerman, will announce his "I do" this month with Phillipa Hilbert. . . . Lanny Ross returns to the scene of his beginning March 17 when he launches his 1938 concert tour at Tacoma. Lanny was born in Seattle. Pacific Coast cities will see him until April 2, when he sings in Denver, then his itinerary includes St. Louis on April 8 and Salina, Kansas, April 9. . . . With \$7,500 a week offered by theaters in Detroit, Pittsburgh and Washington, D. C., George Jessel and wife Norma Talmadge may take their radio show on tour for a month or so. Otherwise he'll stay in the West and produce with Mack Sennett a new program to feature old-time Sennett favorites. . . . Irene Rich, observed of late haunting second-hand shops, is doing so in pursuit of her latest hobby, the collection of antique glass paperweights containing blown-glass flowers.

Two Robert Taylors, one the father, the other his son in arms, attended the "Good News" show the other night to see their host, another Robert Taylor, who master-of-ceremonies the program and really isn't named Robert Taylor at all, having been christened Spangler Arlington Brugh. The Robert Taylor Junior is the baby who was seen in "The Last Gangster." His dad cinema-acts a bit, too.

Most methodical and meticulous are the preparations and the diction of Russ Hughes, Hughesreel air-photographer, heard over NBC-Red network stations Monday to Friday afternoons. Josephine Dillon (ex-Mrs. Clark Gable) was his voice coach. Tune in for an earful. . . . You are hearing something new, an electrical bass viol, nowadays in Phil Harris' orchestra, which, since closing its engagement at the Los Angeles Palomar, is now doing a series of southern California one-nighters.

Will Hollywood maintain its position as headquarters for the majority of the important commercial broadcasts? What are the difficulties to be ironed out between the motion-picture and radio studios? What obstacles must movie officials recognize and overcome? Read the startling answers to these and related questions in next week's "Hollywood Showdown."

Backstage Stuff: Luise Rainer is conscientious. Preparing for her recent "Good News" airing, she rehearsed her telephone scene from "The Great

AIRIALTO LOWDOWN

BY MARTIN LEWIS

WHAT is the real reason for the success of a radio star or program? People have many different ideas of just what determines the success of a radio program, but although the various suggestions can all be chalked up as "contributing causes," it comes right down to one basic reason—an increase in the sales of a sponsor's product.

Fan mail does help, 'tis true . . . more so with some sponsors than with others. For example, fan mail addressed to the stars of the Lucky Strike programs goes through the hands of the sponsor before it reaches the stars. When the stars get their mail directly, it pleases their vanity and may give them valuable criticism, but in most cases the sponsor doesn't see it.

The fact that there are special services that make a business of sending out complimentary letters at a price per hundred also subtracts from the value of mail. If you really want to help your favorite star, there are two things you can do: write to the sponsor and buy the sponsor's product! Without buying the product, your boosting isn't worth much, because that's the reason for the program's being on the air.

Jack Benny boosted the sale of his sponsor's six delicious flavors so much that he won for himself the first five-year contract in radio history . . . a contract that will net him one million dollars by the time it expires! You may feel that your small purchase won't amount to much, but yours, plus those made by thousands of other listeners, will—but definitely.

When the sponsor's sales suddenly increase and his radio program begins to draw mail and seems to be clicking, he puts two and two together, credits radio with the new profits, and presto, your favorite star has his or her contract renewed. Radio advertising is business, and must show a profit to be successful, so pay for your entertainment by buying the products advertised on your favorite programs.

The "Poetic Melodies" show with Franklyn MacCormack and Jack Fulton fades from the air after the March 18 broadcast and will be replaced by a new show starting March 21. The same sponsor's "Double Everything" airing with Shaw and Lee and the Andrews Sisters, heard Sundays over CBS, also folds on March 20. The femme trio, who rose to fame with their Decca recording of "Bei Mir Bist Du Schoen," are under a long-term contract with the sponsor. The only alternative was to put them in the "Poetic Melodies" spot, and it seems the one to suffer is MacCormack, who sold his program idea to the sponsor's agency and has been on the air with the show for a year and a half.

Chalk another Hollywood program off your radio calendar. As predicted here several weeks ago, "Your Hollywood Parade," with Dick Powell, Rosemary Lane, Bob Hope and others, fades from the NBC-Red network kilocycles March 23. It will be replaced the following Wednesday night by Kay Kyser's Kollege of Musical Knowledge, now heard Tuesday nights over the Mutual network. Kyser's show is breaking all records for mail. The idea of the program is based on the listeners' knowledge of theme-songs, musical composers, bandleaders, etc. If you guess all the answers asked by Professor Kyser on the program, you get a special diploma.

America's Town Meeting of the Air, one of the better programs heard over NBC, has been awarded a three-year contract renewal. In the past, Town Meeting speakers have discussed primarily political and economic problems. However, in the future, their

discussions also will include questions of social and cultural significance, covering the fields of science, literature and art. If you want to listen and learn, put America's Town Meeting of the Air on your MUST LISTEN list for Thursday nights. George V. Denry, Jr., moderator of the Town Meetings, is doing grand work.

KILOCYCLE CHATTER: The "March of Time" still one of the better

At a garden party given in Miami Beach by Floyd Gibbons were (l. to r.) Mrs. Frank Katzentine, Actress Betty Lawford and (standing) Katzentine and Ted Husing. Right: Nelson Eddy's successor, John Carter

The Kate Smith Singers and their sponsor, Kate herself, heard Thursdays, rehearse all numbers under the direction of Ted Straeter. In the mixed choir are the Mullen Sisters, Ambassadors, Dorothy Kirsten

dramatic shows on the air, celebrated its eighth year last week . . . Caesar Searchinger, who on March 4 inaugurated a new series, "Behind the Headlines," over the NBC-Blue network, was on the CBS payroll up until last summer as their European representative . . . Stuart Canin, one of the winners in Tony Wons' violin contest, is the same lad who last season started the rumpus between Jack Benny and Fred Allen over the playing of the "Bee" . . . Alexander Kirkland and June Walker, stars of the Broadway Theater, have been added to the "Big Sister" cast, heard over CBS Mondays through Fridays . . . Ethel Barrymore is being offered to sponsors for a special series being written for her . . . Mutual Broadcasting System scored another big scoop when it introduced

Shirley Temple to the radio audience at the preview of her new picture, "Rebecca of Sunnybrook Farm"

The tobacco auctioneer on the Lucky Strike program seems to steal quite a number of shows as far as the studio audience is concerned. They are inclined to laugh and applaud the gentleman from the South when he makes his appearance before the mike. But if you think that the other artists on

per without his hat—at least, not in the radio studios. Those Campbell Royalists are an outstanding group of singers—four boys and three girls, all under twenty-one years of age. One of the boys got his start as a Radio City page-boy, and his fellow pages are mighty proud of him.

Ed Wynn is certainly different, Gramham. The comic has had several offers to return to the air but turned them all down until he gets a new idea for a program. Wynn, who is scoring many laughs in the Broadway hit, "Hooray For What," feels that he cannot do justice to himself or to a sponsor with his former program set-up. And here's something that may amaze even Bob Ripley: Wynn is still receiving fan mail and gifts from his radio friends addressed to "The Fire Chief," despite the fact that he's been off the show several years.

The other Sunday night at Billy Rose's Casa Manana, some of your favorite bandleaders were enticed to the stage, allowed to pick their favorite instrument from one of Abe Lyman's musicians, and in an informal interlude joined in on "Margie."

Among those who participated in the "orchestra of maestros" were the genial Abe Lyman himself, who was the perpetrator of the movement and who played the drums; Guy Lombardo played the violin; Brother Lebert Lombardo, not quite a maestro, played the cornet; Ted Weems officiated at the trombone; Little Jack Little was pianist; Jack Denny managed the other piano; and Seymour Simons and George Hall managed the violin section, in addition to Lombardo.

It was a jam session extraordinary, Abe Lyman making an almost successful attempt to steal the show with fancy cut-ups with his drumsticks, hurling them in the air and then dexterously catching them, without missing a single beat.

While on the subject of bandleaders, some of you have written in asking the reason why some of the bands playing in Chicago are not heard over the air. Here's the story: The local stations in Chicago notified all the night-spots that on and after January 15 they would have to pay a weekly \$100 fee.

Most of the hotels banded together and decided they would refuse to pay these charges. Therefore, their orchestras faded from the air. The only spots whose bands are being picked up are the Chez Paree, the Blackhawk, and a few other places. That is also why the popular Aragon and Trianon orchestras switched from WGN to WIND, a Gary, Indiana, station with studios in Chicago.

Still on the subject of bands, Richard Himber has made a novel Victor recording called the "Parade of the Bands." As you may have guessed, it is Himber's impression of how your favorite radio bands play their theme-songs. Leo Reisman and Xavier Cugat have recorded a series called "A Night at the Waldorf," which is pleasant on the ears.

AIRAVES: It's a fact "Lone Ranger" is a favorite program with the youngsters, which is a way of saying I must be feeling like a kid again. I started listening to this show a few weeks ago and now hate to miss a program . . . Arthur Godfrey has a lease on my ears whenever I'm home to catch his voice, which is chock full of personality . . . Amos 'n' Andy have been very amusing lately, especially the show when Kingfish told Andy he was going to be a competitor and also sell greeting-cards . . . Ray Noble's amusing quips will be missed by this listener when he leaves the Burns and Allen show.

February 20 Radio Guide's Singing Cameraman, Gene Lester, visited Phil Baker's show, snapped the picture above as Phil and chorus sang "Bei Mir Bist Du Schoen." A CBS airing, this show's heard each Sunday night

Brilliant young tenor on the show is Al Garr. Al was reared in China

HECKLING IN HOLLYWOOD

—ON "THAT GOOD GULF PROGRAM" WITH PHIL BAKER AND HIS STOOGES

Photographed exclusively for Radio Guide by Gene Lester

A talented actress, Elvia Allman is also heard with Fred Allen, others

Harry ("Bottle") McNaughton has been with Phil (right), five years. A Britisher, he came to America in the '20's

About to do away with Phil above are the hands of that blight in Baker's life—"Beetle." A haunting heckler, "Beetle's" identity has never been revealed to audiences of any sort

Music for the show is under the direction of Oscar Bradley. Composer-arranger, British-born Bradley came to America after the World War

Entering radio in '34, Bradley began as maestro of Will Rogers' series

Announcer for Phil is Tom Hanlon, who's been in radio seven years

Born in Philadelphia 39 years ago, Phil grew up to dazzle audiences with comedy, song and accordion-playing, is called the Great American Trouper

OWN A ROYAL PORTABLE ON YOUR OWN TERMS!

FREE HOME TRIAL for every member of the family! Without risking a single penny—prove that the students in your family can write faster, get higher marks! Prove that Dad can get his ideas and reports down on paper in a modern, intelligent manner. Prove that Mother can take care of her social correspondence easier.

ONLY A FEW CENTS A DAY!

SEE what a latest model, factory-new Royal Portable can do for your family. Then own it on your own terms—cash or only a few cents a day. Mail the coupon today!

READ WHAT ROYAL GIVES YOU: These great features explain why so many thousands of families are Royal owners. Built by the world's largest company devoted exclusively to typewriters—with standard, full-sized keyboard and easy, effortless action; Touch Control, Finger Comfort Keys, Complete Dust Protection, Genuine Tabulator and numerous other office features.

FREE! No extra cost! Handsome, durable, all-weather, triple-convertible Carrying Case. **FREE!** Latest Invention—Royal's Instant Typing Chart shows you how to type RIGHT.

ACT NOW!

ROYAL TYPEWRITER COMPANY, Inc.
Department B-197, 2 Park Avenue, New York, N. Y.

SEND NO MONEY!

Please tell me how I can own—for only a few cents a day—a latest model Royal Portable—complete with free Carrying Case and Instant Typing Chart.

I now own a _____ Typewriter, Serial No. _____ Tell me how much you will allow on it as CASH allowance on a Royal Portable.

Name _____ Street _____
City _____ State _____

\$1 DISCARD YOUR OLD AERIAL

Complete
Does away with Aerial entirely—Just place an F & H Capacity Aerial Eliminator (size 1 1/4 in. x 4 in.) within your set. Simple 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.

It is Most Likely Corroded and Has Poor or Loose Noisy Connections
No MORE BUZZES, CLICKS and shorts from summer rains and winter snow and sleet when using an F & H Capacity Aerial Eliminator. Anyone can connect it in a moment's time to the radio set—occupies only 1 1/4 inch by 4 inch space behind the set, yet enables your radio to operate without an aerial and tune in stations over the entire broadcast band frequencies and short wave channels.
ELIMINATE THE AERIAL FOR GOOD
Attach this unit to your radio—make your set complete in itself—forget aerial wires and troubles—move your set anywhere—no more roof climbing, unsightly lead-in or aerial wires.

NOT NEW—VALUE ALREADY PROVED

On the market five years, 100,000 customers in U.S. and foreign countries. In use from the Arctic Region of Norway to the Tropics of Africa. Each factory tested on actual long distance reception. Cannot harm set—Easily connected to any radio, including radios having no ground or radios for doublet aerial. Note: It will not operate on battery or automobile radios.
5 DAYS TRIAL Mail coupon at once. Pay postman \$1.00 plus a few pennies postage on delivery. If not entirely satisfied, return within five days and your dollar will be refunded without question.

JUST MAIL THIS COUPON—

F & H Radio Laboratories, Dept. 80, 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 guaranteed. Check here if interested in dealer's proposition.

NAME _____
ADDRESS _____
CITY _____ STATE _____

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: _____
Davenport, Ia. Received your Radio Aerial Eliminator and it sure works fine. Also works swell on Short Wave band. Wish I had found it long ago. Signed: _____

CAN YOU AFFORD SICKNESS OR ACCIDENT?

YOU RECEIVE \$7,500.00

Accumulated benefits for ACCIDENTAL DEATH

\$7,500.00

Accumulated benefits for LOSS OF HANDS, FEET OR EYES

\$25 Per Week for SICKNESS

\$25 Per Week for ACCIDENT

\$25 Per Week for HOSPITAL

\$100 EMERGENCY ALLOWANCE

COST TO YOU ONLY \$1 PER MONTH

THE POLICY OF THE CENTURY WILL PAY YOUR BILLS!

The United Insurance Company, Chicago, Illinois, a legal reserve insurance company which has paid millions of dollars to policyholders, offers you the new "CENTURY" Policy. This **INSURES MEN AND WOMEN**
The new "Century" Sickness and Accident Policy insures both men and women with the benefits shown, plus many other liberal features outlined in the policy.

company is not an association or assessment company. Old and reliable. It is approved by state insurance departments. Be safe! Costs only \$1 per month. Just send coupon today!
NO MEDICAL EXAMINATION
Anyone between the ages of 16 and 75 can apply. No medical examination.

SEND NO MONEY!
Remember you do not send one cent—just mail the coupon. Don't delay—do this today! No agent will call.

MAIL COUPON FOR COMPLETE DETAILS

CENTURY POLICY DEPT. INC., UNITED INSURANCE COMPANY, ELGIN TOWER, ELGIN, ILL., Suite U-53-C

Please mail me at once complete information how to get the "Century" Policy for my Free Inspection without obligation. No agent will call.
Name _____
Address _____

Log of Short-Wave Stations
Whose Programs Are Listed

(Megacycles or thousands of kilocycles shown)

CB1170, Chile	11.68	LRU, Argentina	15.29
CJRO, Canada	6.15	LRX, "	9.66
CJRX, Cuba	11.72	LSX, "	10.35
COCD, "	6.13	OLR2B, Czecho-	
COCH, "	9.43	slovakia, "	6.03
COCO, "	6.01	OLR3A, "	9.55
COCQ, "	9.75	OLR4A, "	11.84
COGF, "	11.865	OLR5A, "	15.23
CSW, Portugal	9.94	ORK, Belgium	10.39
DJB, Germany	15.20	OZF, Denmark	9.52
DJC, "	8.02	PCJ, Holland	9.59, 15.22
DJN, "	11.77	PHI, "	17.775
DJL, "	15.11	PRADO, Ecuador	6.62
EAJ43, Canarias	10.37	PRF, Brazil	9.50
EAR, Spain	9.49	PRF5, "	9.50
EA9AH, Spanish		RAN, U.S.S.R.	9.60
Morocco	14.05	RKI, "	7.54
F08AA, Tahiti	7.11	RNE, "	12.00
GSA, England	6.05	RV15, "	4.273
GSB, "	9.51	RV59, "	6.00
GSC, "	9.58	SPD, Poland	11.53
GSD, "	11.75	SPW, "	13.64
GSF, "	15.14	TFJ, Iceland	12.23
GSJ, "	17.79	TI4NRH, Costa	
GSH, "	21.47	Rica, "	9.698
GSI, "	15.26	TPA2, France	15.24
GSJ, "	21.58	TPA3, "	11.88
GSL, "	6.11	TPA4, "	11.71
GSO, "	15.18	VE9DN, Canada	6.005
GSP, "	15.31	VK2ME, Australia	9.59
HAT4, Hungary	9.12	VK3ME, "	9.51
HBF, Switzerland	14.555	VLR, "	9.58
HEL, "	9.34	VPD2, Fiji	9.54
HBO, "	11.402	VP2LO, St. Kitts	6.38
HBP, "	7.80	VUD2, India	9.59
HC2RL, Ecuador	6.66	WIXAL, Boston, Mass.	
HJ1ABP, Colombia	9.618	15.25, 11.79 and 6.04	
HP5A, Panama	11.7	XEUZ, Mexico, D.F.	6.12
HP5J, "	9.60	XEXA, "	6.172
HS8PJ, Siam	9.51, 19.02	YSD, El Salvador	7.894
IQY, Italy	11.9	YV5RC, Venezuela	5.80
IRF, "	9.83	ZBW3, China	9.525
JDY, Kwantung	9.925	ZIK2, British	
JYI, Japan	9.535	ZRH, S. Africa	9.523
JWN, "	10.66	ZRK, "	9.61
JZJ, "	11.80	Honduras	10.6
JZK, "	15.16	ZMBJ, S.S. Awatea	8.84
Klipheuevel,		9MI, S.S. Namibia	6.01
South Africa	9.62	ZRO3, Italy	9.635

Short-wave programs of American stations are shown along with the regular listings beginning on page 27. These are indicated, for example, by (shw-11.87) in parentheses following a program listing. This means that on 11.87 megacycles the same program may also be heard on 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., JZJ; 3:50, GSF, GSB, GSD, GSO; 7:30, XGOX; 7:45, JDY; 8:30, GSG, GSH, GSO, GSI, GSF; 8:35, JZJ; 11, GSD, GSF, GSG, GSH; 1 p.m., GSB, GSD, GSG, GSA; 2:40, ZRO3; 3:10, TPA3; 4:15, GSB, GSC, GSO; 4:30, OLR3A; 4:45, EA9AH; 6, JZJ; HP5A; 7, EA9AH, HP5J, RAN, RKI; 7:15, CSW; 7:30, EAJ43, EAR; 7:35, ZRO3; 7:40, GSB, GSC, GSD, GSP; 8:15, EAJ43, DJB, DJD; 10:30, GSB, GSC, GSD, GSL, DJB, DJD; 10:45, CJRO, CJRX; 11:30, TPA4.
Mon., Wed., Fri.—9:45 p.m., OLR3A

Sunday, March 13

- *7 a.m.—Program from Darien, Kwantung: JDY
- *8 a.m.—Variety program: DJL
- *8 a.m.—International church: COCQ
- *8 a.m.—Overseas hour for South Seas: JZJ
- 8:30 a.m.—Phohi Symphony Orchestra: PHI
- 1:40 p.m.—Iceland hour: TFJ
- *2 p.m.—Danish program: OZF
- *3 p.m.—English News from France: TPA3 (11.885) (15.13)
- *4 p.m.—Test broadcasts from St. Kitts: VP2LO (6.38)
- 4:20 p.m.—Mario de Pietro's Estudiantina: GSO
- *4:30 p.m.—Overseas hour (South America): JZJ JZJ
- *4:55 p.m.—Greetings to listeners: DJB DJD
- 5:15 p.m.—Figures in German sport: DJB DJD
- *6 p.m.—Polish program for North America: SPW (13.635) SPD (11.535)
- *6 p.m.—English News from Japan: JZJ
- *6 p.m.—La Voz de las Provincias: COCH
- *6 p.m.—Cadena Crusselas network program: COCO
- 6:15 p.m.—Special orchestral concert: DJB DJD
- *7 p.m.—Brazil on the Air: PSH (10.22)
- *7 p.m.—Soviet program: RAN RKI
- 7:15 p.m.—Episcopalian services: GSC GSD GSP
- *7:30 p.m.—English News from Italy: ZRO3 IRF IQY
- *7:40 p.m.—News summary: GSD GSP
- 8 p.m.—Band concert: COCO
- *8:15 p.m.—English News from Germany: DJB
- *8:30 p.m.—Daventry news bulletin in Spanish: GSB
- *8:45 p.m.—Daventry news bulletin in Portuguese: GSB
- 9 p.m.—Hawaii Calls: KKP (15.03)
- *9 p.m.—Nationalist program for North America: Salamanca (10.37)
- *9 p.m.—Cararo's tango band: LRX
- 9:15 p.m.—Heroes' Memorial Hour: DJB DJD
- *9:30 p.m.—Oriental program from India: VUD2
- *10:10 p.m.—News Summary: GSC GSD
- *10:30 p.m.—English News from Germany: DJB
- *11 p.m.—Marti dance orchestra: COCH
- *11:45 p.m. (ex. Sat.)—Program from South Africa: ZRK ZRH
- *12 mid.—Broadcast from Eden Concert Cabaret: COCQ
- *1 a.m.—English DX program: XEUZ

Key to Symbols Used: *Daily; †Week Days; ‡Monday, Wednesday, Friday; §Monday, Thursday; ¶Tuesday, Thursday, Saturday.
(Continued in Last Column)

On Short Waves

Edited by Chas. A. Morrison

President, International DX'ers Alliance

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

DURING the past few weeks, affairs in Europe have become increasingly tangled and complex. Governmental crises have been precipitated one after another with startling swiftness. With the spotlight of world interest thus centered upon Great Britain, Italy, France, Germany, Austria and Czechoslovakia, more and more listeners are dialing the short-wave frequencies for first-hand news and information.

The English news periods from the leading European countries, although by no means unbiased and in fact strongly steeped in propaganda, still give the best word-pictures obtainable of conditions in their respective countries. News from Great Britain, prepared by the Reuters News Service, by far the most complete and impartial news commentary from Europe, is best heard at present at 7:40 p.m. (over GSD, GSC and GSP), or at 10:30 p.m. EST (over GSD, GSC and GSL). . . . Hitlerized news may be heard from Zeesen, Germany, at 8:15 and 10:30 p.m. EST (over DJD or DJB). . . . Fascist-flavored news from Italy is served at 7:30 p.m. EST (over ZRO3, IQY and IRF). . . . The news from France may be heard at 3:10 p.m. (over TPA3, or Essarts on 15.13 megs), and at 10:30 p.m. (over TPA4). . . . The news from Czechoslovakia, strongly partial to the Little Entente, may be heard on Mondays, Wednesdays and Fridays at 9:45 p.m. EST (over OLR2B, OLR3A or OLR4A). Frequencies of all above stations may be obtained from the log on this page.

Sir Harry Lauder's first appearance in several years before a microphone will be made on Wednesday, March 16, at 4:15 p.m. EST, for the benefit of listeners to Daventry, England.

A talk on "World Affairs," by H. Wickham Steed, famous British journalist who is often heard over American networks, will be broadcast from Daventry on Wednesday, March 16, at 9:20 p.m. EST. . . . A program from Daventry on Thursday, March 17, at 3:30 and 7:10 p.m. EST, entitled "The Way of Peace: The Scene Today," presents a discussion on this subject by Professors Seton-Watson and Condeliffe, both of London University. . . . Sir Josiah Stamp, world-famous economist, will speak from Daventry, on

Friday, March 18, at 6:50 p.m. EST, on the subject, "Monkey Wrenches in the Trade Machine."

Sunday night, February 27, marked the renewal under the sponsorship of the Mutual network, of that delightful program, "Hawaii Calls." Originating in Honolulu, it will thrill listeners each Sunday night at 9 p.m. EST. Tune to KKP (16.03) for a direct short-wave pick-up.

On the evening of Wednesday, February 16, PCJ's new beam-aerial was officially initiated. Chief Announcer Edward Startz made a special trip from Huizen, Holland, to New York City, to observe the signal-strength of the station while using the new aerial upon this occasion. The antenna is unique in that its masts are mounted upon wheels which can be rotated upon a circular track to almost instantly change the directivity of the aerial to any desired point. Engineers who observed the experiment with great interest agreed that signal-strength was tremendously intensified when the aerial was beamed exactly on New York. If this new type aerial is successful, it may ultimately do away with the necessity for a station to have several different stationary antenna arrays, each of them beamed in a specific direction.

One of the new short-wave transmitters of "Radio Coloniale," at Essarts, France, is transmitting daily on a frequency of 15.13 megs, in parallel with TPA2 and TPA3 on their regular respective schedules. Signal-strength is very good. Quite often the new station is the loudest on the 19-meter band.

Many listeners are reporting W3HA, varying in frequency from 10.93 to 11 megs, whose announcer boldly states "This is the short-wave station of Emory, Virginia," and promises verifications of reception to all who write. The owner of this station, who apparently has never heard of the Federal Communications Commission, plays phonograph recordings and greets listeners on the air. This playful broadcaster may be heard irregularly in the afternoons and evenings and is being received over a wide area even though the power is only 18 watts.

Listeners to the Daventry stations will hear Sir Harry Lauder, world-famous Scottish comedian, in a program Wednesday at 4:15 p.m. EST

Monday, March 14

- †5:30 a.m.—Program from Fiji: VPD2
- 8 a.m.—Program from Hong Kong: ZBW3
- 8 a.m.—Siamese broadcast: HS8PJ (19.02)
- †10:30 a.m.—Vatican City broadcasts: HVJ
- †11:45 a.m. (ex. Sat.)—Hollywood Brevities: W2XAD (15.33)
- 1:20 p.m.—Empire exchange talks: GSP GSG
- 3:30 p.m.—Drama, "The Count of Monte Cristo" (Part XI): GSP GSG
- †4:50 p.m.—Science news: W1XAL (6.04)
- †5 p.m.—American news: W2XAF (9.53) W2XAD (15.33)
- †6 p.m.—Monitor news: W1XAL (11.79)
- 6:45 p.m.—Variety program from Switzerland: HBL (9.345) HBP (7.797)
- †8 p.m.—North American program from Czechoslovakia: OLR2B
- †8 p.m.—Typical orchestra: COGF
- 9 p.m.—Program of the Pan American Union: VV5RC
- 9:30 p.m.—Lively entertainment: DJB DJD
- 12:15 a.m.—International DX'ers Alliance Program from Havana, Cuba: COBZ (9.02)

Tuesday, March 15

- 9 a.m.—Phohi Variety Ensemble: PHI
- 11:20 a.m.—Hungarian Gypsy Party: GSF GSG
- 4:20 p.m.—Talk, "America Speaks": GSO GSB
- 5 p.m.—Great German composers: DJB DJD
- 5:30 p.m.—Request concert: DJB DJD
- 6 p.m.—Science in the news: W2XAD (15.33) W2XAF (9.53)
- †7 p.m.—Broadcast from Chile: CB1170
- †7:30 p.m.—Program from Belize, British Honduras: ZIK2 (10.6)
- †8 p.m.—Argentine music: COGF
- 9:30 p.m.—Question box: EAR
- 10:25 p.m.—Technical tips for the radiofan: DJB DJD
- 11 p.m.—Program from Tahiti: F08AA
- 11:30 p.m.—Salute to Latin America: W8XAL (6.06)

Wednesday, March 16

- 5:45 a.m.—"Backstage at Bellahouston": GSF
- 11:40 a.m.—"World Affairs," H. Wickham Steed: GSF GSG
- 3:15 p.m.—"Tunes of the Town": GSP GSG
- 4:15 p.m.—Sir Harry Lauder, with the BBC Variety Orchestra: GSO GSB
- 6:20 p.m.—The House in the Country: GSP GSD
- 7:30 p.m.—International Orchestra: LRX
- 7:45 p.m.—Around Italy with Music: ZRO3 IRF IQY
- 8 p.m.—Latin-American night: W3XAL (6.1)
- 9:30 p.m.—North American program from Guatemala City: TGWA (9.685)
- 10:15 p.m.—Evening music: DJB DJD

Thursday, March 17

- 7:30 a.m.—"At the Black Dog": GSF GSG GSI
- 9:20 a.m.—Music from the movies: PHI
- 10 a.m.—H. M. Royal Air Force band: GSF GSG
- 2 p.m.—"All Kinds of People": GSP GSG
- 2:20 p.m.—"St. Patrick's Day": GSP GSG
- 3 p.m.—Variety from the Holborn Empire: GSP
- 3:30 p.m.—"The Way of Peace": GSP GSG
- 5 p.m.—Musical joviality: DJB DJD
- 6:50 p.m.—Joseph Seal, organist: GSD GSP
- 7:30 p.m.—Popular orchestra: VV5RC
- 8:30 p.m.—Waltz Hour: VV5RC
- 9:20 p.m.—Talk, "Food for Thought": GSC GSD
- 10:15 p.m.—"DX Chatter Box": W8XWJ (41)

Friday, March 18

- 6:15 a.m.—International DX'ers Alliance Broadcast from Ceylon: VS7RA (14.03-14.08-14.115)
- 9:40 a.m.—Relay from Rotterdam: PHI
- 12:20 p.m.—Troise's Mandoliers: GSD GSG
- 12:45 p.m.—"Monkey Wrenches in the Trade Machine," Sir Josiah Stamp: GSP GSG GSD
- 1:30 p.m.—Brian Lawrence's orchestra: GSP GSG
- 4 p.m.—English news review: LSY (18.115) LRX
- 5:30 p.m.—Irma Belike, songs: DJB DJD
- 7 p.m.—Portuguese news by Pinto Tameirao: W2XE (11.83)
- 7:30 p.m.—Heidelberg to Heidelberg: DJB DJD
- 7:45 p.m.—Stars of stage and radio: ZRO3 IRF IQY
- 9:30 p.m.—Through four centuries of soldier music: DJB DJD
- 10 p.m.—"Canada, 1938": CFCX (6.005)
- 10:30 p.m.—Next week's programs: GSC GSD
- 12:15 a.m.—DX Club: W8XK (6.14)

Saturday, March 19

- 8:50 a.m.—Revue: PHI
- 10:10 a.m.—Rugby Football; England vs. Scotland: GSF GSG
- 1:45 p.m.—Metropolitan opera: W3XAL (17.78) CMQ (9.74) COBZ (9.02)
- 2:30 p.m.—In Town Tonight: GSP GSG
- 3 p.m.—Palace of Varieties: GSP GSG
- 5 p.m.—Radio cabaret: DJB DJD
- 5:30 p.m.—Ambrose and his orchestra: GSO GSB
- 7:30 p.m.—Punch's victory over the dull winter: DJB DJD
- 7:45 p.m.—Chamber music: ZRO3 IRF IQY
- 8 p.m.—Cocktail musical program: W3XAL (6.1)
- 8:15 p.m.—Famous Singers of Old: ZRO3 IRF IQY
- 8:45 p.m.—What Can We Learn from Animals?: DJB DJD
- 9:20 p.m.—Ice Hockey in Great Britain: GSC
- 9:30 p.m.—Women's cabaret: DJB DJD
- 10 p.m.—Opera: OAX4J (9.34)
- 11 p.m.—Northern Messenger; Messages to Those in the Arctic: VE9DN CRXK

Free for Asthma

If you suffer with attacks of Asthma so terrible you choke and gasp for breath, 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. 129-C Frontier Bldg.
462 Niagara St. Buffalo, N. Y.

RAISE GIANT FROGS

FREE BOOK Good Prices Year Round
Nation-wide markets waiting for all you can ship.
WE BUY! Get ready now for next season. Breeders lay 20,000 eggs yearly. Start with a small pond, creek, marsh or lowland. Free Book shows sketch. Men & Women starting in every state and Canada. See what others are doing. Send no money! Just write your name and address on a postcard and get our special offer to beginners. American Frog Raising Co. (Dept. 198-C) New Orleans, La.

SQUARE KNOTTING

Cord Handicraft — Fascinating — Square Knotting

Make Belts, Purses, Dog Leashes, etc. Finest materials obtainable listed in Booklet "B" catalog, sent FREE. Or enclose 10c for catalog Instruction Booklet No. 1 and samples.

SPECIAL OFFER: Our regular \$1.00 Instruction Book together with the 50c "Beginners' Guide" for \$1.00. Practical! Educational! Start Today!

P. C. HERWIG CO.
121 Sands St., Dept. F-75, Brooklyn, N. Y.
SQUARE KNOT HEADQUARTERS

PANTS MATCHED TO ANY SUIT

Wear your coat and vest twice as long with trousers matched expertly from over 100,000 patterns. Pants are hand-tailored to your measure. Guaranteed to fit. Send a piece of cloth or vest TODAY for FREE SAMPLE of the best match obtainable. Write to AMERICAN MATCH PANTS COMPANY DEPT. 3-D-1, 6 W. RANDOLPH ST., CHICAGO, ILL.

Earn Cash at Home!

We paid M. M. \$1174 for exceptional "cellar crop" SNOW-KING mushrooms! Big free picture book tells if your cellar, shed, barn suitable. We furnish materials, buy all crops through our 25 branches. Write today for "Guaranteed Success Plan" backed by \$5000 bond. Est. 1908.

UNITED MUSHROOM CO.
3848 Lincoln Ave., Dept. 42, Chicago

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. D-100, Janesville, Wis.

No JOKE TO BE DEAF

Every deaf person knows that—Mr. Way made himself hear his watch tick after being deaf for twenty-five years, with his Artificial Ear Drums. He wore them day and night. They stopped his head noises. They are invisible and comfortable with wires or batteries. Write for TRUE STORY. Also booklet on Deafness.

THE WAY COMPANY
768 McKerehey Bldg., Detroit, Michigan

WOMEN

Address postcards at home. We pay 2c per card in advance. Everything supplied. Send for free particulars. Write—

DOROTHEA COSMETICS
Dept. R, Hynes, California

Amazing New Popular PICTORIAL RING

ANY PHOTO OR PICTURE reproduced, permanently on exquisite gem-like ring. Mysterious new secret process! A priceless keepsake! Guaranteed! Sample ring from any photo you send only

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 post-mus only 50c, plus few cents postage. Photo returned with ring. Money back if not delighted. Order NOW! Ring Hand-Tinted. Lute-like Colors. Also extra PICTORIAL RING CO., Dept. LL-2, Cincinnati, O.

REFINISHES AUTOS Like NEW!

PAYS \$47.99 AN HOUR

KAR-NU refinishes any color automobile easily, quickly and economically without painting, waxing, rubbing or polishing. JUST WIFE IT ON WITH A CLOTH! Magic-like fluid covers old paint with tough, elastic coat. Absolutely transparent, self-leveling, self-polishing. Guaranteed. Lasts 8 to 12 months. Equal in beauty to repaint job coating \$26 to \$76. Write for Free Sample to prove our claims and Terms offer. KAR-NU CO., Dept. D-60, Oakley Sta., Cincinnati, O.

DAD AND HIS BOYS

BY HARRIET BLAKE

*I like mountain music,
Good old mountain music,
Played by a real hillbilly band!*

THIS theme signals that it's either 11:55 a.m. or 12:35 p.m., Cedar Valley Hillbilly time . . . From the moment Dad yells "by cracky" in the theme song to his parting "whoop and holler" he is irrepressible as master of ceremonies for "Dad and His Boys," one of the most popular programs heard over WMT, Cedar Rapids, Iowa. Dad, whose real name is John MacLean, was born January 9, 1883. He grew up to take his due place in the family band, composed of six MacLean boys and two MacLean girls. When John was fourteen, his family moved to Chicago, where their music was featured professionally.

One year later Dad MacLean started on his colorful career as singer and bass player with the Fitz & Weber show. For two seasons he "plunked" his way east and west with this company.

Shortly after his second year as troupier, Dad contracted pneumonia, losing his singing-voice. From that time on he gave more serious attention to his music, and became, as well, a character actor. For seven years he played in the orchestra pit at the Old Fuller Theater in Madison, Wisconsin. Later he conducted a band at Fond du Lac, Wisconsin, and worked for two years in the pit band of the Iowa Theater in Cedar Rapids.

As was the case with many show people, Dad's next adventure was radio. While he was playing bass at the Iowa Theater, Doug Grant, program director of WMT, hired him as a member of the staff orchestra. Dad got together with Ray Banfield, Don Roth, John Getty, and Marvin Steel, who were employed there about the same time, and the five of them organized a band. They played a number of different type programs until one noon when Grant suggested that they try some old tunes under the name, the Cedar Valley Hillbillies. During their very first broadcast, Dad MacLean conceived the idea of their being "Dad and His Boys."

FOR about three months, the Hillbilly boys led a double life. During the day they aired unique "swing style" music. At night, Dad could be heard in the Iowa Theater pit, Ray at the Silver Palace, while Don Roth's jazz band claimed the other two members at the Club Royal in Cedar Rapids. Soon after they started broadcasting, Bert Puckett, announcer and "straight man" for the Hillbillies since their first broadcast two and one-half years ago, joked with the boys about where they were going to play each night. Soon stacks of letters came into the station inquiring about their dance engagements.

But it wasn't until the night of December 31, 1935, that the Hillbillies played for their first dance. And what a first-class initiation that turned out to be! It was ten degrees below zero, and four couples danced on the floor at Solon, Iowa. It wasn't long, though, before "Dad and His Boys" were breaking attendance records throughout the Middle West.

The first time admirers see the Cedar Valley Hillbillies in person, it's like pulling "Santa's" whiskers and revealing "Pop." Dad MacLean is not

a shriveled-up shrimp of seventy years. His age is fifty-five. He has black hair, not a white one in the crop, is five feet eleven inches tall and tips the scales at 160 pounds. The first year and a half Dad felt that he needed to powder his hair to look the part, but now after two years of nightly dances and daily broadcasts, it is his opinion that he's got enough "crow's feet" to satisfy the most skeptical.

There isn't a farmer in the group, although the members wear blue-denim overalls, red-flannel shirts, and blue bandannas. Four of them are Iowa boys. "Ezra," John Getty, is not only a fine arranger, clarinet and sax player, but a tall, dark, good-looking chap of twenty-four years. "Henry," Don Roth, accordion leader and agent for the band, can play anything well, from a piano to drums. He's a big, husky lad of two hundred pounds and twen-

John MacLean, the engaging "Dad" of the Cedar Valley Hillbillies

ty-three years. And he has a memory-repertoire of thousands of tunes which he can produce on request. The new guitar-player and singer, "Zeke," Bob Welty, is twenty-eight, but small for his age. He has been featured on both NBC and CBS networks, coming directly from Jimmy Jackson's orchestra in Chicago to join the Cedar Valley Hillbillies. "Cousin Elmer" is Marvin Steel, the twenty-four-year-old drummer. "Ma" is the invisible character on many programs. Dad MacLean burlesques his wife as the overworked farm woman. Many letters have been received from farmers saying that they have realized through Dad's jokes that maybe the "little woman" was doing more than her share, and henceforth, a new leaf would be turned.

Dad's ability to throw in a gag-line on "Ma" or anybody else is, of course, the result of his fifteen years' experience in vaudeville houses. There's no "ghost writer" on this program. Outside of the commercials, everything is successfully ad-libbed. This is one unusual fact about this radio program. Another is that their music is not arranged in hillbilly style before the broadcast. The members have played so long together that there exists a mutual understanding of "who is going to do what next."

HOW YOU CAN Attract MEN

Of course you have no men friends if you've let yourself become dull, cross, and nervous. Men like lively, peppy girls—girls with plenty of energy to go places and enjoy life.

Don't let love and romance pass you by. Help build up your pep and you, too, should have gay friends about you.

Here's good advice: start taking that time-proven, reliable Lydia E. Pinkham's Vegetable Compound and note the difference.

This world-famous Compound, made especially for women from wholesome herbs and roots, helps Nature tone up your system and thus soothes jumpy nerves and gives you more pep to really enjoy life.

For over 60 years one woman has told another how to go "smiling thru" distress from female functional disorders with Pinkham's Compound. Let it help YOU—get a bottle from your druggist TODAY without fail.

Lydia E. Pinkham's
VEGETABLE COMPOUND

After 20 Years Of ASTHMA ATTACKS GETS REAL RELIEF!

(From Boulder, Colo.) "I had been a sufferer from Asthma paroxysms for 20 years. I am 54 years old. In December, 1935, I had a bad attack. My husband and children didn't think I could live. I was weak, couldn't walk across the floor. I choked with every breath. We saw your medicine advertised and sent for a bottle. I haven't had any Asthma paroxysms since taking the first half bottle. I am feeling fine." SIGNED: Mrs. T. L. McFarland. (Jan. - 1935)

What is the TRUTH about Asthma?

Most otherwise healthy men, women, and children go all through life suffering the dreadful tortures of Asthma Paroxysms or Bronchial Coughs? Is there no simple, easy, quick way to real relief?

FREE! An amazing book, just published reveals startling method effective in aiding thousands of stubborn, so-called hopeless cases. Send for your copy today. It's absolutely FREE. The Nacor Co., 839 State Life Bldg., Indianapolis, Ind.

MONEY MAKING OPPORTUNITY

for MEN OF CHARACTER

Over \$1,600 per month earned by California man. Over \$400 a week by Georgia man, \$1,000 in a month by Delaware man. Exclusive franchises available for an invention expected to replace a multi-million dollar industry. Costly work formerly "sent out" by business men now done by themselves at cost as low as 2% of what is ordinarily paid. Portfolio of testimonials from America's leading firms. A size for every firm—large or small. Install on free trial. Sells itself. Repeats. Write for exclusive proposition. F. E. ARMSTRONG, Pres., Dept. 1325-C, Mobile, Ala.

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. 8CT6,
National Radio Institute, Washington, D. C.

Send me, without obligation, your 64-page book "Rich Rewards in Radio" FREE. (Please write plainly.)

AGE

NAME

ADDRESS

CITY STATE

NEWS

Sunday
Foreign News Broadcast 1:30 p.m. CBS.
Headlines & Bylines. H. V. Kaltenborn; Bob Trout; Erwin Canham, 10:30 p.m. CBS.
Radio Newsreel. Parks Johnson and Wallace Butterworth interviewing persons in the week's headlines, 3 p.m. NBC-R.
Winchell, Walter. 9:30 & 11 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

Carter, Boake. Commentator. Mon. Thru Fri. 6:30 p.m. 8:45 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.
Foreign News Broadcast. 1:30 p.m. CBS.
Hill, Edwin C. News Commentator. Mon. thru Fri. 12:15 p.m. CBS.
Hughes, Rush. Commentator. Mon. thru Fri. 4:30 p.m. NBC-R.
Thomas, Lowell. News Commentator. Mon. thru Fri. 6:45 p.m. NBC-B.
 9:25 a.m. & 6 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:55 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. Thur. 7:15 p.m. (11:15 p.m. for West) CBS.
Thompson, Dorothy. People in the News. Tues. 7:30 p.m. NBC-B & Fri. 10:45 p.m. NBC-R.
 9:25 a.m. & 6:55 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:55 a.m. & 5:10 p.m. NBC-B.

Wednesday

9:25 a.m. & 6 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:55 a.m. & 5:10 p.m. NBC-B.
Thursday
March of Time. News Dramatization. 8 p.m. NBC-B.
 9:25 a.m. & 6:55 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:55 a.m. & 5:10 p.m. NBC-B.
Friday
 9:25 a.m. & 6 p.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:55 a.m. & 5:10 p.m. NBC-B.
Saturday
 9:55 a.m. CBS; 9:40 a.m. & 6:30 p.m. NBC-R; 9:55 a.m. & 6:30 p.m. 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.; John Carter, tenor; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, songs; Orchestra, dir. Robert Armbruster. 8 p.m. NBC-R.
Double Everything. Al Shaw and Stan Lee, comedians; Andrew Sisters; Carl Hohengarten's orchestra, 6:30 p.m. CBS.
Major Bowes' Capitol Family. Dalton Brothers; Helen Alexander, soprano; Nicholas Cosentino, tenor; Charles Magnante, accordionist; Sam Herman, xylophonist; Waldo Mayo's orchestra. 11:30 a.m. CBS.
Manhattan Merry-Go-Round. Rachel Carlay; Pierre LeKreun; Men About Town Trio; Don Donnie's orch. 9 p.m. NBC-R.
Open House. Jeanette MacDonald, soprano; Wilbur Evans, baritone; 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 Smallens, director; Mixed Chorus, directed by Hans Fuerst; Alois Havrilla, commentator; Guest Artists. 12:30 p.m. NBC-R.

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.

Chorus, directed by Hans Fuerst; Alois Havrilla, commentator; Guest, 10 p.m. NBC-R.
Simon, Frank. Band. 3:30 p.m. NBC-B.
Talley, Marion. soprano. Josef Koestner's orch. 5 p.m. NBC-R.

Monday

Contented Hour. Maria Kurenko, soprano; Lullaby Lady; Male Quartet; Orchestra directed by Marek Weber. 10 p.m. NBC-R.
Hour of Charm. Phil Spitalny's Girl Orchestra. 9:30 p.m. NBC-R.
Poetic Melodies. Jack Fulton, tenor; Franklyn MacCormack; Orchestra. Mon. thru Fri. 7 & 11 p.m. CBS.
Voice of Firestone. Richard Crooks, tenor; Orchestra, direction Alfred Wallenstein. 8:30 p.m. (11:30 p.m. for West) NBC-R.

Tuesday

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

Wednesday

Chesterfield Program. Lawrence Tibbett, baritone; Andre Kostelanetz' orchestra; Deems Taylor, commentator. 9 p.m. CBS.
Your Hollywood Parade. Dick Powell, m.c.; Rosemary Lane, vocalist; Al Goodman's orchestra; Choral Ensemble directed by Dudley Chambers; Bob Hope; 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. Robert Taylor, m.c.; Film Stars; Fannie Brice; Judy Garland; Meredith Willson's orchestra; Igor Gorin, baritone; Chorus. 9 p.m. NBC-R.

Friday

Cities Service Concert. Lucille Manners, soprano; Revelers Quartet; Frank Black's Orchestra; Ross Graham, baritone. 8 p.m. NBC-R.

Hollywood Hotel. Ken Murray & Oswald, comedians; Marlyn Stuart; Anne Jamison, soprano; Raymond Paige's Orchestra; Jerry Cooper, baritone; Frances Langford, blues; Louella Parsons & Guests. 9 p.m. CBS.
Song Shop. Frank Crumit; Reed Kennedy; Alice Cornett; Song Shop Quartet; Twenty-two Voice Glee Club, direction Ken Christie; Orchestra, direction Gustave Haenschel; Guest. 10 p.m. CBS.

Waltz Time. Abe Lyman's Orch.; Manhattan Chorus; 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.; John Carter, tenor; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, songs; Or-

chestra, dir. Robert Armbruster. 8 p.m. NBC-R.
Magic Key. Symphony Orchestra, direction Frank Black; Milton Cross, narrator. 2 p.m. NBC-B.
Major Bowes' Capitol Family. Dalton Brothers; Helen Alexander, soprano; Nicholas Cosentino, tenor; Charles Magnante, accordionist; Sam Herman, xylophonist; Waldo Mayo's orchestra. 11:30 a.m. CBS.

Metropolitan Opera Auditions of the Air. Wilfred Pelletier Conducting Metropolitan Opera Orch.; Guests. 5 p.m. NBC-B.
Open House. Jeanette MacDonald, soprano; Wilbur Evans, baritone; 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; Mixed Chorus, directed by Hans Fuerst; Alois Havrilla, commentator. 10 p.m. NBC-R.

Simon, Frank. Band. 3:30 p.m. NBC-B.
Sunday Evening Hour. Symphony Orchestra, direction of Sir Ernest MacMillan; Chorus; Guest Artists. 9 p.m. CBS.

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

Monday

Philadelphia Orchestra. Eugene Ormandy, conductor. 9 p.m. NBC-B.
Voice of Firestone. Richard Crooks, 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.

Wednesday

Chesterfield Program. Lawrence Tibbett, baritone; Andre Kostelanetz' orchestra; Deems Taylor, commentator. 9 p.m. CBS.
Curtis Institute of Music. 4 p.m. CBS.

Friday

Cities Service Concert. Lucille Manners, soprano; Revelers Quartet; Frank Black's Orchestra; Ross Graham, baritone. 8 p.m. NBC-R.
Music Appreciation Hour. Dr. Walter Damrosch, conductor. 2 p.m. NBC-B & NBC-R.

Saturday

Cincinnati Conservatory of Music. 11 a.m. CBS.
Philharmonic Symphony Society of New York. Rudolph Ganz, conductor. 11 a.m. CBS.
Metropolitan Opera Company. 2 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.; John Carter, tenor; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dor-

othy Lamour, songs; Orchestra, dir. Robert Armbruster. 8 p.m. NBC-R.
Magic Key. Symphony Orchestra, direction Frank Black; Milton Cross, narrator. 2 p.m. NBC-B.
Major Bowes' Capitol Family. Dalton Brothers; Helen Alexander, soprano; Nicholas Cosentino, tenor; Charles Magnante, accordionist; Sam Herman, xylophonist; Waldo Mayo's orchestra. 11:30 a.m. CBS.

Open House. Jeanette MacDonald, soprano; Wilbur Evans, baritone; 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; Mixed Chorus, directed by Hans Fuerst; Alois Havrilla, commentator. 10 p.m. NBC-R.

Simon, Frank. Band. 3:30 p.m. NBC-B.
Sunday Evening Hour. Symphony Orchestra, direction of Sir Ernest MacMillan; Guest Artists. 9 p.m. CBS.

Monday

Contented Hour. Maria Kurenko, soprano; Lullaby Lady; Male Quartet; Orchestra directed by Marek Weber. 10 p.m. NBC-R.
Hour of Charm. Phil Spitalny's Girl Orch. 9:30 p.m. NBC-R.
Philadelphia Orchestra. Eugene Ormandy, conductor. 9 p.m. NBC-B.

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

Wednesday

Chesterfield Program. Lawrence Tibbett, baritone; Andre Kostelanetz' orchestra; Deems Taylor, commentator. 9 p.m. CBS.
Curtis Institute of Music. 4 p.m. CBS.

Friday

Cities Service Concert. Lucille Manners, soprano; Revelers Quartet; Frank Black's Orchestra; Ross Graham, baritone. 8 p.m. NBC-R.
Music Appreciation Hour. Dr. Walter Damrosch, conductor. 2 p.m. NBC-B & NBC-R.

Saturday

Cincinnati Conservatory of Music. 11 a.m. CBS.
Metropolitan Opera Company. 2 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
Busse, Henry. orchestra. 1:15 p.m. NBC-R.
Lombardo, Guy. orchestra. Sun. 5:30 p.m. CBS.
Ozzie Nelson's Orchestra. Harriet Hilliard songs; Feg Murray, cartoonist; Guests. 7:30 p.m. NBC-B.
Sunday Matinee. Bernie Cummin's orchestra. 1:30 p.m. MBS.

Monday

Dorsey, Jimmy. orchestra. Mon. 11 p.m.; Fri. 11 p.m. CBS.
Holtz, Lou. comedian; Connie Boswell, songs; Ted Husing, sports talk; Richard Himber's orchestra. 8 p.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. 8:30 p.m. NBC-R.

Melody Puzzles. Harry SALTER's Orchestra; Buddy Clark & Freda Gibson, vocalists. 8 p.m. NBC-B.

Tuesday

Goodman, Benny. orchestra. 10 p.m. CBS.
Heidt, Horace. orchestra. 9 p.m. NBC-B.
Hour of Romance. Eddy Duchin's Orchestra. 10 p.m. MBS.

Kay Kyser's Musical Klass. 8 p.m. MBS.
Rogers, Buddy. orchestra. 11:30 p.m. CBS.

Wednesday

Ben Bernie's orchestra. Lew Lehr; Buddy Clark; Jane Pickens. 9:30 p.m. CBS.
Dorsey, Tommy. orchestra. Edythe Wright & Jack Leonard, songs; Paul Stewart, m.c. 8:30 p.m. NBC-B.

Thursday

Calloway, Cab. orchestra. 11 p.m. CBS.
Vallee, Rudy. orchestra. Tommy (Betty Lou) Riggs; Guests. 8 p.m. NBC-R.

Friday

Royal Crown Revue. George Olsen's orchestra; Tim and Irene, comedy team; Graham McNamee; Golden Gate Jubilee Quartet. 9 p.m. (12:30 a.m. for West) NBC-B.
Waltz Time. Abe Lyman's Orch.; Manhattan Chorus; Frank Munn, tenor. 9 p.m. NBC-R.

Friday

Whiteman, Paul. orchestra. 8:30 p.m. (11:30 p.m. for West) CBS.

Saturday

Hall, George. orchestra. 12:30 p.m. CBS.
Your Hit Parade. Carl Hoff's orchestra; Freda Gibson & Buddy Clark, vocalists; Male Quartet. 10 p.m. CBS.

COMEDY

Sunday

Baker, Phil. comedian; Lucille Ball, comedienne; Beetle and Bottle; Oscar Bradley's orchestra, 7:30 p.m. CBS.
Chase & Sanborn. Don Ameche, m.c.; John Carter, tenor; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, songs; Orchestra, dir. Robert Armbruster. Sun. 8 p.m. NBC-R.
Double Everything. Al Shaw and Stan Lee, comedians; Andrew Sisters; Carl Hohengarten's Orchestra. 6:30 p.m. CBS.
Jell-O Program. Jack Benny; Mary Livingston; Kenny Baker; Sam (Schlepperman) Hearn; Andy Devine; Phil Harris' Orchestra; Don Wilson. Sun. 7 p.m. (11:30 p.m. for West) NBC-R.

Sunday

Jack Haley. comedian. Virginia Verrill, songs; Wen-

Mickey Mouse Theater of the Air. Walt Disney, m.c. 5:30 p.m. NBC-R.
Penner, Joe. comedian. Gene Austin, tenor; Julie Gibson, songs; Jimmie Grier's orchestra; Roy Atwell. 6 p.m. (11 p.m. for West) CBS.
Sen. Fishface and Prof. Figgisbottle. comedians. Jack Douglas, master of ceremonies; The Showmen Quartet; Norman Cloutier's orchestra. 6 p.m. NBC-B.
George Jessel. comedian; Norma Talmadge; Tommy Tucker's Orchestra. 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; Betty Winkler; Clark Dennis, tenor; Billy Mills' Orchestra. 9 p.m. (12 mid. for West) NBC-R.
Holtz, Lou. comedian; Connie Boswell, songs; Ted Husing, sports talk; Richard Himber's orchestra. 8 p.m. CBS.
Lum and Abner. Mon. Wed. Fri. 6:45 p.m. (11:15 p.m. for West) CBS.
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.
Jack Oskie. Stuart Erwin, comedian; 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 chat-box; Tizzie Lish, comedian; Carl Hoff's orchestra. 9 p.m. (12 mid. for West) CBS.

Wednesday

Ben Bernie's orchestra. Lew Lehr; Buddy Clark; Jane Pickens. 9:30 p.m. CBS.
Cheer Up America. Henry Eurbig, comedian; The Funnyboners Trio; Ray Murray; Frank Novak's orchestra. 7:45 p.m. NBC-R.
Texaco Town. Eddie Cantor, comedian; Deanna Durbin, soprano; Jacques Renard's orchestra; Mlle. Fifi; 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; Al Goodman's Orchestra; Ensemble directed by Dudley Chambers; Bob Hope; Film Guest Stars. 10 p.m. NBC-R.

Thursday

Kate Smith Hour. 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. Robert Taylor, m.c.; Film Stars; Chorus; Fannie Brice; Meredith Willson's Orchestra; Judy Garland; Igor Gorin, baritone. 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.; Music Hall orchestra; Guest. 8 p.m. CBS.
Hollywood Hotel. Ken Murray & Oswald, comedians; Marlyn Stuart; Anne Jamison, soprano; Frances Langford, blues; Jerry Cooper, baritone; Louella Parsons & Guests. 9 p.m. CBS.
Royal Crown Revue. George Olsen's orchestra; Tim and Irene, comedy team; Graham McNamee; Golden Gate Jubilee Quartet. 9 p.m. (12:30 a.m. for West) NBC-B.

Saturday

Jack Haley. comedian. Virginia Verrill, songs; Wen-

(Continued From Facing Page)
dy Barrie; Warren Hull, master of ceremonies; Ted Fio-Rito's orchestra. 8:30 p.m. (12:30 a.m. for West) NBC-R.

Kaltemeyer's Kindergarten. Bruce Kamman, 7 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; John Carter, tenor; Stroud Twins, comedians; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, songs; Orchestra, direction Robert Armbruster. 8 p.m. NBC-R.

Court of Human Relations. 4 & 4:30 p.m. MBS.

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

Detective Series. 8 p.m. NBC-B.

Good Will Hour. 10 p.m. MBS.

Hollywood Playhouse. Tyrone Power, 9 & 10:30 p.m. NBC-B.

Irene Rich. Sun. 9:45 p.m. (11:15 p.m. for West) NBC-B.

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

Thatcher Colt Stories. 2:30 p.m. NBC-R.

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

The Zenith Foundation, 10 p.m. CBS.

There Was a Woman. 1:30 p.m. NBC-B.

Monday

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

Grand Hotel. Jim Ameche. 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. (12:30 a.m. for West) 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. Col. N. H. Schwarzko. 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; Al Goodman's Orchestra; Ensemble directed by Dudley Chambers; Bob Hope; Film Guest Stars. 10 p.m. NBC-R.

Thursday

Good News of 1938. Robert Taylor, m.c.; Film Stars; Chorus; Fannie Brice; Judy Garland; Meredith Willson's Orchestra; Igor Gorin, baritone. 9 p.m. NBC-R.

March of Time. Dramatization of the week's news. 8 p.m. NBC-B.

We, the People. Gabriel Heatter, director; Mark Warnow's orchestra. 7:30 p.m. CBS.

Friday

A. L. Alexander's True Stories. 9:30 p.m. NBC-R.

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.

Hollywood Hotel. Ken Mur- ray & Oswald, comedians; Marilyn Stuart; Anne Jam- ison, soprano; Raymond Paige's Orchestra; Jerry Cooper, baritone; Frances Langford, blues; Louella Parsons & Guests. 9 p.m. CBS.

Saturday

American Portraits. Drama- tizations of Great Amer- icans who have been im- portant in the develop- ment of the nation. 9:30 p.m. NBC-R.

Great Plays. Masterpieces of the great classics. 5 p.m. NBC-R.

TALKS

Sunday

Becker, Bob. Dog Talks. 2 p.m. NBC-R.

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

The Zenith Foundation. 10 p.m. CBS.

Monday

Between the Bookends. Ted Malone. Mon. Wed. Fri. 2:45 p.m. MBS.

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

Holtz, Lou, comedian; Con- nie Boswell, songs; Ted Husing, sports talk; Rich- ard Himber's orchestra. 8 p.m. CBS.

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

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

Moore, Betty. Interior Deco- rating. 11:45 a.m. NBC- R.

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

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

Voice of Experience. Mon. thru Fri. 1:45 p.m. MBS.

Tuesday

Academy of Medicine. 4 p.m. CBS.

Carnegie, Dale. How to Win Friends & Influence Peo- ple. 10:45 p.m. NBC-R.

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

McBride, Mary Margaret. Cooking Talk. Tues. thru Fri. 12 noon. CBS.

Post, Emily. Etiquette Prob- lems. Tues. Thurs. 10:30 a.m. CBS.

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

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

Wednesday

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

Thursday

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

Friday

Education in the News. Shan- non Allen, commentators. 6 p.m. NBC-R.

Saturday

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

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

VARIETY

Sunday

Chase & Sanborn. Don Ame- che, dramatic star; John Carter, tenor; Stroud Twins, comedians; Edgar Bergen & Charlie McCar- thy; Dorothy Lamour, songs; Orchestra, direction Robert Armbruster. 8 p.m. NBC-R.

Double Everything. Al Shaw and Stan Lee, comedians; Andrew Sisters; Carl Hoh- engarten's orchestra. 6:30 p.m. CBS.

Interesting Neighbors. Jerry Belcher, interviewing; Roy Shield's Orchestra. 7:30 p.m. NBC-R.

Jell-O Program. Jack Benny, Mary Livingstone; Kenny Baker, trn.; Sam (Schlep- perman) Hearn; Andy De- vine; Phil Harris' Orches- tra; Don Wilson. Sun. 7 p.m. (11:30 p.m. for West) NBC-R.

Jessel, George. Norma Tal- madge; Tommy Tucker's Orchestra. 6 p.m. MBS.

Magazine of the Air. Chan- ning Pollock, editor; Mor- ton Bowe, tenor; Bill Ad- ams, food editor; Mark Warnow's Orch. Guests. 5 p.m. CBS.

Magic Key. Symphony Or- chestra, direction Frank Black; Milton Cross, nar- rator; Guests. 2 p.m. NBC-B.

Major Bowes' Capitol Family. Dalton Brothers; Helen Alexander, soprano; Nich- olas Cosentino, tenor; Charles Magnante, accor- dionist; Sam Herman, xy- lophonist; Waldo Mayo's orchestra. 11:30 a.m. CBS.

Mickey Mouse Theater of the Air. Walt Disney, m.c. 5:30 p.m. NBC-R.

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

Penner, Joe, comedian; Gene Austin, songs; Julie Gib- son, songs; Jimmy Grier's orchestra; Roy Atwell. 6 p.m. (11 p.m. for West) CBS.

Radio Newsreel. Parks John- son & Wallace Butter- worth Interviewing Per- sons in the Week's Head- lines. 3 p.m. NBC-R.

Sen. Fishface & Prof. Figgs- bottle, comedians. Jack Douglas, master of cere- monies; The Showmen Quartet; Norman Clou- tier's orchestra. 6 p.m. NBC-B.

Sunday Afternoon with Smil- ing Ed McConnell. Irma Glenn, organist. 5:30 p.m. NBC-B.

Monday

Breakfast Club. Don Mc- Neill, master of ceremoni- es; 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; Betty Winkler; Clark Dennis, tenor; Billy Mills' Orches- tra. 9 p.m. (12 mid. for West) NBC-R.

Godfrey, Arthur, songs and patter. John Salb, organist. Mon. Fri. 7:15 p.m. (12 mid. for West, Fri. only) CBS.

Holtz, Lou, comedian; Con- nie Boswell, songs; Ted Husing, sports talk; Rich- ard Himber's orchestra. 8 p.m. CBS.

For Men Only. Peter Van Steeden's orchestra; Peg LaCentra. 10:30 p.m. NBC-R.

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

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

Poetic Melodies. Jack Fulton, tenor; Franklyn MacCor- mack; 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, con- ducting interviews with People on the Street. Tues. 9 p.m. (Mon. 12:30 a.m. for West) NBC-R.

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

It Can Be Done. Edgar Guest; Frankie Masters' Orch.; Marian Francis, songs; Guest Speaker. 8:30 p.m. NBC-B.

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

Johnny Presents. Chas. Mar- tin; Russ Morgan's Or- chestra; Genevieve Rowe; Three Harmonicas; 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.

Kay Kyser's Musical Klass. 8 p.m. MBS.

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.

Ben Bernie's orchestra. Law

Lehr; Buddy Clark; Jane Pickens. 9:30 p.m. CBS.

Cheer Up America. Henry Burbig, comedian; The Funnyboners Trio; Ray Murray; Frank Novak's or- chestra. 7:45 p.m. NBC-R.

Dorsey, Tommy, orchestra. Edythe Wright & Jack Leonard, songs; Paul Stewart, m.c. 8:30 p.m. NBC-B.

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

Texaco Town. Eddie Cantor, comedian; Deanna Durbin, soprano; Jacques Renard's Orchestra; Mlle. Fifi 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 cere- monies; Rosemary Lane, vocalist; Al Goodman's Orchestra; Ensemble di- rected by Dudley Cham- bers; Boh Hope; Film Guest Stars. 10 p.m. NBC- R.

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

Good News of 1938. Robert Taylor, m.c.; Film Stars; Chorus; Fannie Brice; Judy Garland; Meredith Willson's Orchestra; Igor Gorin, baritone. 9 p.m. NBC-R.

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

Kraft Music Hall. Bing Crosby; Bob Burns, com- edian; Johnny Trotter's Or- chestra; Guests. 10 p.m. NBC-R.

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

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

Hammerstein's Music Hall. Ted Hammerstein, m.c.; Music Hall Orchestra; Guest. 8 p.m. CBS.

Hollywood Hotel. Ken Mur- ray & Oswald, comedians; Marilyn Stuart; Anne Jam- ison, soprano; Frances Langford, blues; Raymond Paige's orchestra; Jerry Cooper, baritone; Louella Parsons & Guests. 9 p.m. CBS.

Royal Crown Revue. George Olsen's orchestra; Tim and Irene, comedy team; Graham McNamee; Golden Gate Jubilee Quartet. 9 p.m. (12:30 a.m. for West) NBC-B.

Song Shop. Frank Crumit; Reed Kennedy; Alice Cor- nett; Song Shop Quartet; Twenty-two Voice Glee Club, direction Ken Chris- tie; Orchestra, direction Gustave Haenschel; Guest. 10 p.m. CBS.

Family Party. Everett Mit- chell, master of cere- monies; Annette King, songs; Joe DuMont; Jo- seph Gallicchio's orches- tra; Guests. 10:30 p.m. NBC-B.

Jack Haley, comedian. Vir- ginia Verrill, songs; Wen- dy 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. Mar- tin; Russ Morgan's Or- chestra; Genevieve Rowe; Three Harmonicas; 8:30 p.m. (11:30 p.m. for West) CBS.

Family Party. Everett Mit- chell, master of cere- monies; Annette King, songs; Joe DuMont; Jo- seph Gallicchio's orches- tra; Guests. 10:30 p.m. NBC-B.

Jack Haley, comedian. Vir- ginia Verrill, songs; Wen- dy 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. Mar- tin; Russ Morgan's Or- chestra; Genevieve Rowe; Three Harmonicas; 8:30 p.m. (11:30 p.m. for West) CBS.

Family Party. Everett Mit- chell, master of cere- monies; Annette King, songs; Joe DuMont; Jo- seph Gallicchio's orches- tra; Guests. 10:30 p.m. NBC-B.

Jack Haley, comedian. Vir- ginia Verrill, songs; Wen- dy 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. Mar- tin; Russ Morgan's Or- chestra; Genevieve Rowe; Three Harmonicas; 8:30 p.m. (11:30 p.m. for West) CBS.

Family Party. Everett Mit- chell, master of cere- monies; Annette King, songs; Joe DuMont; Jo- seph Gallicchio's orches- tra; Guests. 10:30 p.m. NBC-B.

Jack Haley, comedian. Vir- ginia Verrill, songs; Wen- dy 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. Mar- tin; Russ Morgan's Or- chestra; Genevieve Rowe; Three Harmonicas; 8:30 p.m. (11:30 p.m. for West) CBS.

Family Party. Everett Mit- chell, master of cere- monies; Annette King, songs; Joe DuMont; Jo- seph Gallicchio's orches- tra; Guests. 10:30 p.m. NBC-B.

Jack Haley, comedian. Vir- ginia Verrill, songs; Wen- dy 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. Mar- tin; Russ Morgan's Or- chestra; Genevieve Rowe; Three Harmonicas; 8:30 p.m. (11:30 p.m. for West) CBS.

Family Party. Everett Mit- chell, master of cere- monies; Annette King, songs; Joe DuMont; Jo- seph Gallicchio's orches- tra; Guests. 10:30 p.m. NBC-B.

Jack Haley, comedian. Vir- ginia Verrill, songs; Wen- dy 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. Mar- tin; Russ Morgan's Or- chestra; Genevieve Rowe; Three Harmonicas; 8:30 p.m. (11:30 p.m. for West) CBS.

Family Party. Everett Mit- chell, master of cere- monies; Annette King, songs; Joe DuMont; Jo- seph Gallicchio's orches- tra; Guests. 10:30 p.m. NBC-B.

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

Kaltemeyer's Kindergarten. Bruce Kamman, 7 p.m. NBC-R.

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.

SERIAL

Sunday

Jean Hersholt in "Dr. Chris- tian." 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.

Attorney-at-Law. Mon. thru Fri. 10:30 a.m. NBC-B.

Aunt Jenny's Real Life Stor- ies. 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.

Cabin at the Crossroads. Mon. thru Fri. 10:15 a.m. NBC-B.

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

Dan Harding's Wife. Mon. thru Fri. 9:45 a.m. NBC- R.

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

Dick Tracy. Mon. thru Fri. 5 p.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. 2 noon NBC-R.

Goldbergs. Gertrude Berg; Mon. thru Fri. 4:30 CBS.

Guiding Light. Mon. thru Fri. 3:45 p.m. NBC-R.

Hilltop House. Bess John- son, 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.

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. 4:30 p.m. CBS.

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

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

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

Lum and Abner. Mon. Wed. Fri. 6:45 p.m. (11:15 p.m. for West) CBS.

Ma Perkins. Mon. thru Fri. 10:45 a.m. CBS & 3:15 p.m. NBC-R.

Margot of Castlewood. Mon. thru Fri. 10 a.m. NBC-B.

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. 12:15 p.m. NBC-R & 2:15 p.m. CBS.

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

Pepper Young. Mon. thru Fri. 11:15 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. 9:30 a.m. CBS & 4:45 p.m. NBC-R.

Romance of Carol Kennedy. Mon. thru Fri. 11:15 a.m. CBS.

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

Story of Mary Marlin. Anne

Seymour. Mon. thru Fri. 11 a.m. NBC-B & 4:15 p.m. NBC-R.

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

The Woman in White. Mon. thru Fri. 10:45 a.m. NBC- R.

**FREE!
JUST SEND
A NAME FOR
THIS RACER!**

**2 TO 15 MILES AN
HOUR...60 MILES TO
A GALLON OF GAS!**

\$285.00

NOT A TOY! VALUE!

Just send us the name you think best for this dandy racer and if your name is chosen, you will receive this racing car absolutely free. Of course you want this car! It's almost 7 feet long, has 16x4-inch balloon tires, runs from 2 to 15 miles per hour, and you can get about 60 miles on a gallon of gasoline. **JUST THINK—THIS MARVELOUS RACER ABSOLUTELY FREE—SEND US THE OUTSTANDING NAME—YOU WILL BE THE WINNER!**

The car pictured here will be given as first prize, 2nd prize will be \$50.00 in cash, 3rd prize \$25.00, 4th prize \$15.00, 5th prize \$10.00 and the last 19 prizes will be \$2.50 each. Duplicate prizes will be given in case of ties. All entries must be postmarked on or before midnight April 15, 1938. It will pay you to be prompt! We are giving a 17-jewel Elgin wrist watch free to the winner of the car as an extra prize for being prompt! Mail your name for the car right away with your own name and address on a postcard or letter today to this address:
**WOMAN'S WORLD AUTO CLUB, Dept. E,
537 South Dearborn Street, Chicago, Ill.**

**ANY PHOTO ENLARGED ONLY
25¢**

SIZE 5x7 INCHES. Same price for full length or bust form, groups, etc., or enlargements of any PART of group picture. Safe return of original photo guaranteed.

SPECIAL OFFER Just mail photos, snapshots, proofs or **NEGATIVES** (any size) and within three days we will send your beautiful enlargements, guaranteed fadeless.

Send 25c for 1 enlargement—OR—\$1 for 5 beautiful ENLARGEMENTS. Take advantage of this amazing offer now. Mail your photos, snapshots, proofs or **NEGATIVES** TODAY.

**25¢
5 for \$1**

**FREE!
Hand Coloring
OFFER with
every \$1. order**

STAR PHOTOS, (Dept. A.P.1), 121 West 42nd St., New York City

★ GET ON "UNCLE SAM'S" PAYROLL ★

**Common Education Usually Sufficient
Influence Not Needed**

\$1260 to \$2100 First Year

Many 1938 Appointments Expected

MEN—WOMEN

List positions **FREE—USE COUPON.**

FRANKLIN INST., Dept. P199, Rochester, N. Y.
Gentlemen. Rush to me, without charge, 32 page book with list of U. S. Government big paid positions obtainable. Advise me also regarding salaries, hours, work, vacation, etc. Tell me how to qualify for a position.

Name
Address

Watch For It—Use It!

Another **RADIO GUIDE** exclusive service! Two pages on which are conveniently classified all the important network programs, stars, and sponsors—making it easy for you to instantly find the time your favorite program is broadcast.

Next Week In

Radio Guide's Instant Program Locator

FREE TO RUNDOWN MEN and WOMEN

**Dr. Jas. M. Rainey
5000 TREATMENTS
FREE this month**

Pay nothing at all for this full 15-day treatment... used and praised by hundreds of thousands for over 25 years. Just mail the coupon and 10c to cover postage, packing and handling. A regular \$1 box of Dr. Rainey's V-Tal Tablets and a box of Dr. Rainey's Laxative will be sent you postpaid. **BOTH ARE FREE.** There is no further cost or obligation. This is our way of introducing Dr. Rainey's splendid V-Tal Tablets. We give them to you gladly so you can see for yourself what excellent tonic powers they have... so you can prove at our expense what they may do for you.

If you are in a weak rundown condition; if your skin is pale and your blood weak; if you feel a shortness of breath, palpitation of the heart, headache and faintness; if you suffer indigestion, heartburn, sour stomach, constipation and other distress after eating... these are symptoms often caused by anemia. For this condition you need a medicine like Dr. Rainey's V-Tal Tablets which act as a tonic and tend to increase the red coloring matter of the blood.

Dr. Rainey's V-Tal Tablets contain no harmful or injurious drugs. The whole formula is printed on every box. If you have any of the above symptoms, don't delay. Send for your free package today.

..... **COUPON FOR FREE \$1.00 BOX**

**THE RAINEY DRUG CO., INC., Dept. A-241,
108 W. Lake St., Chicago, Ill.**

Enclosed find 10c to cover postage, packing and handling charges. Please send me \$1 box Dr. Rainey's V-Tal Tablets, improved formula. Also a box of Dr. Rainey's Laxatives. Both are to be free without further cost or obligation.

Name
Address
City State

WHAT DO POLLS PROVE?

(Continued from Page 4)

they voted the incorrigible duck salesman, Joe Penner, their first Star of Stars. Government had begun to tell of the Promised Land, and many had begun to hope. Still, radio was more respite than relaxation. Amos 'n' Andy, in an eleventh-hour spurt, toppled Burns and Allen from first place among radio teams. The Rudy Vallee Hour was voted the most popular program, and Millionaire Wayne King's orchestra won top position among all dance bands.

ARE these your favorites today? Perhaps not. Since then Joe has discarded his duck. Falling to fifth place in the 1935 election, he deserted the air for the films in 1936. A new idea and a new show brought him back in 1937, but he had lost his top-flight standing and failed to place among the first twelve of the air's most popular stars. Is it that today the world no longer needs Joe's engulfing fun—or is that world too weary to accept Joe's optimistic humor?

Sobering-up best describes the pace of living in 1935, but radio remained much the same. That year an entire nation voted Waukegan's Jack Benny the most popular performer on the air. His clean, appealing humor, his invariable formula of sharing the spotlight with his supporting cast, endeared him to a people who themselves had begun to see the light. Wayne King and Amos 'n' Andy retained their top places in their respective classifications. Show Boat won a hard-fought victory over Rudy Vallee's Variety Hour; One Man's Family, with its supersane dramatization of a typical American family, became the most popular dramatic program on the air, and Jimmy Wallington was voted radio's most popular announcer.

With the exception of Amos 'n' Andy, winners in 1935 repeated their victories in 1936. The famous black-face team, however, had fallen to sixth place under the classification of the air's most popular comics.

Last year was full of surprises. Furnishing one of them was Eddie Cantor. Third in 1935, he jumped to second place in the Star of Stars Election in 1936, and then slumped to eighth in 1937's ranking. Did listeners no longer "love to spend each Sunday" with Eddie because the little lectures of hope he told were no longer needed to brace falling hopes?

NELSON EDDY, not even in the running in 1935, shot into third place in 1936, into second place in 1937. That year started off well. Prices rose. Employment gained. The politics of the previous fall were forgotten as government settled down for another four years. America had time to appreciate the quality of the great baritone's songs.

First twelve winners in the final Star of Stars Election last year were as follows:

1. Jack Benny
2. Nelson Eddy
3. Lanny Ross
4. Frances Langford
5. Lulu Belle
6. Bing Crosby
7. Rudy Vallee
8. Eddie Cantor
9. Joan Blaine
10. Jessica Dragonette
11. Fred Allen
12. Don Ameche

Again Show Boat was selected as the most popular musical program, and One Man's Family remained the most popular dramatic program. Bing Crosby became the nation's favorite male popular singer, Frances Langford favorite female popular singer, and Nelson Eddy the country's No. 1 choice among operatic and classical singers. Ted Husing was voted most popular sports announcer, Boake Carter was first among commentators, Don Ameche became the favorite actor, and Helen Hayes was selected as best actress. Among children's programs Singing Lady won by an overwhelming majority of votes. His crown still unshaken, Wayne King remained king of maestros. Despite the sweep of swing, listeners voted his waltz band into first place as the nation's favorite dance orchestra. Contrariwise, however, Amos 'n' Andy were still sliding. They fell to tenth place among comedians.

Important last year was listeners' voting of youthful singing sensation, Deanna Durbin, as the most promising star of 1937. The success accorded her both in radio and on the screen has proved beyond all doubt a wise public's prediction rang true. Edgar Bergen, new to the air, placed third—and because of that showing, won an opportunity to go higher.

BUT public favor can be fickle, as revealed in the standing of numerous stars, including that of Tenor Frank Parker. In eighth place in 1934, Parker captured seventh place in the Star of Stars election in 1935. Interesting enough, Frank remained in seventh place in the poll in 1936, but wasn't even in the running last year, although he did capture fifth place as radio's most popular male singer.

This year has been hectic. The threat of new panic is present. What will Dan Murphy and Mrs. Graham and millions like them say they want on the air this year? Will Charlie McCarthy's impudence please them, now that they know only a great fear themselves? Will they participate in Fred Allen's cynicism, or will America see in Jack Benny's mock plights a reflection of its own disaster, and reward him for showing a way to laugh through tears held back?

Answers are being written today. **RADIO GUIDE's** readers are telling now what radio's place in their lives must be during the coming year. They are ordering their radio entertainment custom-built by filling in the coupon on the inside front cover of this issue. Are you?

This week, America will decide its favorite among all musical programs on the air. What is your choice for this exalted position?

Last year "Show Boat," piloted by the popular Lanny Ross, won first place in this classification. Then followed Nelson Eddy's Open House, Bing Crosby's Music Hall, Rudy Vallee's Variety Hour, Your Hit Parade, WLS Barn Dance, Hollywood Hotel, Wayne King's program, Studebaker Champions, Breakfast Club, Sunday Evening Hour and Beauty Box Theater in the order that they are named.

Is your musical program choice for first place this year different than it was in 1937?

Help it win that top position by mailing your ballot—all filled out—to the Star of Stars Editor, Radio Guide, 400 North Broad Street, Philadelphia, Pa., not later than Saturday midnight of this week. Vote today!

PHOTO • CARNIVAL

Radio Guide's Picture Panorama of Broadcasting

Capt. Rosen has been on many programs, his longest run being 15 weeks on the Bobby Benson show. He sits on a piano or stands on a chair

At the studios a midget always draws a crowd. Capt. Rosen, above, is 44 years old, weighs 63 pounds and stands 3 feet 8 inches. His wife is 5 feet 2 inches

A SMALL AMOUNT OF MAN

THERE are a lot of children in radio. But sometimes, without the knowledge of listeners, midgets are used in child roles. They have a young voice plus mature experience, a happy combination for the microphone. Typical of this group is Capt. James Rosen, known as "King of the Midgets" because he is their agent, their representative and their friend. A new type of work came to his kind when RKO employed seven to exploit "Snow White and the Seven Dwarfs."

Photographed by Gus Gale

He was born in northern Siberia, came to the U.S. when six months old; is a graduate of the University of Minnesota. Left: with 6-foot man

STARS UNBEND

THEY ROMP AND PLAY AT BOB AND PATTI SIMMONS' PARTY

*Photographed Exclusively for Radio Guide by
Charles P. Seawood*

Most fun last month was the all-day, all-night informal party which Mr. and Mrs. Robert Simmons (Patti Pickens) gave at their rustic cabin on a mountainside near Cornwall-on-the-Hudson in celebration of their first wedding anniversary. The day started with a hike through the Catskills, ended with such romps as the Big Apple

Celebrity guests included Jane and Helen Pickens, who, with Patti, formed the Pickens Sisters Trio; Grace Pickens, their sister-manager; Soprano Lucille Manners; Baritone Ross Graham; and Broadway's Dancer Mitzi Mayfair

Mitzi, left, struts her stuff with Patti, center, and Jane. In another room, avoiding the camera, was Mitzi's escort, the shy, rich beverage-maker, Al Hoffman. While celebrities played, Host Bob Simmons, Cities Service tenor, kept the table stocked with ham, baked beans, potato salad, cole slaw. Notable was the absence of liquor

Lucille Manners, dignified Cities Service Concert star, was not too dignified to play the "Bumps." She is shown above trying to keep the inflated balloon in the air by bumping it with her head. Her partner is Tori Curioni

Another version of the "Bumps" had stars divided into two teams, each trying to slap the balloon across the goal—in this case a string stretched across the living-room. In the trio above are Jane Pickens, center, Paul Williams, her escort, left, and Hiram McKee, radio artists' agent, right. An interested spectator is Terry the Pup

Not long ago, Ross Graham was a pipe-line walker in Arkansas for Citiles Service. Today, he is the baritone soloist of that company's Friday concerts on NBC. But at the party Ross was a kid again, had fun catching balloons on darts stuck to his head

Unbending, stars engaged even in the most minor of sports. Tiddly-winks may be a dead game at most parties, but here Helen Pickens, a friend, Mitzi, Jane and Patti dive into action on the sunporch floor as Ross Graham and Robert Simmons make up the cheering sidelines. Guests who hadn't met before party, parted old friends

It's a scoop—this first picture of celebrities in such informal poses! Pushing balloons with their noses are, from left rear to right rear, Mitzi Mayfair, Lucille Manners, Ross Graham, Jane Pickens, Patti Simmons and Tori Curioni

Jacks, too, came in for due attention. Lucille Manners, above, hadn't played the game for twenty years and so started with odds against her. But she soon regained her lost skill, rallied, nosed out Mitzi, and rode to victory in a blaze of glory

CONTINUED ON NEXT PAGE

Lots of guests had lots of fun in a community sing, aided and abetted by an old-time organ pumped by foot. In the glow of candle-light, the all-star group retained the mood by singing "Let the Lower Lights Be Burning," "When You and I Were Young, Maggie." Left to right: Patti, Lucille, Bob, Mitzi and Ross. Helping the accompanist on high notes is Jane

Most people do not know that Grace Pickens, playing the piano, above, is the shrewd manager and counselor behind the Pickens Sisters Trio and Soloist Jane. This is one of the few published pictures of her

The wife of a year, Patti Simmons helps Terry show off the tricks he's learned. Terry's greatest achievement is the ability to kneel with head in his paws as if praying. He won't get up until someone says "Amen"

There were no set mealtimes during the party. James, the butler, just kept the food-table stocked all the time. That meant continuous dish-washing, and it meant that Host Bob often had to pitch in and help. When not in the country, James serves the Simmonses in their city apartment

Long hikes, vigorous playing and lots of food meant sleepy guests at the close of day. Around the house, wherever there was a vacant cot or bed, guests grabbed cat-naps, as did Artists' Agent Hiram McKee, above

Among the prominent radio and theatrical persons who are regular customers are Bob Hope, Shep Fields, Bob Crosby, Moss Hart, Bert Lahr, Ken Murray, Vincent Minelli and Al Pearce. Pearce is shown here inspecting cloth with Fulton

Nicholas Arco, left, a partner, is a skilled tailor. Not so with Fulton, who handles office-management, getting new customers. Branch shops are now planned for Chicago and Hollywood

JACK FULTON: SONG AND PANTS MAN

FOR five years Tenor Jack Fulton has been a silent partner in the tailoring firm of Arco and MacNaughton, 607 Fifth Avenue, New York. Fulton lives with his wife and four kiddies in Chicago, broadcasts from there five times weekly. On Friday night of this week he appears for the last time on "Poetic Melodies"

with Franklyn MacCormick, starts a new series for the same sponsor, at the same time and on the same net next week with the Andrew Sisters. He makes bi-monthly trips to New York to look after business. Jack realizes a singing career cannot go on forever; wants to be prepared for later life.

Exclusive Radio Guide Photographs by Charles P. Seawood

The business started in one room, now keeps twenty tailors busy in three rooms. Service is limited to men's suits and coats—and prices for them start at \$125

James MacNaughton, above left, the third partner, inspects the work of the tailors. Because all work must be measured to the man, and all details done by hand, tailor-made suits are usually expensive, but worth the appearance. Fulton's dress suits are \$175

Bess Johnson, star of CBS' "Hilltop House," studies weaving at the Universal School of Handicrafts as a hobby. She is shown here doing a "Whig Rose" pattern. The art of weaving, though centuries old, has never lost its fascination. Seeing a beautiful fabric unfold on a loom delights even the finest creative artists

SCHOOL OF HOBBIES

AIR ARTISTS
BECOME
HANDICRAFT
ARTISTS

MOST people are possessed with an urge to create. The Universal School of Handicrafts, in towering Radio City, serves as one outlet for the development of that urge. Just across the street from NBC studios, artists find it convenient, spend profitable leisure hours there under guidance of master craftsmen, working in weaving, wood-carving, art-metalry, leather craft, block-printing, etching, clay-modeling, and related arts.

Enrollment may be made at any time, and the school remains open throughout the year. Tuition for four lessons in one month is \$6; eight lessons in one month, \$11; full matriculation, which permits working whenever the school is open, is \$50 per month. For those who wish to make the crafts a profession, the school offers two weeks in Vienna with classes in enameling, pottery and ceramics, metalry, tapestry and petit-point under authorities. Individuals, especially shut-ins, the blind and physically incapacitated, are invited to consult the school for assistance.

Andre Kostelanetz, maestro of the Wednesday evening Chesterfield Hour on CBS, loves tools, finds in them the relaxation he needs. He is working in simple relief-carving, including a study of woods and their grains

Lucille Manners finds her hobby in leather work, is shown making a purse for her own use. The star of NBC's Cities Service Concert is receiving instruction in cutting, punching, tooling, embossing and lacing

Advanced weaving in pattern materials, with foundation, brocade and finger technique, occupies the leisure time of Jane Pickens, soprano soloist on the Ben Bernie program, heard over CBS at 9:30 p.m. EST on

Wednesday. Jane also does work in rug-weaving, using the knotted, Finnish, Norwegian and Indian tapestry-pattern techniques. At home she works without benefit of looms, spends much time making bobbin-lace

It is not unusual for a chemist to have music as a hobby. The reverse is the exception. Dr. Frank Black, NBC's general music-director, is here experimenting with a new liquid rubber used in making sculpture molds

Edward T. Hall (right), director of the school, instructs Reed Kennedy, baritone heard on the Song Shop Fridays over CBS, in wood-carving. Simplest form calls for the use of only a jack-knife; results are artistic

Envy of every woman is lovely Cynthia, with her dreamy eyes and exquisite clothes. Imagined by her creator to be a continental composite of the perfect American girl and only 26, she is really a plaster composition created in New York 1 1-2 years ago. Left to right: Gaba, Guest, Cynthia and Actress Betty Winkler

With Gaba as partner, Cynthia (above) joined in a bridge game with Character Actress Ethel Owen and Anne Seymour (right), NBC's "Mary Marlin"

CYNTHIA GOES TO TOWN

"CYNTHIA," Lester Gaba's nationally famous plaster model, will soon be radio's newest freak sensation, Gaba, her creator, revealed at a recent cocktail party for Cynthia at Chicago's swank Drake Hotel. Held in connection with Gaba's recent appearance on Edgar A. Guest's "It Can Be Done" show on NBC-Blue, the event attracted many of Chicago's radio great.

Photographic Illustrations, Inc.

All dressed up, Cynthia and Gaba were serenaded by Frankie Masters' band. Gaba pays \$150 for Cynthia's dinner gowns, \$110 for street ensembles

Looking on as Frankie Masters lights Cynthia's cigarette is Betty Winkler, Gaba, Joan Winters. Betty's in "Girl Alone," and "It Can Be Done"

Completely entranced by the charms of the Hannibal, Mo., lad's creation was Maestro Frankie Masters featured on the "It Can Be Done" show

Enviied by Anne, Betty, Ethel and "First Nighter's" Barbara Luddy, Cynthia was hit of the party. Above: Admiration by Bret Morrison (left) & Gaba

THIS WEEK'S PROGRAMS

Sunday

March 13

MORNING

8:00 am CST

NBC-Coast to Coast on a Bus, children's prgm.: WMAQ WIBA (sw-15.21)
 CBS-Wings Over Jordan; Choir & Speaker: WFBM WCCO WKBB WBBM (sw-21.52)
 NBC-Turn Back the Clock: WBOV WHO
 Reading the Funnies: WMBD KWK
 KMOX-△ Church of the Air
 WAAF-Zeke Manners' Gang
 WCBD-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
 WMT-Register Comics
 WOWO-△ Old Time Religion
 WTAD-Gospel Singers
 WTMJ-△ Church Services

8:15

NBC-Tom Terris: WBOV
 WCBD-△ United Swedish Service
 WHO-△ Bible Broadcaster
 WJJD-American Scene

8:30

CBS-Aubade for Strings; News: WFBM WCCO WBBM KMOX WKBB WJR (sw-21.52)
 NBC-Coast to Coast on a Bus: KWK
 WBOV-△ Radio Gospel
 WCFL-Melody Moments
 WBA-Melodies
 WIND-Hungarian Air Theater
 WIRE-△ Church of Christ
 WISN-△ Spiritual Fellowship
 WJJD-Vaudeville Show
 WROK-Morning Musicale
 WTAD-WPA Prgm.
 WTMJ-Our Club

8:45

WCBD-△ Polish Bible Class
 WIBA-△ Bible School
 WJJD-Psychiana
 WTAD-Special Prgm. from Hannibal

9:00

NBC-Russian Melodies, dir. Alexander Kiriloff: WMAQ WLW
 CBS-△ Church of the Air: WCCO KMOX WBBM WMBD WKBB (sw-21.52)
 NBC-Radio Pulpit: WCFL
 News: WROK WTMJ WMT
 △ Christian Science Prgm.: WOC WOWO
 KWK-△ Bible Auditorium
 WAAF-Carnival of Comics
 WBOV-Sunshine Hour
 WCBD-△ Meditation Moments
 WFBM-News; △ Old Time Gospel Tabernacle
 WFBM-Stamp Stories
 WGN-Sunday Morning Concert
 WHO-△ Christian Science Prgm.
 WIBA-Norwegian Hour
 WIND-Contrast in Harmonies
 WIRE-Feld Sisters
 WISN-Breakfast Club
 WJJD-Happy Go Lucky Time
 WKBB-△ Church Service
 WLS-△ Little Brown Church

9:15

NBC-Russian Melodies: WOWO
 WMT KWK (sw-15.21)
 WFBM-WPA Prgm.
 WHO-△ Seventh Day Adventist
 WLW-Hugh Cross & His Pals
 WMAQ-Morning Melodies

WOC-Sunday Serenade
 WROK-On the Mall
 WTMJ-Master of Rhythm

9:30

NBC-Madrigal Singers: WBOV
 WCFL WMAQ
 NBC-Dreams of Long Ago; News: WIRE WOWO KWK
 CBS-Walberg Brown Strings: WCCO WFAM WMBD WBBM WKBB WKBH (sw-21.52)
 KMOX-Piano Recital
 WAAF-The Symphonic Hour
 WCBD-Salon Group
 WFBM-Christian Men Builders
 WHO-Crescent Hour of Music
 WIBA-Univ. Club Round Table
 WIND-I Am, Reading Room
 WISN-Sunday Morning Revue
 WJJD-Happy Go Lucky Time
 WLW-News
 WMT-Salvation Army Prgm.
 WOC-Hour of Music
 WROK-Rhythm Makers
 WTAD-Bill Sohm, news

9:45

News: WMBD WLS
 KMOX-Travelogue
 WISN-△ Rhythm Men
 WCFL-New Songs
 WIND-Remote Control
 WLW-Modern Miracles
 WMT-Musical Clock
 WTAD-△ Church in the Wildwood

10:00

CBS-Texas Rangers: WKBH
 WCCO WBBM WFAM KMOX
 NBC-Alice Remsen, contralto: WCFL WOWO
 NBC-News; Silver Flute: WBOV WMAQ WHO (sw-15.33)
 MBS-Northwestern Reviewing Stand: WGN KWK
 WCBD-△ Jewish Hour
 WIBA-News; World Varieties
 WIND-Leaders in Dance Time
 WIRE-Indiana Univ. Prgm.
 WJBC-△ St. Mary's Church
 WJJD-Bureau of Missing Persons
 WKBB-Sunday Morning Revue
 WLS-Folks Worth Knowing
 WLW-Cadle Tabernacle Choir
 WMBD-Theater of the Air
 WOC-△ Seventh Day Adventists
 WROK-News; Morning Concert
 WTAD-Dance Hour
 WTAQ-△ High Mass

10:15

NBC-Neighbor Nell, philosophy: WOWO WIRE WMT
 KWK-Schools on the Air
 WAAF-Swing High
 WCFL-Hit Review
 WIND-Morning Melodies
 WJJD-Dick Jurgens' Orch.
 WOC-Story of a Song

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 WKBB WCCO WMBD WOC (sw-21.52)
 NBC-Felix Knight, trn.: WOWO WMT WCFL
 NBC-Angler & Hunter: WBOV KMOX Employment Service
 WAAF-Do You Remember?
 WBBM-Modern Miracles
 WCBD-△ J. C. O'Hair, pastor
 WFBM-Stardust Melodies
 WHO-Travel Club
 WIBA-Joe Tantiello's Orch.
 WIND-Listen to Yourself
 WIRE-Crystal Melody Hour
 WISN-German Hour
 WJJD-Happy Go Lucky Time
 WKBB-String Ensemble
 WLS-Concert Orch.
 WLW-Donald Novis
 WMAQ-Sunshine Hour
 WROK-Organ Reveries
 WTAD-△ Methodist Church

10:45

NBC-Bill Stern's "Sport Scraps": WMT WOWO

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, Missouri	NBC-B & MBS
WAAF	920	1,000	Chicago, Illinois	Local
WBAA	990	1,000	West Lafayette, Indiana	Local
WBBM	770	50,000	Chicago, Illinois	CBS
WBOW	1310	250	Terre Haute, Indiana	NBC
WCBD	1080	5,000	Chicago, Illinois	Local
WCCO	810	50,000	Minneapolis-St. Paul, Minn.	CBS
WCFL	970	5,000	Chicago, Illinois	NBC
WENR	870	50,000	Chicago, Illinois	NBC-B
WFAM	1200	100	South Bend, Indiana	CBS
WFBM	1230	5,000	Indianapolis, Indiana	CBS
WGN	720	50,000	Chicago, Illinois	MBS
WHA	940	5,000	Madison, Wisconsin	Local
WHAS†	820	50,000	Louisville, Kentucky	CBS
WHO	1000	50,000	Des Moines, Iowa	NBC-R
WIBA	1280	5,000	Madison, Wisconsin	NBC
WIND	560	5,000	Gary, Indiana	Local
WIRE	1400	5,000	Indianapolis, Ind.	NBC-R & MBS
WISN	1120	1,000	Milwaukee, Wisconsin	CBS
WJBC*	1200	250	Bloomington, Illinois	Local
WJJD	1130	20,000	Chicago, Illinois	Local
WJR†	750	50,000	Detroit, Michigan	CBS
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	Local
WROK	1410	1,000	Rockford, Illinois	Local
WSBT	1360	500	South Bend, Indiana	CBS
WSUI	880	1,000	Iowa City, Iowa	Local
WTAD	900	1,000	Quincy, Illinois	Local
WTAM†	1070	50,000	Cleveland, Ohio	NBC-R
WTAQ	1330	1,000	Green Bay, Wisconsin	CBS
WTMJ	620	5,000	Milwaukee, Wisconsin	NBC

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

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

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

NBC-Norsemen Quartet: WHO WMAQ WBOV
 MBS-American Warblers (Amer. Bird Prod.): WGN KWK
 Melody Parade: WAAF WCFL
 WBBM-Hollywood Spotlight
 WIND-Sunday Morning Varieties
 WJBC-△ Park M E. Church
 WJJD-Sunday Rhythms
 WKBB-△ Church Service
 WROK-△ Swedish Mission

11:00

NBC-Southernaires Negro Male Quartet: KWK WLS WOWO (sw-15.21)
 NBC-Home Symph. Orch.; Ernest La Prade, cond.: WCFL (sw-15.33)
 CBS-Major Bowes': KMOX △ Church Service: WHO WMT
 WAAF-Music in the Air
 WBBM-Rhythmic Melody
 WBOV-△ Evangelical Church
 WFAM-St. Mary's Prgm.
 WGN-△ Chicago U. Chapel Service
 WIBA-Workers Alliance Prgm.
 WIND-Sing & Swing
 WJJD-△ Dr. Preston Bradley
 WMAQ-Thrills Behind the News Reel

WMBD-△ Trinity Tabernacle
 WMBI-△ Moody Church
 WTAQ-Organ Request Prgm.

11:15

WAAF-Encores
 WBBM-Morning Varieties
 WFAM-△ Presbyterian Church
 WIBA-△ Congregational Church
 WIND-The Serenader

11:30

NBC-Radio City Music Hall: KWK WLW WOWO (sw-15.21)
 Program: Robert Weede, baritone — Credo from "Otello" (Verdi) and Quand La Flamme de L'Amour from "La Jolie Fille de Perth" (Bizet); orchestra—Third and Fourth movements from "Patetique Symphony" (Tchaikovsky), Summer Evening (Kodaly) and Roumanian Rhapsody (Enesco).
 NBC-Univ. of Chicago Round Table Discussion; Guest Spkrs.: WMAQ (sw-15.33)

CBS-Salt Lake City Tabernacle Choir & Organ: WCCO WKBB KMOX WTAQ WISN (sw-21.52)

WAAF-Orchestra Pit
 WCFL-Contrasts in Rhythm
 WFBM-DePauw Prgm.
 WIND-Methodist Church Prgm.
 WIRE-Rhythm Makers Revue
 WLS-Grace Wilson, songs
 WOC-Ports of Call
 WTMJ-That Was the Year

11:45

CBS-Salt Lake City Tabernacle: WKBB WFAM
 WAAF-Waltztime
 WBBM-Magic Numbers
 WISN-Sunday Songsters
 WLS-Helen Jensen, organist
 WMBD-Sunday Morning Sunshine
 WMT-Richard Wilson, talk
 WTMJ-Hollywood Casting Office

AFTERNOON

12:00

NBC-Radio City Music Hall: Salon Orch.: WENR
 NBC-Al & Lee Reiser, piano duo: WHO WMAQ WBOV (sw-15.33)
 CBS-△ Church of the Air: KMOX WCCO WFAM
 News: WMBD WOC
 WAAF-Musical Hour
 WBBM-Sunday Sunshine
 WCFL-Laff Parade
 WFBM-Song Hits of the Week
 WGN-Reading of the Tribune Comics
 WIBA-Tony Salerno's Orch.
 WIND-German Hour
 WIRE-To be announced
 WISN-Hollywood Matinee
 WJBC-Organ Melodies
 WKBB-Maxine's Melodies
 WKBB-Cathedral Hour
 WMT-George Sir Venka's Orch.
 WTAQ-Duchow's Red Ravens
 WTMJ-Heinie's Grenadiers

12:15

NBC-Henry Busse's Orch. (Oil Shampoo): WMAQ (sw-15.33)
 News: WKBB WIRE WKBB WHO
 WBOV-Dinner Music
 WCFL-Musical Ballads
 WFBM-Dr. David Jacobson
 WJBC-Skip Fiedler
 WMBD-For Men Only
 WOC-Smooth Sailing
 WROK-News; Musicale
 WTAQ-Storyland Lady

12:30

NBC-Smoke Dreams (H. Fendrich); Orch. & Guest: WLW KSD WHO WMAQ
 MBS-Sunday Matinee (Varady); Ted Weems' Orch.: WGN KWK
 CBS-Europe Calling: WFBM WISN WMBD WKBB WKBB
 Bob Trout will interview Edward Startz, chief announcer and studio manager of the Philips Broadcasting Stations PHI and PCI.
 NBC-There Was a Woman (Glass Containers): WENR
 NBC-Cay Music from Vienna: WTMJ WBOV (sw-15.33)
 KMOX-Neighborhood Amateurs
 WCCO-Strange As It Seems
 WCFL-Musical Ballads
 WFAM-Funny Paper Man
 WIBA-News; Concert Interlude
 WIRE-Mat Shilkret's Orch.
 WJJD-Grand Central Station
 WMBL-Organ Melodies
 WMT-American Radio Warblers

WOWO-△ Missionary Hour
 WROK-Dan, the Funny Man
 WTAD-On to Adventure

12:45

CBS-Poet's Gold; David Ross: Orch.: WKBB WMBD WKBB WFBM WISN
 NBC-Command Performance: KWK WMT
 WCCO-Brenson Family
 WCFL-Music in the Air
 WGN-Alice Blue, pianist
 WIRE-Concert Hall
 WJJD-Frankie Trumbauer's Orch.
 WMBI-Round Table
 WOC-△ Country Church of Holywood
 WTAD-Blended Voices
 WTAQ-News

1:00

NBC-Bob Becker; Irma Glen, organist (Red Heart Dog Food); Guests: KSD WHO (sw-15.33)
 NBC-The Magic Key of RCA: Symphony Orch.; Frank Black cond.; Milton J. Cross, m.c.; Guest: WLW WMT KWK
 WBOV WENR WIBA WOWO WTMJ (sw-15.21)

CBS-Boris Morris' String Quartet: WMBD WTAQ WKBB WKBB WCCO KMOX WISN WOC
 WAAF-Remember With Joy
 WBBM-Quarter Hr. of Romance
 WCFL-Kwizz Contest
 WFAM-News; Hungarian Hour
 WFBM-Home Life Hour
 WGN-The Right Job
 WIND-Down the Mississippi
 WIRE-Richard Leibert
 WJJD-Extra, Extra
 WMAQ-Donald Novis Sings
 WMBI-Men's Voices in Song
 WROK-Guitar & Banjo Club
 WTAD-Lawrence Glosemeyer, trn

1:15

MBS-Gotham String Quartet: WGN
 NBC-To be announced: (sw-15.33)
 Strange As It Seems: WHO KSD

KMOX-France Laux, sports
 WAAF-Deserving of Credit
 WBBM-Headlines
 WIRE-Extra! Extra!
 WJJD-Priscilla, pianist
 WMBI-Gospel Message
 WROK-Musical Workshop
 WTAD-Quincy Marches On

1:30

CBS-Jean Hersholt in "Doctor Christian," sketch (Chesbrough): WFBM KMOX WBBM WCCO (sw-11.83)
 NBC-Thatcher Colt Stories (Packers Tar Soap): WMAQ WHO WIRE KSD (sw-15.33)

WAAF-Tower Tunes
 WCFL-Hit Tunes of Tomorrow
 WIND-Know Your Authors
 WISN-"Jewels of the Air"
 WJJD-Hawaiian Echoes
 WKBB-Mississippi Mountaineers
 WKBB-John Gruber, pianist
 WMBD-Buddy & Ann
 WMBI-Young People's Prgm.
 WOC-Today's Farmers
 WROK-Musicale
 WTAQ-Bill Bardeen, stamp talk
 PHI and PCI.

1:45

WAAF-Don Bolt, commentator
 WCFL-Interlude
 WIND-Concert Echoes
 WISN-Symphonetta
 WJJD-Judge John Gutknecht, talk
 WKBB-For Your Information
 WMBD-Attie Treasures
 WOC-Maple Leaf Quartet
 WTAD-Public School Prgm.
 WTAQ-Ralph Schroeder, trn.
 (Continued on Next Page)

ALDEN EDKINS SONG RECITAL

SUNDAY MORNINGS-9:30 to 9:45 a.m.
 WAAF-New York — WTAM-Cleveland
 EDWIN McARTHUR, Accompanist
 THE GRISWOLD MFG. CO., ERIE, PA.

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 14

Sunday

March 13

JACK BENNY
"Jell-O Program" comedian
Sun. 6 pm CST

2:00

NBC-Radio Newsreel (Energie); Parks Johnson & Wallace Buttrick Interviewing: WHO KSD WIRE WMAQ (sw-15.33)

CBS-Philharmonic Symp. Society of New York; John Barbirolli, cond.: WMBD WFBM KMOX WBBM WKBH WTAQ WISN WKBW WOC WCCO WFAM (sw-11.83)

Program: Concerto in E Minor, No. 1, for Piano and Orchestra (Chopin) — Josef Hofmann; Dances from "The Fairy Queen" (Purcell), Symphony in B Minor (Schubert), Shepherd Fennel's Dance (Balfour Gardiner) and Theme and Variations from "Suite No. 3 in G, Op. 55" (Tchaikovsky) — orchestra.
The music detail for this program may be found on page 6 this week.

NBC-On Broadway, sketch (Diamond Crystal Salt): (sw-15.21)
NBC-The Last of the Lockwoods, sketch: WENR WBOW

MBS-On a Sunday Afternoon: WGN

KWK-Captains of Industry
WAAF-Dictionary Baseball
WCFL-Concert Hour
WIBA-Madison Through a Century

WIND-Dance Band
WJJD-Review of the Week
WLW-Check by the Side of Road

WMBI-Singers
WMT-Tangled Tunes
WOWO-News
WROK-News; Sunday Song Service

WTMJ-New Voices of 1938

2:15

KWK-Coyita Bunch & Allan Dale, vocalists

WIBA-Master Singers
WIND-Hawaiian Melodies
WMT-Walnut Street Church
WOWO-Four Fellows

WAAF-Jimmie Kozak, pianist
WBOW-Mystery with Music
WIBA-Lutheran Hour
WIND-Waltz Time
WJBC-Concert
WMAQ-Strange As It Seems
WMT-Cop on the Street
WOWO-Temple Radio Service
WROK-Dixon Community Hour
WSUI-Iowa State Concert Band
WTAD-Inter-church Revival
3:15

NBC-Romance Melodies: WMAQ WBOW
WAAF-George Morgan, tr.
WCFL-News
WIND-Rhythm in Red
WISN-Stump Me Boys
WJBC-Travelogue
WMT-Continental Varieties
3:30

MBS-Lutheran Hour: WMT KWK WIRE WCFL WISN

NBC-The World Is Yours; Smithsonian Inst., drama: WIBA WLW WBOW WTMJ WHO

CBS-Philharmonic Symp.: WOC WAAF-News Room Oddities
WENR-Charlie Agnew's Orch.
WGN-Kay Kyser's Orch.
WIND-Swing Serenade
WJBC-Dance Music
WJJD-Musical Matinee
WMAQ-Question-Air with Bob Brown

WOWO-Lutheran Hour
WROK-Music Graphs
WTAD-Jack Petrie
3:45

WAAF-St. Francis Retreat League
WIND-Hits of the Week
WJBC-Poetry
WJJD-Tommy Tucker's Orch.
WROK-Songs of Yesterday
WTAD-Bates Trio
4:00

NBC-Metropolitan Opera Auditions of the Air (Sherwin Williams Co.); Wilfred Pelletier, orch. cond.; Guests: WENR WOWO WMT KWK (sw-15.21)

NBC-Marion Talley, sop. (Ry Krisp); Josef Koestner's Orch.; chorus: WIRE WMAQ WHO WTMJ WIBA KSD (sw-9.53)

Program: Miss Talley—Coming Through the Rye and Springtime of Love; chorus—Medley of Hawaiian Tunes and Lolita; ensemble—Two Hearts in Three Quarter Time; and orchestra—Indian Love Call and Good Night Angel.

CBS-Magazine of the Air (Heinz Co.): WISN WOC WFBM KMOX WCCO WBBM (sw-11.83)

Program: Channing Pollack's talk, "The Happiness of Not Having Too Little"; Nathan Gordon, guest viola player, Air on the G String (Bach); Lyn Murray and choir, La Danza (Rossini); Clyde Barry, None But the Lonely Heart and Deep River; orchestra, Moment Musicale (Shubert).

MBS-Musical Steelmakers (Wheeling Steel Corp.): WGN WLW

WAAF-Int'l Potpourri
WBOW-Easy to Remember
WCFL-Father Justin's Rosary Hour
WFAM-Book of the Week
WIND-Moissaye Boguslawski, pianist

WJBC-Organist
WJJD-News
WKBW-Spelling Bee
WMBD-Tune Peddlers
WROK-News; Musicale
WTAD-Bates Trio
WTAQ-Ave Maria
4:15

WBOW-W.P.A. Prgm.
WFAM-Reverie; News
WJJD-Happy Harmonies
WMBD-Maurice Warner & Lillya Diesch
WTAD-News
4:30

MBS-The Shadow (D. L. & W Co.): WGN

CBS-Guy Lombardo's Orch (Bond Bread): KMOX WFBM (sw-11.83)

NBC-Mickey Mouse Theater of the Air (Pepsodent Co.); Felix Mills' Orch.; Walt Disney, m.c.: WMAQ WHO WLW KSD WTMJ WIRE WIBA (sw-9.53)

NBC-Sunday Afternoon with Smilin' Ed McConnell (Acme Paint); Irma Glenn, organist; WENR WMT KWK (sw-15.21)

CBS-Oliver Drake, news oddities: WOC WCCO WTAQ WKBH WISN

NBC-Frank Simon's Armco Band, talk by Ironmasters: WOWO WENR WLW KWK WMT (sw-15.21)

Jack Krueger, guest trombonist from Kansas City, Missouri, will play Love Thoughts (Pryor). The band will offer Boston Commandery (Carter), A Bit of Irish (Hadley), Variations from Suite in G Major (Tchaikovsky), March of the Dwarfs (Grieg), Swinging the Jugots (De Loyce Mollit), and P.S.M.A. (A. S. Miescier).

NBC-Sunday Drivers; Frances Adair; Fields & Hall: WBOW WIRE WHO (sw-15.33)

WAAF-Balladiers
WCBD-Zion Sunday Services
WCFL-Concert Hour
WIBA-Amer.-Scandinavian Hour
WIND-Dixieland Band
WIRE-Rev. Alvey
WJJD-Happiness Highway
WMAQ-To be announced
WROK-Amateur Hour
WTAD-Moods in Black & White
WTMJ-German Hour

2:45

WAAF-Elsa Mayer, contr.
WGN-Bob Becker
WIND-Sterling Young's Orch.

3:00

MBS-Court of Human Relations (Vadsco Sales Corp.): WGN WLW KWK

NBC-Romance Melodies: WCFL NBC-Nat'l Vespers: WENR Father Charles E. Coughlin: WHO WJJD WOC WTMJ WIRE

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 UNIVERSITY OF CHICAGO ROUND TABLE DISCUSSIONS, NBC-Red.

11:30 CST RADIO CITY MUSIC HALL; Erno Rapee, conductor; Robert Weede, NBC-Blue.

AFTERNOON

12:30 CST EUROPE CALLING, CBS.

1:00 CST THE MAGIC KEY, symphony orchestra, Frank Black, conductor; guests, NBC-Blue.

2:00 CST PHILHARMONIC-SYMPHONY SOCIETY of New York, John Barbirolli, conductor; Deems Taylor, commentator; Josef Hofmann, guest, CBS.

2:30 CST FRANK SIMON'S ARMCO BAND; Jack Krueger, guest, NBC-Blue.

4:00 CST MAGAZINE OF THE AIR; Channing Pollock, Morton Bowe, Mark Warnow's orchestra; Nathan Gordon, guest, CBS.

4:00 CST METROPOLITAN OPERA AUDITIONS by Wilfred Pelletier, NBC-Blue.

4:30 CST MICKEY MOUSE THEATER OF THE AIR; Walter Disney, m.c.; Felix Mills' orchestra, NBC-Red.

5:00 CST JOE PENNER with Gene Austin, Julie Gibson, Jimmy Grier's orchestra, CBS.

5:00 CST GEORGE JESSEL PROGRAM with Norma Talmadge, Tommy Tucker's orchestra; Edmund Lowe, guest, MBS.

NIGHT

6:00 CST JACK BENNY with Mary Livingstone, Kenny Baker, Andy Devine, Sam Hearn, Don Wilson, Phil Harris' orchestra, NBC-Red.

6:00 CST OPEN HOUSE with Jeanette MacDonald, Wilbur Evans, chorus, Josef Pasternack's orchestra, CBS.

6:30 CST PHIL BAKER, Bottle and Beetle, Oscar Bradley's orchestra, CBS.

6:30 CST BAKER'S BROADCAST with Ozzie Nelson's orchestra, Harriet Hilliard, Feg Murray; Boris Karloff, guest, NBC-Blue.

7:00 CST CHASE AND SANBORN HOUR with Don Ameche, Dorothy Lamour, Edgar Bergen and Charlie McCarthy, Stroud Twins, John Carter, Robert Armbruster's orchestra; guests, NBC-Red.

8:00 CST FORD SUNDAY EVENING HOUR, Sir Ernest MacMillan, conductor; Jose Iturbi, guest, CBS.

8:00 CST HOLLYWOOD PLAYHOUSE with Tyrone Power, NBC-Blue.

WAAF-Kay Armen
WBBM-Spelling Bee
WBOW-Caravan of Songs
WCLS-For Your Information (1310 kc)

WFAM-America in Peace
WIND-News
WJBC-Am. Legion Auxiliary
WJJD-Le Roy's Music Course
WLW-Musical Camera
WMBD-Bill Vickland's Vespers
WOWO-Church of the Nazarene
WROK-Tercentenary Prgm.
WTAD-Bessie Dean Reinert, sop.

4:45

NBC-Edward Davies, bar.; Orch.: WENR

CBS-Dave Bacal, organist: WISN WCCO WOC WTAQ WKBH KWK-United Charities Reporter
WAAF-Tea Dance
WFAM-WPA Prgm.
WIND-Singing Canaries
WJBC-High School Group
WJJD-Victor Quan's Orch.
WMBD-Dr. Townsend
WMT-Psychiana

5:00

CBS-Joe Penner with Jimmie Grier's Orch.; Gene Austin, songs; Julia Gibson, vocalist; (Coco Malt): KMOX WCCO WFBM WBBM (also KNX KSL at 10 p.m.)

MBS-George Jessel; Norma Talmadge; Tommy Tucker's Orch.; Guests (Regional Adv.): WGN KWK WMT
Guest: Edmund Lowe.

NBC-Musical Camera; Josef Cherniavsky's Orch.: WLW WOWO
NBC-Catholic Hour: WMAQ WBOW WIBA WIRE (sw-9.53)

KSD-News; Gabriel Heatter, commentator; Musical Demitasse
WAAF-Bureau of Information
WCFL-Polish-American Democratic Organization, talk
WENR-Amateur Hour
WHO-Broadway Comedy Stars
WIND-Freddie Martin's Orch.
WISN-Organ Melodies
WJJD-Kinney's Hawaiians
WKBW-Warburg Vespers
WKBH-Singing Strings
WMBD-Hit Parade
WOC-Sunday School
WROK-Elks Club Safety Prgm.
WSBT-Volunteer Workers Story Hour
WTAQ-Beacon Lights
WTMJ-Musical Spoelldown

5:15

KSD-Tales of the Foreign Legion
WAAF-Sentimental Journeys
WHO-Melody Time
WJJD-Sons of the Pioneers
WOC-Out of the Past
WROK-Ber. Whitechurch, songs
WSBT-Wings Around the World
WTAD-"T" Men

5:30

CBS-Double Everything (Wrigley's); Al Shaw & Sam Lee; Andrew Sisters & Others; Carl Hohengarten's Orch.: WFBM WBBM WCCO KMOX (sw-11.83)

NBC-A Tale of Today, drama (Princess Pat): WMAQ (sw-9.53)

NBC-Haven MacQuarrie, dramatic sketches: WCFL WMAQ (sw-15.21)

MBS-News Testers: WGN WMT KWK

KSD-Pepper-Uppers
WAAF-Byrd Arnold Smith
WIBA-Concert Trio
WIRE-Master Mind
WISN-Polish Merry-makers
WJJD-Pickard Family
WSBT-Sunday at Twilight
WKBH-Meditation
WLW-My True Story
WMBD-Playhouse

WOC-Gerry Morrissey, songs
WOWO-To be announced
WROK-Salvation Army Band
WSBT-Dance Parade
WTAD-Barney Thompson, bar.
WTAQ-Dinner Concert
WTMJ-Chorus Singers

5:45

MBS-Charioters: WGN KWK
News: WHO WMT
WAAF-Shadowland
WIRE-Al Wynkoop
WISN-Sunday Songsters
WKBW-Waikiki Serenade
WKBH-Evening Serenade
WOC-Geo. Sokolsky, talk

NIGHT

6:00

CBS-Vicks' Open House; Jeanette MacDonald, sop.; Wilbur Evans, bar.; Josef Pasternack's Orch.: WJR WCCO WIAS WBBM KMOX WFBM (sw-11.83)

Tony Wons will award four violins and \$1,000 to the winners in the Tony Wons Violin Contest—Delores Maurine Miller, Harry Sykman, Gloria Jacqueline Perkins, and Stuart Canin.

NBC-Jell-O Prgm.; Starring Jack Benny, comedian; Mary Livingstone; Kenny Baker, tr.; Sam "Schlepperman" Hearn; Andy Devine; Don Wilson, announcer; Phil Harris' Orch.: WBOW WIRE WMAQ WTAM WIBA WTMJ WHO KSD WLW (sw-9.53) (also see 10:30 p.m.)

NBC-To be announced: WENR WMT (sw-11.87)

MBS-Forum: WGN
Sports: WKBW WOC WTAD
KWK-Sports; Vocalists
WCFL-Father Maguire's Round Table

WIND-Polish Prgm.
WISN-Down by Herman's
WKBH-Wings Over the World
WMBD-Ray Olson
WROK-News; Dinner Music
WSBT-Sunday at Six
WTAQ-Dance Orch.

6:15

News: WMBD WOC
WKBW-Facts About Community Chest
WKBH-Success Story
WROK-Veterans of Foreign Wars; Musicale
WSBT-The New Yorkers

6:30

NBC-Interesting Neighbors with Jerry Belcher; Roy Shield's Orch. (F. W. Fitch Co.): KSD WBOW WMAQ WHO WIRE WTAM (sw-9.53)

NBC-Baker's Broadcast with Ozzie Nelson's Orch.; Feg Murray & Harriet Hilliard: KWK WMT WTMJ WIBA WLS (sw-11.87)

Guest: Boris Karloff.

CBS-Phil Baker, comedian (Gulf Oil) with Bottle & Beetle; Lucille Ball, comedienne; Oscar Bradley's Orch.; Guests: WJR WSBT WFBM WHAS (sw-11.83)

Turn to pages 12 and 13 to see pictures of Phil Baker and company.

CBS-Week-end Potpourri: WBBM WKBH WISN WMBD WOC WKBW

MBS-Larry Funk's Orch.: WGN KMOX-The Land We Live in
WCCO-March of States
WCFL-Dance Orch.
WLW-Newspaper of the Air
WROK-House by the Side of the Road
WTAQ-News

6:45

CBS-Week-end Potpourri: WTAQ WCFL-Barratt O'Hara

WGN-Broadway Comedy Stars
WKBW-News
WLW-Melody Grove
WMBD-On to Adventure
WROK-Dinner Music

7:00

NBC-Chase & Sanborn Hour; Don Ameche, m.c.; Edgar Bergen & Charlie McCarthy; Dorothy Lamour, sop.; Stroud Twins, comedians; John Carter, tr.; Robert Armbruster's Orchestra; Guest: WTMJ WTAM WIRE WHO WLW WMAQ KSD WIBA (sw-9.53)

A story about the Stroud Twins by James Street may be found on pages 2 and 3.

NBC-Detective Stories: WBOW WMT (sw-11.87)

CBS-St. Louis Blues: WJR WOC WSBT WFBM WMBD KMOX WISN WTAQ WHAS WKBH WKBW (sw-11.83)

MBS-"Mr. Geiger," by Jean Falso Williams: WGN KWK
WBBM-Manhattan Mother
WCFL-Polish Prgm.
WIND-Headlines & Harmonies
WLS-To be announced
WROK-Black & White Harmony

7:15

WROK-Musicale

7:30

CBS-Lyn Murray's Musical Gazette: WOC WSBT WISN WFBM WCCO WHAS WJR WMBD WKBH KMOX WTAQ WKBW (sw-11.83)

NBC-Ernest Gill's California Concert: WBOW WLS WISN (sw-11.87)

MBS-Sammy Kaye's Orch.: WMT KWK
WBBM-Public School Series
WCFL-Lithuanian Prgm.
WGN-Jack Russell's Orch.
WIND-Gypsy Caravan
WROK-Pilgrim Rest Hour

7:45

WBBM-Sports Huddle
WGN-Arthur Sears Henning
WIND-Tuneful Truths

8:00

CBS-Ford Sunday Evening Hour; Symphony Orch. & Chorus; Sir Ernest MacMillan, dir.: WSBT WKBW WISN WOC WTAQ WHAS KMOX WKBH WCCO WFBM WBBM WMBD WJR (sw-11.83)

Guest: Jose Iturbi.
The music detail for this program may be found on page 6 this week.

NBC-Manhattan Merry-Go-Round (Dr. Lyons); Pierre Le Kreeun, tr.; Men About Town, trio; Rachel Carley, vocalist; Don Donnie's Orch.: WTAM KSD WIBA WTMJ WMAQ WIRE KOA WHO (sw-9.53)

Program: It's Easter Said Than Done and Je Voudrais Tout—Miss Carley; Your Eyes Have Told Me So—Mr. LeKreeun; I Live the Life I Love—Miss Carley and Mr. LeKreeun; Oh Leo, Flit and Hot-Cha-Cha—Men About Town and the orchestra.

NBC-Hollywood Playhouse (Woodbury); Presents Tyrone Power & Guest; Harry Sosnik's Orch.: WMT WENR WLW KWK (sw-11.87) (also see 9:30 p.m.)

MBS-Hawaii Calls: WGN WBOW-Elks Safety Club
WCFL-Irish Hour
WIND-Emil Flindt's Orch.
WROK-Swedish Church
WSUI-Vespers

8:15

WBOW-Master Singers
WIND-Leaders in Dance Time

8:30

NBC-Walter Winchell's Jergen's Journal: WENR WMT WLW KWK (sw-11.87) (also see 10 p.m.)

NBC-American Album of Familiar Music (Bayer's Aspirin); Frank Munn, tr.; Jean Dickenson, sop.; Amsterdam Chorus; Arden & Arden, piano duo; Bertrand Hirsch, violinist; Gus Haenschen's Orch.: WHO KSD WIRE WMAQ WTAM WIBA WTMJ KOA (sw-9.53)

Miss Dickenson will sing Song of India and O Dolce Concerto. Mr. Munn will sing Where Or When. Bertrand Hirsch, violinist, will play Tango in "D." The orchestra will offer selections from "Funny Face," "Linger A While and Spring, Beautiful Spring.

MBS-The Brown Sisters: WGN

Sunday

March 13

JEAN DICKENSON
"American Album of Familiar Music" soprano
Sun. 8:30 pm CST

WCFL- Δ Pentecostal Church
WENR-Music As You Desire It
WHAS-Tommy Reynolds' Orch.
WIND-Dance Time
WLW-Twenty-four Hours Review
WTAM-News; Henry Biagini's Orch.

11:30
NBC-One Man's Family: KPO
KFI (also see Wed. Prgm. at 8 p.m.)
End of Sunday Programs

NBC-News; Ernie Holst's Orch.: WMAQ WBOW KSD (sw-9.53)
CBS-Horace Henderson's Orch.: WBBM WISN WTAQ
CBS-Cab Calloway's Orch.: WJR WHAS WMBD WSBT WFBM WKBB WKBH (sw-11.83)
MBS-Ozzie Nelson's Orch.: WLW WIRE WGN KWK
KMOX-Headline Highlights
WCCO-Musical Prgm.
WCFL-Dance Orch.
WENE-Andy Kirk's Orch.
WHO-Sports Review
WIBA-The Indian Room
WIND-Emil Flindt's Orch.
WMT-News

10:45
CBS-Horace Henderson's Orch.: WCCO WOC
NBC-Ernie Holst's Orch.: WHO
NBC-Henry Busse's Orch.: WMT WIBA
KMOX-Dusty Roades' Orch.
WBBM-Melodie Time
WJBC-Peggy Payne & Pioneers

11:00
CBS-Larry Kent's Orch.: WJR KMOX WTAQ WBBM WMBD WKBB WISN WOC WFBM
MBS-George Olsen's Orch.: WIRE KWK WMT WGN
NBC-Jack Denny's Orch.: WMAQ WHO KSD WBOW
NBC-Roger Pryor's Orchestra: WIBA (sw-6.14)
KOA-Night Editor
WCCO-Little Jack Little's Orch.

NBC-Marlowe & Lyon, piano duo: WHO WBOW WMAQ (sw-9.53)
MBS-Jack Betzner's Orch.: WGN News: WIBA WMBD WTAQ WTAQ WOC
KMOX-Broadway Comedy Stars
WBBM-Henry Gendron's Orch.
WCFL- Δ National Revival
WENR-Globe Trotter
WIRE- Δ Wheeler City Mission
WJBC- Δ M. E. Church
WLW-Paul Sullivan, news
WOWO-Back Home Hour
WTAM-Tom Ireland; Musical Bulletin Board
WTMJ-News; Dance Orch.

10:15
NBC-Irene Rich, drama (Welch Grape Juice): WSM KOA KPRC WBAP (also at 8:45 p.m.)
CBS-Abe Lyman's Orch.: WMBD NBC-Charlie Agnew's Orch.: KSD WBOW WENR (sw-9.53)
News: WIRE WHO
KMOX-C. Albert Scholin, organist
WCCO-Cedric Adams
WIBA-Club Chanticleer
WLW-Billy Snider's Orch.
WMAQ-Highlights of the Week
WOC-Janiboree
WTAM-Music You Want
WTAQ-Dance Orch.

10:30
NBC-Jell-O prgm.: Starring Jack Benny: KFI KOA (also at 6 p.m.)

CBS-Skelly Court of Missing Heirs: WBBM KMOX WISN WMBD WOC WTAQ WKBH WKBB WCCO
NBC-Norman Cloutier's Orch.: WHO WBOW WMAQ (sw-9.53)
NBC-Cheerio: Talk & Music: KWK WENR (sw-11.87)
CBS-Headlines & By-Lines: WFBM WSBT (sw-11.83)
MBS- Δ Old Fashioned Revival: WMT WIND
Comedy Stars of Broadway: WOWO WHAS
WGN-Jack Russell's Orch.
WIBA-Just Music
WIRE-Carl Baker
WJR-In the Hermit's Cave
WLW-Country Sunday
WROK-Ferde Grofe's Orch.
WTAM-Symphonic Variations
WTMJ-To be announced

9:45
News: WHAS WROK
WIRE-Dept. of Public Welfare
WOWO-Organ Serenade
WTMJ-Dance Orch.
10:00
NBC-Walter Winchell's Jergens' Journal: KOA WSM KPRC WBAP (also at 8:30 p.m.)
CBS-Abe Lyman's Orch.: WISN WSBT WCCO WKBH WHAS WKBB WFBM WJR (sw-11.83)
NBC-News; Blue Barron's Orch.: KWK

NBC-Rising Musical Star (Seal-test); Alex Smallens' Symp Orch.; Mixed Chorus, dir. Eugene Fuerst; Alois Havrilla, commentator; Guest: WIRE WTAM WTMJ WIBA WMAQ WHO (sw-9.53)
Guests: Charlotte Symons, soprano; Pauline Pierce, alto; and Leonard Warren, baritone.
The music detail for this program may be found on page 6 this week.
NBC-Paul Martin's Orchestra: KWK WOWO WBOW (sw-11.87)
News: WIND WKBH
Dance Orch.: WKBH WTAQ
KOA-Golden Melodies
KSD-Rosario Bourdon's Orch.
KWK-News; Musical Prgm.
WCFL-Amateur Hour
WENR-Vocal Varieties
WISN-Chester Lincoln's Orch.
WLW-Unsolved Mysteries
WMBD-Irene Allan, organist
WMT-Court of Missing Heirs
WOC-Romantic Musings
WROK-Musicale
WSBT-Answer Me This

9:15
KWK-Organ Moods
WENR-Stalking Wild Game
WIND-Stars Over Manhattan
WMBD-Harry Hill's Orch.
WTAQ-Cinderella
9:30
NBC-Hollywood Playhouse (Woodbury's): KOA WSM KPRC WOAI WBAP (also at 8 p.m.)

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-560
WIRE-1400
WISN-1120
WJBC-1200
WJJD-1130
WJR-750
WKBH-1500
WKBH-1380
WLS-870
WLW-700
WMAQ-670
WMBD-1440
WMBI-1080
WMT-600
WOC-1370
WOWO-1160
WRJN-1370
WROK-1410
WSBT-1360
WSUI-880
WTAD-900
WTAM-1070
WTAQ-1350
WTMJ-620

WBOW-Dance Orch.
WCCO-Music
WIND-Sunday Evening Club

8:45
NBC-Irene Rich, drama (Welch Grape Juice): WENR WOWO WMT KWK (sw-11.87) (also see 10:15 p.m.)
WGN-News; Sports Review
WLW-Unbroken Melodies

9:00
CBS-Zenith Foundation: WFBM WBBM KMOX WJR WCCO WHAS (sw-11.83)
MBS-Good Will Hour (Ironized Yeast): WGN

Monday

March 14, 1938

Monday

MORNING

7:00 am CST

CBS-Sunny Melodies: (sw-21.52)
News: WIND WOWO WTAD
Musical Clock: WROK WOC WKBH WIBA
KMOX-Sing. Neighbor, Sing
KWK-Sunny Time
WAAF-Celebrity Breakfast
WBBM-Dawn Salute
WBOW-Open Your Eyes
WCCO-Air Almanac
WCFL-You Gotta Get Up
WFAM-Morning Bugle; News
WFBM-Early Birds
WGN-California Sunshine
WHO-Len & Martha
WIRE-News; Musical Clock
WISN-Early Risers Club
WJJD-Rhubarb Red
WKBH-Uncle Josh
WLS-News; Markets
WLW- Δ Nation's Family Prayer
WMAQ-Suburban Hour
WMBD-Family Almanac
WMBI- Δ Sunrise Service
WMT-Cuckoo Clock
WTAQ-Reveille
WTMJ-Livestock Market; Top of the Morning

7:15

CBS-Four Clubmen: (sw-21.52)
News: WHO WCCO WMT WLW
Musical Clock: WBOW WTAD
KMOX-Popular Melodies; Market
WJJD-It's Risin' Time
WKBH-Morning Revue
WLS-Pokey & Arkie
WMBD-Hit Parade
WOWO-Morning Roundup
WTAD-Musical Clock; Mikronicle

7:30

CBS-Fred Feibel, organist: (sw-21.52)
News: WTAQ WIBA WKBH
 Δ Devotions: WKBH WLS
Musical Clock: WMBD WMT WBBM
KMOX-Musical Prgm.
KWK-Hits and Encores
WAAF-Don Norman
WCB- Δ Gospel Tabernacle
WCCO-Musical Chimes
WGN-Music Box
WHO-Melody Time
WJJD- Δ Christian Science
WLW-The Gospel Singer
WTAD-Around the Breakfast Table
WTMJ-News; Top of the Morning

7:45

KMOX-Let's Compare Notes
KWK-Top of the Morning
WHO-Favorite Melodies
WIBA-Musical Clock
WJJD-Hawaiians

WKBH-Tune Tossers
WKBH-Singing Twins
WLS-Jolly Joe's Pet Pals
WLW-To be announced
WMBD-Police Flash
WOWO- Δ Concordia Chapel
WTAD-News
WTAQ-Today's Almanac

8:00

NBC-Breakfast Club; Vocalists; Don McNeill, m.c.; Orch.; News: WCFL WBOW WOWO
CBS- Δ Dear Columbia; News: WFBM WTAQ WFAM WKBH (sw-21.52)
News: WMBD WKBH WIRE
Coffee Pot Inn: WMT WHO
KMOX-Views on News
KSD-News; Rhythm Makers
KWK-Singing Cowboys
WAAF-Breakfast Express
WCB- Δ Morning Meditations
WGN-Everyday Words; Good Morning Prgm.
WHA-Band Wagon
WIND-Harry Zimmerman, organist
WJJD-Happy Go Lucky Time
WLS-Julie Belle & Scotty
WLW-Hymns of All Churches
WMAQ-Your Neighbor

8:15

NBC-Person to Person: KSD
Musical Clock: WHO WMT
KMOX-Houseboat Hannah
KWK-Mrs. O'Brien's Boarding House
WCB- Δ Christianity in Action
WHA-Morning Melodies
WIND-Bob Atcher, songs
WIRE-Dessa Byrd
WJJD-Toastmaster
WKBH-Uncle Bob
WLS-Morning Minstrels
WLW-Houseboat Hannah
WTMJ-Your Home Town

8:30

CBS-Lee Francis, pianist: WKBH
CBS-The Road of Life, sketch (Chipso): WBBM KMOX (sw-21.52)
NBC-To be announced; News: KSD
KWK-Candid Camera; News
WAAF-Edna Earle
WBOW- Δ Radio Gospel; News
WCB- Δ Polish Prgm.
WCCO-Hugh Aspinwall
WFAM-Your Engagement Book
WFBM-Round-up
WHO-Morning Melodies
WIBA-Today's Almanac
WIND-News & Current Hits
WJJD-Bob Atcher & Bonnie Blue Eyes, songs
WKBH-Musical Breakfast
WLS-News
WLW-Myrt & Marge
WMAQ-Whistler & his Dog; News
WMBD-Sutliff & Case Bandwagon
WOC-Mail Bag

WROK- Δ Morning Devotions
WSUI-Daily Iowan of the Air
WTAD- Δ Interchurch Revival
WTAQ-Song Title
WTMJ-Party Line

8:45

NBC-Dan Harding's Wife, sketch (Nat'l Biscuit Co.): WMAQ
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX WCCO (sw-21.52)
NBC-Landt Trio: KSD
WBBM-Linda's First Love
WFBM- Δ Morning Devotions
WFBM-Apron Strings
WHO-Oddities
WIBA-Interlude; Variety Prgm.
WIND-Mind Your Manners
WIRE-Social Calendar; Rose Room Melody; Footnotes
WJJD-Chicago Tuberculosis Institute
WKBH-Tonic Tunes
WKBH-Rapid Ad
WLS-Don & Helen, vocal duo
WLW-Young Widder Jones
WMBD-Women of Today
WMT-Highway Bulletin; News
WOC-News
WROK-Town Crier
WSUI-Morning Melodies; Service Reports
WTAD-Through Life's Window
WTAQ-Coffee Hour
WTMJ-Dinty Moore

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-Margot of Castlewood sketch (Quaker Oats): WLS KWK WMT WTMJ WOWO (sw-15.21)
WAAF-News; Interlude
WBOW-Melody Time
WCB- Δ Italian Prgm.
WCFL-Party Line
WFAM-Concert Time
WGN-Martha Crane & Helen Joyce
WIBA-Americana
WIND-Priscilla Holbrook, pianist
WJJD-Nick Lucas & Playboys
WKBH-Chance Steps
WKBH-Olive Hagen, organist
WLW-Linda's First Love
WMBD-Messenger; Weather
WROK-News
WSUI-Within the Classroom
WTAD-Homemaker's Prgm.
WTAQ-Mid-Morning Revue

9:15

NBC-John's Other Wife, sketch (Louis Philippe): WMAQ KSD WIRE WHO

CBS-Myrt & Marge, sketch (Super Suds): KMOX WFBM WCCO WISN WBBM WMBD
NBC-Cabin at the Crossroads, sketch (Aunt Jemima): WLS WMT KWK WLW WTMJ WOWO (sw-15.21)
WAAF-King of the Kitchen
WBOW-Mid-Morning Music
WCFL-Double in Stars
WHA-American Observer
WIND-Your Favorite Band
WJJD-Eddie Fitzpatrick's Orch.
WKBH-News
WKBH-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

9:30

NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
CBS-Tony Wons' Scrapbook (Vicks): WCCO KMOX WBBM
MBS-Get Thin to Music: WGN
NBC-Just Plain Bill, sketch (Anacin): WMAQ WIRE WHO
NBC-Josh Higgins of Finchville: WCFL WBOW WMT
Eb & Zeb: WIND WKBH
WAAF-Canary Serenade
WCB- Δ Deutsche Liedertunde
WFAM-Fashion Pointers
WFBM-Kitchen Clinic
WHA-Field with Ranger Mac
WIBA- Δ Church of the Air
WISN-News
WJJD-Adult Educational Council
WKBH-Morning Melodies; Ma Perkins
WLW-Betty & Bob
WMBD-Sweetheart Time
WOC-Morning Parade
WOWO-Richard Trojan
WROK-Radio Rhythm
WTAD-Ma Perkins
WTAQ-Melody Lane
WTMJ-Dan Harding's Wife

9:45

NBC-Woman in White, sketch (Pillsbury): WMAQ WIRE WHO WTMJ KSD
NBC-Kitchen Cavalcade: (sw-15.21)
CBS-Oxydol's Own Ma Perkins, sketch: WCCO KMOX WKBH WKBH WOC
NBC-Viennese Ensemble: WBOW Dr. Friendly: WGN WLW Party Line: KWK WTAD
WBBM-Truman Bradley
WCFL-Bittersweet Melodies
WFAM-Serenade
WIBA-Music Graphs
WIND-Musical Varieties
WISN-Ann Leslie's Scrapbook
WJJD-Sentenced Men
WLS-News; Markets
WMBD-News
WMT-Young Widder Jones
WOWO-Modern Home Forum

WROK-Musicale
WSUI-Prgm. Calendar; Weather

10:00

CBS-Ruth Carhart, songs: WISN WTAQ WFBM WOC
NBC-David Harum, sketch (Baby): KSD WIRE WMAQ WHO (sw-15.33)
NBC-Viennese Ensemble: WIBA WMT
NBC-The Story of Mary Marlin, sketch (Ivory Soap): WLS WLW (sw-15.21)
KMOX-Jean Abbey, radio shopper
KWK-Dr. Friendly
WAAF-Woman's Page
WBBM-Heart of Julia Blake
WCB- Δ Rhythm Men
WCCO-Judy & Jane
WCFL-Varieties
WFAM-Shopper's Guide
WGN-Don Pedro & Piano
WHA-Homemakers
WIND-Traffic Court Broadcast
WJBC-Personality Hour
WJJD-Sons of Pioneers
WKBH-Hollywood Reporter
WKBH-Home Economics
WMBD-Musical Painters
WROK-News & Markets; Organ
WSUI-Home Decoration
WTAD-News
WTMJ-Univ. Wis. Ext. Div.

10:15

CBS-Romance of Carol Kennedy, sketch (Heinz): KMOX WISN WBBM WFBM WCCO
NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WTMJ WIFE KSD WHO WIBA
NBC-Pepper Young's Family, sketch (Camay Soap): WLS (sw-15.21)
NBC-Popular Waltzes: WBOW
MBS-Bachelor's Children (Old Dutch Cleanser): WGN
KWK-Grady Cantrell
WAAF-Mid-Morning Varieties
WCFL-Popular Varieties
WJBC-Riddle Time
WJJD-Sports Edition Handicap per
WJR-Peaceful Valley
WKBH-Rhythm & Romance
WKBH-Your Home
WLW-News: Weather; Markets
WMBD-Linda's First Love, sketch
WMT-Singer of Sacred Songs
WOC-Morning Varieties
WOWO-The Editor's Daughter
WROK-Woman's Forum
WSUI-Yesterday's Favorites
WTAD-Concert Hall
WTAQ-Radio Vocals

10:30

CBS-Eig Sister, sketch (Rinso) WCCO WBBM WISN WMBD KMOX WFBM
NBC-Vic & Sade, sketch (Crisco): WLS (sw-15.21)

NBC-Breen & de Rose: WMT
NBC-How to be Charming, sketch (Phillips): WMAQ WHO WIRE WTMJ WIBA KSD
KWK-News; Wake Up & Sing
WAAF-Swing High
WBOW-Harry Reser's Orch.
WCFL-Peeker in the Pantry
WFAM-Health Talk; Gypsy Fiddles
WGN-Painted Dreams, sketch
WIEU-Aid Parade
WIND-Hollywood Reporter
WJBC-Dollar Daze
WJJD-Women's Exchange Prgm.
WKBH-Musical Almanac
WKBH-Troubadour
WLW-Carson Robison's Buckaroos
WMBI- Δ Devotional Hour
WOC-Radio Bazaar
WOWO-Linda's First Love
WSUI-The Book Shelf
WTAQ-News; Merry Go Round

10:45

NBC-Edward MacHugh, Gospel Singer (Ivory Soap): WLS (sw-15.21)
CBS-Aunt Jenny's Real Life Stories (Spry): WBBM WCCO KMOX WMBD WFBM WISN
NBC-Betty Moore; Interior Decorating Talk (Benjamin Moore & Co.): WHO KSD WMAQ
NBC-Originalities: WBOW Party Line: WIRE WOWO
KWK-The Morning After
WAAF-Foolish Questions
WFAM-Dick Cover
WGN-Siella Dallas
WHA-Piano Melodies
WIBA-The Editor's Daughter
WIND-News & Livestock Markets
WJBC-Peggy Payne & Pioneers
WJJD-Priscilla, pianist
WKBH-Mixing Bowl
WKBH-Beauty Box Revue
WLW-The Goldbergs
WMT-Frank Voelker, organist
WOC-Screen Fans Prgm.
WROK-Music Graphs
WTAD-Betty & Bob
WTMJ-Merry-Go-Roundup

11:00

CBS-Mary Margaret McBride, columnist (Minute Tapioca): WBBM WFBM KMOX WISN WOC WCCO WFAM WMBD
NBC-Girl Alone, sketch (Kellogg): WMAQ WLW
NBC-Vaughn de Leath, songs: WBOW (sw-15.33)
MBS-The Boy & Girl Friend: WIRE
Young Widder Jones: WCFL KWK
KSD-News; George Hall's Orch.
WAAF-Memory Lane
WBAA-Amer. Institutions; News
WGN-Woman in the Store
WHA-Talking Book

(Continued on Next Page)

Monday

March 14

BILLY IDELSON
Rush of "Vic and Sade"
Mon. 2:30 pm CST

(11:00 a.m. Continued)

WHO-Robert Hood Bowers' Band
WIBA-Linda's First Love
WIND-Sketches in Melody
WJBC-Take It for Granted
WJJD-Bureau of Missing Persons
WKBB-Treasure Chest
WKBH-Musical Moods
WLS-Virginia Lee & Sunbeam
WMT-Tangled Tunesters
WOWO-Bill Board
WROK-Morning Varieties
WSUI-Within the Classroom
WTAD-News
WTAQ-Hollywood on Parade
WTMJ-What's New in Milwaukee?

11:15

CBS-Your News Parade (Lucky Strike Cigarettes); Edwin C. Hill, commentator; KMOX WCCO WBBM WISN WMBD WKBB WOC WFBM
NBC-The O'Neills, sketch (Ivory Soap); WMAQ WLW
NBC-Bailey Axton, tr.: WIBA WBOW
KSD-Lady Courageous
KWK-Rapid Service
WAAF-Don Bolt, commentator
WCAZ-Movie Gossip (1070 kc.)
WCFL-New Songs
WFAM-Visitors Welcome
WGN-Edna Sellers, organist
WHO-Dan Harding's Wife
WIND-Priscilla & Her Piano
WIRE-Singin' Sam
WJBC-Parade of Bands
WJJD-Criminal Court Interviews
WKBH-Club Calendar
WLS-Chick, Ray & Christine
WMT-Toby & Susie
WROK-Affairs of Mrs. Swenson
WTAD-Eileen

11:30

NBC-Nat'l Farm & Home Hour; Guest Spkrs.: KWK WIBA WBOW WMAQ WLW (sw-15.21)
Future Farmers of America program. W. A. Ross, executive-secretary, presents "The F.F.A. Bulletin Board." Guest: Bill Thompson, comedian.
CBS-Romance of Helen Trent, Virginia Clark (Edna Wallace Hopper); WBBM KMOX
NBC-Harry Candulla's Orchestra; WCFL
Hymns of All Churches: WHO WOC
KSD-Marie Harrington
WAAF-This Feminine World
WCCO-Musical Prgm.
WFAM-Homespun Verse
WFBM-Hoosier Farm Circle
WGN-Quin Ryan's News
WHA-Organ Gems
WIND-Harry Zimmerman & Les Paul, organ & guitar
WIRE-Linda's First Love
WISN-It's Fun to Keep House
WJBC-Singing Sam
WJJD-Safety Court Broadcast
WKBB-Notes; Farm Flashes; Do You Want a Job?
WKBH-House of MacGregor
WLS-Ma Perkins
WMBD-Thrift Message; Miss Electrolux; Melody Miniature
WMBI-Continued Story Reading
WMT-Troubaderos
WOWO-Market Service
WROK-Helene Kimberley, songs
WTAD-Police News; Sports
WTAQ-Mailman
WTMJ-Westward Ho!

11:45

CBS-Our Gal Sunday, sketch (Anacin); WBBM KMOX
News: WBAA WMT
Betty & Bob: WOC WHO
KSD-Dan Harding's Wife
WAAF-Markets; Sweet and Slow

WCCO-Grandma Travels
WCFL-Fashions on Parade
WFAM-Luncheon Dance
WFBM-Markets; Farm Bureau Prgm.
WGN-Way Down East
WIRE-Farm & Home Hour
WJBC-Reid & Vin
WKBH-Livestock Quotations
WLS-Markets; Weather; News
WMBD-Window Shopper
WOWO-Sari 'n' Elmer
WROK-Round the Town
WSUI-Farm Flashes
WTAQ-Farm Hands
WTMJ-Heinie's Grenadiers

AFTERNOON

12:00

NBC-Vincent Curran, songs: (sw-15.33)
CBS-Betty & Bob, sketch (Gold Medal); WCCO KMOX WISN WFBM WBBM (sw-15.27)
News: WJJD WJBC WMBD WTAD
KSD-Sports Preview
WAAF-Symphonic Hour
WBAA-Agricultural Forum
WBOW-Street Reporter
WCFL-Hit Review
WGN-Man on State Street
WHA-Musicale
WHO-Markets & Weather
WIND-Tango Orch.
WIRE-Markets
WKBB-Organ Moods
WKBH-Parade of Melodies
WKB-Dinnerbell Prgm.
WMBI-Δ Mid-Day Gospel Hour
WMT-Hillbillies; Question Man
Voice of Iowa
WOC-Farm Bureau; Markets
WOWO-Consolaires
WSBT-Harlan Hogan
WSUI-Rhythm Rambles

12:15

NBC-Betty & the Escorts: WCFL (sw-15.33)
CBS-Hymns of All Churches (Gold Medal); WBBM KMOX WFBM WCCO WISN (sw-15.27)
MBS-Carson Robison's Buckaroos (Musterole); WGN
News: WKBB WOWO
Man on the Street: WJBC WKBH
WBAA-Sports Review
WBOW-On the Mail
WHA-Luncheon Music
WIBA-Farm Hour
WIND-Tommy Ott, organist
WJJD-Δ Noon Day Service
WMBD-Town Crier; Markets
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-Words & Music: WMAQ (sw-15.33)
News: WIBA WOC WHO
Rhythm Rascals: WTMJ WTAQ
Luncheon Dance Time: WBOW WBAA
KWK-Organ Melodies
WCFL-Noon-day Concert
WGN-Markets; Δ Midday Service
WHA-Farm Prgm.
WIND-Livestock Markets
WIRE-Reporter
WKBB-Man on the Street
WKBH-Luncheon Music
WLS-Voice of the Feed Lot; Markets
WLW-Ma Perkins
WMBD-Farm News
WMT-Markets; Hillbillies
WOWO-Hey, Mr. Motorist
WROK-Couple on the Street
WSBT-In Movieland
WTAD-Farm; Weather; Markets

12:45

CBS-Valiant Lady, sketch (Gold Medal); KMOX WCCO WBBM WFBM WISN (sw-15.27)
NBC-Jack & Loretta Clemens: WOWO
MBS-Voice of Experience (Lydia E. Pinkham); KWK WCFL
News: WIND WKBH WIRE
KSD-News; Markets
WBAA-Don Bowden, songs
WBOW-Tune of the Day
WHO-Earl E. May Prgm.
WIBA-Market Reports
WKBB-Song Hits; Pet Corner
WLS-This Business of Farming
WLW-Kitty Keene, Inc.
WMAQ-Donald Novis, trn.

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-Red.

7:30 CST VOICE OF FIRESTONE; Richard Crooks, Alfred Wallenstein's orchestra, NBC-Red.

7:30 CST GRAND HOTEL, drama, NBC-Blue.

8:00 CST LUX RADIO THEATER; Edward Arnold and Fay Wray in Edward Sheldon's play "The Boss," CBS.

8:00 CST PHILADELPHIA ORCHESTRA; Eugene Ormandy, conductor; Lucy Monroe, guest, NBC-Blue.

8:00 CST HOUR OF CHARM, Phil Spitalny's all-girl orchestra, NBC-Red.

9:00 CST CARNATION CONTENTED HOUR; orchestra conducted by Marek Weber, Lullaby Lady, Maria Kurenko, male quartet, Vincent Pelletier, announcer, NBC-Red.

9:30 CST BRAVE NEW WORLD, dramatization, CBS.

WMBD-Colonel Beene; Noonday Melodies
WMT-Cornhuskers; Cousin Elvira; Bjorg Bjorgenson
WOC-Russ Morgan's Orch.
WROK-Service Sam: Home Folks
WSBT-Man on the Street
WTAD-Comedy Stars of Broadway
WTAQ-News; Musical Interlude
WTMJ-Sidewalk Reporter

1:00

NBC-Jerry Sears' Orch.: WMAQ WBOW (sw-15.33)
CBS-News Through a Woman's Eyes (Pontiac); WISN WBBM KMOX WCCO WFBM WTAQ WKBB WOC (sw-15.27)
Man on the Street: WMBD WCFL
KSD-Bert Granoff, trn.; Mary Carolyn Henry, sop. & Orch.
KWK-Carson Robison's Buckaroos
WAAF-Encores
WBAA-Can You Pronounce It?
WCBD-Δ Bible Class
WGN-Popular Melodise
WHA-News & Views
WHO-Musical Day Dreams
WIBA-Melody Moments
WIND-Italian Hour
WIRE-Police Court
WJJD-Livestock Markets
WKBH-Venetian Varieties
WLS-School Time Current Events
WLW-Nation's School of Air
WMT-Many Happy Returns; German Band
WOWO-Purdue Agricultural Program
WSBT-News; Farm Flashes
WSUI-Musical Chats
WTAD-News
WTMJ-Livestock; Weather; News; Police Reports

1:15

CBS-The O'Neills, sketch (Ivory Soap); WBBM KMOX WISN WCCO
MBS-World Traveler; WGN
KWK-Concert Melodies
WFBM-News
WCFL-Spotlight Prgm.
WHA-Musical Varieties
WIRE-World Traveler
WJJD-Midday Roundup
WKBB-Music Moderne
WKBH-Sentimental Mood
WLS-Otto's Novelodeons
WMBD-His Majesty, the Baby
WMT-Earl E. May, talk
WOC-Hospitality Luncheon Club
WOWO-Jack Tilson's Orch.
WSBT-Notes
WTAD-Quincy Marches On
WTAQ-Man on the Street
WTMJ-Luncheon Concert

1:30

CBS-American School of the Air
WCCO WSBT KMOX WFBM WTAQ WBBM WISN WKBH WKBB WOC (sw-11.83)
NBC-Navy Band: WOWO WCFL WIBA
NBC-Ranch Boys: WBOW (sw-15.33)
News: WMAQ WBAA WMT
KSD-Judy & Jane
KWK-News; Pianist
WAAF-Public Schools Prgm.
WCBD-Zion Program
WGN-Harold Turner, pianist
WHA-Backgrounds in Agriculture

WHO-Houseboat Hannah
WIND-Dept. of Public Welfare
WIRE-To be announced
WLS-Market; John Brown, pianist
WLW-Ma Perkins
WMBD-Party Line
WROK-Melodies from the Sky
WTAD-Medical Association
WTAM-Dick Sanders
WTMJ-Waltz Girl

1:45

NBC-Boonie Stewart, songs: WMAQ (sw-15.33)
MBS-To be announced: KWK WAAF-Driskill Wolfe, trn.
WBAA-Markets; Weather
WBOW-Δ Devotional Services
WGN-Hits of Today
WHO-Judy & Jane
WIND-Tommy Ott, organist
WJJD-Happy Harmonies
WLS-Wicker Park Woman's Club
WMBD-Matinee Melodies
WMT-Markets; Musical Interlude
WROK-Melodeers
WTAD-Florence & Ruth Brown
WTMJ-Home Harmonizers

2:00

CBS-Manhattan Matinee: WSBT WISN WTAQ WFBM WKBH WOC (sw-11.83)
NBC-Rochester Civic Orchestra: WCFL WIRE WBOW
NBC-Pepper Young's Family, sketch (Camay); WMAQ KSD WHO WLW WTMJ (sw-15.33)
News: WIND WAAF WTAD
Editor's Daughter: WBBM WMBD
KMOX-Magic Kitchen
KWK-Today at Two
WCBD-Polish Prgm.
WCCO-Livestock Reports
WGN-Marriage License Romances
WHA-Trailer Travels
WIBA-Concert Hall
WJJD-Matinee Dance
WMT-Afternoon Recess
WOWO-Radio Reporter
WROK-News; Musicale
WSUI-Travel's Radio Review; Within the Classroom

2:15

NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WHO KSD
KWK-Siesta Time
WAAF-Music on the Air
WBBM-Meet the Missus
WCCO-Markets; News
WGN-Afternoon Melodies
WHA-Organ Interlude
WIND-Priscilla Holbrook, pianist
WJJD-Ben Kanter, pianist
WLW-Mad Hatterfields
WMBD-Trading Post
WTAD-Women's Variety Prgm.

2:30

CBS-Howells & Wright, piano duo: WSBT WISN WTAQ WOC WFBM WKBH
Program: Sielienne (Bach-Maier), Polka (Berketex), Night on the Levee (Repper), and Cooche-Cooche Mitoula from "Jeux de Plain Air" (Tailleferre).
NBC-Vic & Sade, sketch (Crisco); WLW WHO WMAQ KSD WTMJ
NBC-Rochester Civic Orchestra: WMT (sw-15.33-15.21)

KMOX-The Editor's Daughter
WAAF-Red Hot and Low Down
WBBM-Man on the Street
WCBD-The Word of Truth
WCCO-Julia Blake
WGN-June Baker
WHA-Music of the Masters
WIBA-Easy to Remember
WIND-Stars Over Hollywood
WJJD-Hillside Singers
WLS-Musical Roundup
WMBD-Petticoat Parade
WOWO-Men of Note
WROK-Rhythm Before Three
WTAD-Dance Hour

2:45

NBC-The Guiding Light, sketch (White Naptha); WHO WMAQ WTMJ KSD WLW
CBS-Nan Wynn, songs: WKBB WSBT WISN WKBH WFBM WOC WTAQ (sw-11.83)
MBS-Good Health & Training: WGN KWK
KMOX-Linda's First Love
WBBM-Radio Gossip Club
WCCO-Ladies First
WEBQ-Behind the Microphone (850 kc)
WIBA-Today's Front Page
WIND-Happy Harmonies
WIRE-Matinee Varieties; News
WJJD-Current News
WOWO-Women in the News
WTAD-Lawrence Glosemeyer

3:00

NBC-Club Matinee: WENR WMT WOWO KWK WBOW WIBA (sw-15.21)
CBS-Columbia Concert Hall: WOC WFBM WTAQ WKBH WMBD WKBB WSBT WISN (sw-11.83)
The music detail for this program may be found on page 6 this week.
NBC-Lorenzo Jones, sketch (Phillips); WMAQ WIRE WHO KMOX-Singin' Sam
WBBM-Houseboat Hannah
WCFL-News
WGN-Musical Mail Box
WHA-Rural Social Problems
WIND-Dance Orch.
WJBC-Δ God's Cheer for the Shut Ins
WJJD-Sports Edition
WLW-Dan Harding's Wife
WMBI-Δ Radio Bible School
WROK-Women of the Hour
WSUI-The Bookman
WTAD-Behind the Scenes
WTMJ-Those Happy Gilmans

3:15

NBC-The Story of Mary Marlin, sketch (Ivory Soap): WHO WMAQ
MBS-West & Matey, songs: WGN KMOX-One Woman's Opinion
WBBM-Milton Charles, organist
WCCO-Concert Hall
WCFL-Piano Recital
WIND-Organ Melodies
WIRE-To be announced
WLW-Life of Mary Sothorn
WISN-Piano Interlude
WTAD-Remember
WTMJ-Rhythm & Rhyme

3:30

NBC-The Hughes Reel with Rush Hughes (Milk Products): WHO WMAQ WIRE
CBS-The Goldbergs, sketch (Oxydol): WBBM (sw-11.83)
CBS-Kitty Keene, sketch (Dreft) WCCO KMOX
NBC-Club Matinee: (sw-15.21)
WAAF-News; Weather
WCFL-Musicale
WFAM-Anything Happens
WFBM-Fed. of Church Women
WGN-Afternoon Melodies
WHA-P.T.A. Message
WIND-Waltz Time
WISN-Mary Ann Presents
WJBC-News
WKBB-What's New?
WKBH-Magic Violin
WLW-Heart of Julia Blake
WMBD-Polly of the Range
WMBI-Sacred Music
WOC-Linger Awhie
WROK-College Hour
WSUI-Iowa Fed. of Women's Club Prgm.
WTAD-Police News
WTAQ-Fiddlers Three

3:45

CBS-Dr. Allan Roy Dafee (Lysole): WBBM WFBM KMOX WCCO (sw-11.83)
NBC-The Road of Life (Chipso): WMAQ WTMJ WLW
NBC-Three Romances: WCFL KSD
MBS-Book a Week: WGN
WAAF-Estelle Barnes, pianist
WHO-Kitty Keene, Inc.
WIBA-Δ Bible Peddings

WIND-Dixieland Band
WIRE-Organ Melodies
WISN-Musicale Tour
WJBC-Mental Hygiene Class
WKBH-Rhumba Rhythms
WKBH-Amer. Family Robinson
WMBD-Hawaiian Melodies
WMBI-Δ Gospel in Print
WTAD-Marcella Cheek
WTAQ-Swing Session

4:00

NBC-Bennett & Wolverton: KSD
CBS-Follow the Moon (Pebeco) with Elsie Hitz & Nick Dawson: WBBM WFBM WCCO KMOX (sw-11.83)
NBC-Neighbor Nell; News: KWK
NBC-Jr. Nurse Corps (Sunbrite): WLW (sw-15.21)
MBS-Edna Sellers, organist: WGN
News: WOC WOWO WISN
WAAF-Rhumba Beat
WBOW-Δ Christian Science Prgm.
WCFL-Danceland
WENR-Int'l Six-Day Bike Races
WFAM-Anything Happens
WHA-Don Reynolds, trn.
WHO-Way Down East
WIBA-Music Graphs
WIND-Musical Mirror
WIRE-Indiana Univ. at Work
WJBC-Music Appreciation
WKBB-The Book Nook
WTAD-Bates Trio
WTAQ-Novel Hour
WTMJ-Around the Town

4:15

CBS-Life of Mary Sothorn, sketch (Hind's): WBBM KMOX WCCO (sw-11.83)
NBC-Don Winslow of the Navy, sketch: WOWO WIBA WMT WBOW KWK
NBC-Vagabonds: WMAQ
KSD-Washington University
WAAF-Kay Armen
WENR-Music Circle
WFBM-Δ Lenten Service
WGN-Three Graces & Piano
WHO-Myrt & Marge
WIND-Poets' Corner
WIRE-Minute Interviews; News
WISN-Rhythm Review
WKBB-Air Forum
WLW-Jack Armstrong
WMBD-Bargain Counter
WOC-Organ Moods
WROK-Birthday Club
WSUI-Musical Varieties
WTAD-News
WTMJ-Down a Country Road

4:30

NBC-Kellogg's Singing Lady, Irene Wicker: WLW (sw-15.21)
CBS-Stepmother, sketch (Colgate): KMOX WFBM WBBM WCCO (sw-11.83)
NBC-Jack Armstrong, sketch (Wheaties) (sw-9.53)
NBC-Radio Rubes: WENR
NBC-Rex Maupin's Orch.: WIRE WMAQ WBOW WIBA KSD
News: WIND WJBC
KWK-Sentimental Mood
WAAF-Organ Melodies
WFAM-Notre Dame Student Session
WGN-Afternoon Serenade
WHA-Weather Report
WHO-Party Line
WISN-Even as You & I
WKBB-Minatures
WKBH-Gems of Melody
WLW-Heart of Julia Blake
WMBD-News; Pet Corner
WMT-Tom Owen's Roundup
WOC-Music in Modern Manner
WOWO-Moving Finger Writes
WROK-Radio Rhythm
WSUI-Elementary German
WTAD-Cy & Freckles
WTAQ-Herman Daunler, violinist
WTMJ-Kitty Keene, Inc.

4:45

CBS-Hilltop House, sketch (Palmolive Soap): WISN WCCO WBBM KMOX WMBD (sw-11.83)
NBC-Little Orphan Annie (Ovaltine): (sw-9.53)
NBC-Tom Mix Straight Shooters sketch (Purina): (sw-15.21)
NBC-Cadets: WENR
MBS-To be announced: KWK
KSD-News; Tune Topics
WAAF-Diana Clifton, sop.
WFAM-Pop Concert
WFBM-Tea Time Tunes

Monday

March 14

VIRGINIA CLARK
"Helen Trent"
Mon. 11:30 am CST

10:30

NBC-Voice of Firestone; Richard Crooks, trn.: KFI KOA (also at 7:30 p.m.)

NBC-Magnolia Blossoms: WOWO WCFL WMT

CBS-Sammy Kaye's Orch.: WOC WTAQ WSBT WHAS WFBM WKBB WKBH (sw-11.83)

NBC-Jack Denny's Orch.: WLW WBOW WIRE (sw-9.53)

MBS-Pancho's Orch.: WGN News: WBBM KWK KMOX-Morning's Headlines WCCO-Rollie Johnson WENR-Andy Kirk's Orch. WHO Sports

WIBA-Indian Room WIND-Let's Dance WMAQ-Henry Busse's Orch. WMBD-Value Hints WTMJ-Dance Orch.

10:45

NBC-Jack Denny's Orch.: WHO WLW WIBA

CBS-Sammy Kaye's Orch.: WMBD WBBM WCCO

MBS-Pancho's Orch.: KWK KMOX-Dusty Roades' Orch. WENR-Louis Armstrong's Orch. WIND-News WJR-Solay

11:00

CBS-Jack Crawford's Orchestra: WSBT WFBM WHAS KMOX WBBM WMBD WISN WOC WKBB

NBC-Lani McIntire's Orchestra: WHO WMAQ WIBA WBOW KOA KSD

NBC-Chick Webb's Orch.: WOWO (sw-6.14)

MBS-Red Norvo's Orch.: KWK WGN WMT

WCCO-Little Jack Little's Orch. WCFL-Dance Orch.

WENR-Music As You Desire It WIND-Sterling Young's Orch. WIRE-Dance Orch.

WJR-Johnny Hamp's Orch. WKBH-Weather Reports WLW-24-Hour Review WTAM-Barry Conrad's Orch. WTAQ-Eddy Fitzpatrick

11:30

NBC-Vox Pop: KFI (also Tues. at 8 p.m.)
End of Monday Programs

Frequencies

KMOX-1090
KOA-830
KSD-550
KWK-1350
WAAF-920
WAAA-890
WBBM-770
WBOW-1310
WCB-1080
WCO-810
WCFL-970
WENR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-820
WHO-1000
WTAB-1280
WIND-580
WIRE-1400
WISN-1120

WJBC-1200
WJJD-1130
WJR-750
WKBB-1500
WKBH-1380
WLS-870
WLW-700
WMAQ-670
WMBD-1440
WMBI-1080
WMT-800
WOC-1370
WOWO-1160
WRJN-1370
WROK-1410
WSBT-1360
WSUI-880
WTAD-900
WTAM-1070
WTAQ-1330
WTMJ-620

WHO-News
WIND-Once Upon a Time
WIRE-Music Memories
WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

5:00

NBC-Army Band: WMT WOWO
CBS-News; New Horizons: WOC
WTAQ WKBB WFAM
NBC-Creagh Mathues, trn.:
WCFL (sw-9.53)
NBC-Jr. Nurse Corps (Sunbrite):
WENR KWK

MBS-Dancing Strings: WGN
Terry & the Pirates: WIRE KSD
KMOX-Jack Armstrong, sketch
WAAF-Bureau of Information
WBBM-Kitty Keene, Inc.
WBOW-Merry-Go-Round
WCCO-Jack Westaway
WHO-Hilltop House
WIBA-Outdoor Wisconsin
WIND-Stamp Man
WISN-Show Window
WJJD-Perry LeRoy's Music
Course
WKBH-Kiddies' Hour
WLW-Editor's Daughter
WMAQ-Dick Tracy
WMBD-Happy Train
WROK-Songs at Twilight
WSUI-Elementary Spanish
WTAD-Freshest Thing in Town
WTMJ-Jack Armstrong, sketch

5:15

CBS-Dear Teacher: WKBB WTAQ
NBC-Top Hatters Orch.: WCFL
Sports: WFAM WROK
Dick Tracy, sketch: KSD WIRE
WISN
Jack Armstrong: WTAD WCCO
Speed Gibson: WMBD WOC
Terry & the Pirates: WMAQ
WMT

Jimmy Allen, sketch: WHO
KMOX
KWK-The Lone Ranger
WAAF-Tea Dance
WBBM-Dave Bacal, organist
WENR-Malcolm Claire, Children's
Stories
WFBM-Let's Talk Psychology
WGN-Buddy & Ginger
WIBA-Dance Hour
WIND-Sons of the Pioneers
WJJD-Sons of Pioneers
WLW-Short, Short Story
WTMJ-Heinie's Grenadiers

5:30

CBS-Boake Carter, commentator
(Huskies & Post Toasties):
WBBM WISN KMOX WKBH
WCCO WOC WKBB WMBD
WTAQ WFBM WFAM (sw-
11.83) (also KNX KSL at
7:45 p.m.)
NBC-Waltz Serenade: WOWO
NBC-News; Joan Edwards, songs
(sw-9.53)
Jack Armstrong, sketch: WMAQ
WHO

KSD-Sportlights
WAAF-Sports Shorts
WBOW-News; Merry-Go-Round
WCFL-Musical Varieties
WENR-What's the News?
WGN-Charlie Chan
WIBA-News
WIND-Ben Kanter, pianist
WIRE-Little Orphan Annie
WJJD-Happy Valley Folks
WLW-Allan Franklyn, sports
WMT-Dick Tracy
WROK-Jack Maxedon, ballads
WSUI-Musical Moods

5:45

CBS-Lum & Abner (Postum):
WBBM WFBM KMOX WCCO
(also KNX KSL at 10:15)

NBC-Lowell Thomas, news com-
mentator (Sun Oil): WLW
(sw-15.21)
NBC-Tom Mix Straight Shooters
(Purina): WMAQ KWK WIRE
NBC-Little Orphan Annie (Oval-
tine): KSD
Sports: WISN WTMJ
Orphan Annie: WHO WGN
To be announced: WKBB WKBH
WAAF-Shadowland
WBOW-Jerry of the Circus
WCFL-Jack Kelly's Orch.
WENR-Don Winslow of the Navy
WFAM-Speed Gibson
WIBA-Birthday Club; Sports
WIND-Listen to Yourself
WMBD-Sports; Where to Go &
What to Do in Peoria
WMT-Sports; News
WOC-Jack Armstrong, sketch
WROK-Dance Hour
WSUI-Radio Columnist
WTAQ-Bureau of Public Service

NIGHT

6:00

CBS-Poetic Melodies (Wrigley's
Gum): WJR (sw-11.83) (also
see 10 p.m.)

NBC-Amos 'n' Andy (Campbell's
Soup): WTAM WLW KSD
(also see 10 p.m.)

CBS-Not So Long Ago: WTAQ
WMBD

NBC-Music Is My Hobby: WENR
KWK

NBC-Hal Totten, sports: WMAQ
WBOW

News: KMOX WCFL
Sports: WKBH WOC WKBB
WTAD

KOA-Men of the West
WBBM-Pappy Cheshire
WCCO-Front Page Parade
WFAM-Crimecasts
WFBM-Dinner Music
WGN-Jack Westaway, sketch
WHAS-Bill Bryan, songs
WHO-Sunset Corners Opry
WIBA-Dinner Hour
WIND-German Hour
WIRE-Musical Post Office
WISN-Down by Herman's
WMT-Life Savers; Dinner Music
WROK-News; Safety Award; Eve-
ning Melodies; Motor Drama
WSUI-Dinner Hour
WTMJ-Rid the Road of Jalopies

6:15

NBC-Uncle Ezra's Radio Station
(Alka-Seltzer): WIRE WMAQ
WHO WTMJ WTAM WIBA
(also see 10:15 p.m.)

CBS-Arthur Godfrey (Barbasol):
WBBM KMOX WFBM WHAS
WJR (sw-11.83)

NBC-Three Cheers: WENR KWK
Dinner Concert: WTAQ WCFL
WFAM

KOA-Pleasant Valley Frolics
KSD-Xavier Cugat's Orch.
WBOW-Si & Ezra
WCCO-Musicale

WGN-Rhythm Rambles
WKBH-Hits & Encores
WKBH-Reminiscence
WLW-Gordon Maine's Orch.
WMBD-News
WMT-Etchings in Ivory
WOC-Questions and Answers

6:30

NBC-Horlick's Lum & Abner,
sketch: WENR WLW (also
KGO at 10:15 p.m.)

CBS-Serenader: WCCO WHAS
WBBM WFAM WISN
NBC-Carol Weyman, sop.: WMT
WLW WENR

News: WTAQ WHO WMAQ WOC
Vic Arden's Orch.: WIRE WJR
KMOX-France Laux, sports
KSD-Charlie Chan
KWK-Sport Review; News
WBOW-Dance Hour
WCFL-Hired Hands
WENR-To be announced
WFBM-Musical Moods
WGN-Evening Melodies
WIBA-Univ. School for Workers
WKBH-Speed Gibson
WKBH-Dinner Music
WMBD-World of Science
WROK-House by Side of Road
WTAM-Lois Miller, organist
WTMJ-Easy Aces

6:45

CBS-Serenader: WMBD KMOX
WOC
NBC-Barry McKinley, bar.: KWK
WENR

NBC-Melody & Rhythm: WBOW
WMAQ
MBS-Ennio Bolognini's Orch.:
WGN
News: WFBM WKBH WKBH
To be announced: WCCO WTAQ
Vic Arden's Orch.: WHO WIBA
KSD-Alpine Varieties
WBBM-State of Pennsylvania
WBOW-Yes & No
WCFL-Dance Orch.
WIRE-Charlie Chan, sketch
WISN-Melodies Old & New
WJR-Melody & Rhythm
WLW-Perk-Uppers
WMT-Carson Robison's Buckaroos
WROK-On to Adventure
WTAM-George Hessberger's 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.)

NBC-Melody Puzzles (Lucky
Strike); Buddy Clark & Freda
Gibson, vocalists; Harry Salt-
er's Orch.: WBOW KWK WMT
WLS (sw-11.87)

CBS-The Monday Night Show;
Lou Holtz; Kay Thompson;
Trio; Richard Himber's Orch.
(Brewers' Ass'n): WOC WFBM
KMOX WCCO (sw-11.83) (also
KNX at 11 p.m.)

CBS-To be announced: WMBD
WHAS WTAQ WISN

MBS-Morton Gould's Orch.: WGN
WBBM-Salute to Rockford, Ill.
WCFL-News
WFAM-The New Yorkers
WIND-Frontier Knowledge
WJR-To be announced
WKBH-Star Revue
WKBH-Singing Strings
WROK-Jack Russell, songs
WSUI-Children's Hour

7:15

WCFL-Philip Kinsman
WFAM-Odd Facts
WIND-Fred Beck, organist
WJR-Musicale
WKBH-Rural School Forum
WROK-The Builders

7:30

CBS-Pick & Pat (Model Smoking
Tobacco); Benny Krueger's Or-
chestra; Edward Roecker, bar:
WBBM WHAS WCCO WFBM
KMOX WJR (sw-11.83) (also
KNX KSL at 10:30 p.m.)

NBC-Grand Hotel, sketch (Cam-
pana): WLS KWK WMT
WOWO (sw-11.87)

MBS-Lone Ranger, drama (Sil-
vercup): WGN

NBC-The Voice of Firestone;
Richard Crooks, trn.; Chor-
us; Symphonic Orch., dir. Al-
fred Wallenstein: WMAQ KSD
WTMJ WIRE WTAM WIBA
WHO WLW (sw-9.53) (also
see 10:30 p.m.)

WBOW-Fireside Hour
WCFL-Streamline Melodies
WFAM-20th Century Serenade
WIND-Colonial Ensemble
WISN-Dr. Koehler
WKBH-World Dances
WKBH-Rapid Ads
WMBD-Good Neighbor
WOC-Ave Maria Hour
WROK-W.C.T.U. Prgm.
WSUI-Around the State
WTAQ-Symphonic Hour

7:45

WCFL-Herr Louie & the Weasel
WIND-Talking Drums
WISN-Reflections
WKBH-Four Vogues
WKBH-John Gruber
WSUI-Evening Musicale

8:00

CBS-Lux Radio Theater; Drama
& Music: WISN WJR WHAS
WBBM KMOX WCCO WFBM
WMBD (sw-11.83)
Edward Arnold and Fay Wray
in Edward Sheldon's play "The
Boss"

NBC-Philadelphia Orch.; Eugene
Ormandy, cond. (Banking
Group): WLS KWK WBOW
(sw-11.87)
Lucy Monroe, soprano, guest.
The music detail for this program
may be found on page 7 this week.

NBC-Hour of Charm (General
Electric); Phil Spitalny's All-
Girl Orch. with Maxine; Rosa-
line Greene, m.c.: KOA WIRE
WMAQ WTMJ WIBA WHO
WTAM WLW KSD

MBS-Ruby's Music: WMT
Basketball Game: WIBA WIND
WKBB
WCFL-James Alexander
WGN-Kay Kyser's Orch.
WKBH-Barn Dance
WOC-St. Ambrose College Prgm.
WOWO-20th Century Serenade
WROK-Informer Hour
WSBT-Polish Hour
WSUI-Department of Speech

8:15

KOA-Pleasant Valley Frolics
WCFL-Evening Serenade
WGN-Income Tax Questions
WROK-News; Ten Minutes with
You
WTAQ-Jack Martin's Orch.

8:30

NBC-To be announced: WTAM
WMAQ WIRE WLW WHO
KSD WTMJ WIBA KOA (sw-
9.53)

MBS-Musical Cartoons: WMT
News: WCFL WTAQ
WGN-Ennio Bolognini & Orch.
WKBH-World Entertains
WOC-Sesquicentennial Urm.
WOWO-Jack Tilson's Orch.
WROK-Komedy Kingdom
WSUI-Chamber Orch.

8:45

WCFL-Varieties
WGN-News; Sport High Lights
WOC-Vivian Benishoff, songs
WROK-Vic Arden's Orch.
WSUI-Daily Iowan of the Air

9:00

CBS-Wayne King's Orch. (Lady
Esther): WJR WFBM WHAS
WCCO WBBM KMOX (sw-
11.83)

NBC-Carnation Contented Pro-
gram; Orch. directed by Marek
Weber; Maria Kurenko, sop.:
KSD WHO WMAQ WTAM
KOA WIRE WIBA WTMJ
(sw-9.53)

The Lullaby Lady will sing
an Irish Lullaby, Lora Lora
Loo. Madame Kurenko will sing
Song of India (Rimsky-Kors-
kov). Mr. Weber will offer the
violin solo Humoreske (Dvorak).
The quartet will sing Ten Pretty
Girls. The orchestra will play
I've Taken a Fancy to You
(Pollack), Dutch Kindergarten
and Irish Rhapsody (Herbert).

NBC-Behind Prison Bars, drama
(Sloan's Linnament): Warden
Lewis E. Lawes: WENR WMT
WOWO KWK (sw-11.87)

Dramatization: How a gang
of gem smugglers used an un-
suspecting traveller to land
stolen diamonds.

MBS-True or False, quiz prgm.
(J. B. Williams Co.): WGN
WLW

WBOW-Slumber Hour
WCFL-L. Fish Co., games
WISN-Rendezvous
WKBH-Umbrella Court
WMBD-Peoria's Calling
WOC-Y. M. C. A. Prgm.
WROK-Whispering Orch.
WTAQ-Dance Orch.

9:15

Vic Arden's Orch.: WSBT WTAQ
WBOW-Music by Cugat
WCFL-Dance Orch.
WIND-Stars Over Manhattan
WKBH-Barn Dance
WMBD-Concert Masters
WOC-Monday Presents
WROK-In the Gloaming

WTAQ-Waltz Serenade
WJJD-Songs at Twilight
WSUI-Elementary Spanish
WTAD-Freshest Thing in Town
WTMJ-Jack Armstrong, sketch

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

WJBC-Movie Gossip
WKBB-The Story Lady
WKBH-Song Time
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-The Old Song Shop
WTAD-Popular Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical

Boys! FREE Glove!

Fellows, how would you like to have this fine, large size "Rajah" Hornsby Glove of genuine horsehide, lined with leather? It's easy to win! All you have to do is build up a route of steady customers for RADIO GUIDE among your friends and neighbors. Many other fine prizes and a steady weekly income for you. Send for complete catalog showing free prizes, including bicycles, baseballs, fishing, and Boy Scout equipment, etc. Easy work for a few hours after school. Send coupon now.

Mr. Al Jones, Radio Guide
731 Plymouth Court, Chicago, Ill.

Please send me free prize catalog and tell me how to earn money and win prizes by selling RADIO GUIDE.

Name.....
Street and Number.....
City.....State.....

ELSIE HITZ Mrs. Clay Banister of "Follow the Moon" Tues. 4 pm CST

MORNING

7:00 am CST

CBS-Noveltiers: (sw-21.52) Musical Clock: WROK WKBB WOC WIBA

7:15

CBS-Eton Boys: (sw-21.52) News: WMT WCO WHO KMOX-Popular Melodies

7:30

CBS-Poetic Strings: (sw-21.52) News: WIBA WTAQ WKBB Devotions: WKBB WLS Musical Clock: WMT WMBD WBBM

7:45

Musical Clock: WKBB WIBA KMOX-Let's Compare Notes KWK-Top of the Morning

8:00

CBS-Arthur Godfrey, songs: (sw-21.52)

CBS-Music in the Air; News: WFAM WFBM WTAQ WKBB NBC-Breakfast Club; News: WCFL WBOW

8:15

CBS-Music in the Air; News: (sw-21.52)

NBC-Person to Person: KSD KMOX-Houseboat Hannah KWK-Mrs. O'Brien's Boarding House

8:30

CBS-The Road of Life, sketch (Chippis): WBBM KMOX (sw-21.52)

NBC-Frances Adair, songs; News: KSD

CBS-Boulevard Four: WKBB NBC-Breakfast Club; News: WWO

MBS-Victor H. Lindlahr (Journal of Living): WGN KWK-Candid Camera; News WAAF-Edna Earle WBOW-Radio Gospel; 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-Bob Atcher & Bonnie Blue Eyes, songs

WKBB-Musical Breakfast WLS-News WLW-Myrt & Marge WMAQ-Whistler & His Doe WMBD-Sutliff & Case Bandwagon

WOC-Mail Bag WROK-D Morning Devotions WSUI-Daily Iowan of the Air WTAD-Interchurch Devotionals WTAQ-Song Title WTMJ-Party Line

8:45

CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX WCO (sw-21.52)

NBC-Dan Harding's Wife, sketch (Nat'l Biscuit Co.): WMAQ NBC-Landl Trio: KSD WBBM-Linda's First Love WFAM-Morning Devotions WFBM-Apron Strings WHO-Oddities WIBA-Interlude; Variety Prgm WIRE-Better Health; Rose Room Melody; Footnotes

WJJD-Vic Meyers' Band WKBB-Your Home WKBB-Rapid Ad WLS-Instrumental Group WLW-Young Widder Jones WMBD-Women of Today WMT-Highway Bulletin; News WOC-News WROK-Town Crier WTAD-Through Life's Window

WTAQ-Coffee Hour WTMJ-Span

9:00

NBC-Margot of Castlewood, sketch (Quaker Oats): WLS WMT WWO WTMJ KWK (sw-15.21)

NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE WHO KSD

CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WISN WOC WBBM WFBM WCO KMOX

WAAF-News; Interlude WBOW-Household Hints WCBD-Italian Prgm. WCFL-Party Line WFAM-Lyric Serenade WGN-Martha Crane & Helen Joyce

WHA-Your Health WIBA-Echoes of the Stage WIND-Priscilla, pianist WJJD-Bosworth Broadcast WKBB-Chancel Steps WKBB-Olive Hagen, organist WLW-Linda's First Love WMBD-Messenger; Weather WROK-News WSUI-Within the Classroom; Prgm. Calendar and Weather WTAD-Homeinaker's Prgm. WTAQ-Mid-Morning Revue

9:15

NBC-Cabin at the Crossroads, sketch (Aunt Jemina): WLS WMT WTMJ WWO KWK WLW (sw-15.21)

CBS-Myrt & Marge, sketch (Super Suds): WFBM KMOX WISN WBBM WCO WMBD NBC-John's Other Wife, sketch (Louis Philippe) WHO KSD WMAQ WIRE

WAAF-King of the Kitchen WBOW-Mid-Morning Music WCFL-Double in Stars WFAM-Concert Time WHA-World Observer WIND-Your Favorite Band WKBB-News WKBH-Stars Over Hollywood WOC-Party Line WROK-On the Mall

9:30

NBC-Attorney at Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)

CBS-Emily Post, "How to Get the Most Out of Life" (Florida Citrus): WBBM

NBC-Josh Higgins of Finchville: WCFL WBOW

CBS-Songs for You: WOC WCO NBC-Just Plain Bill, sketch (Anacin): WMAQ WIRE WHO MBS-Get Thin to Music: WGN Eb & Zeb: WIND WKBB KMOX-House of Dreams WAAF-Canary Serenade WCBD-Deutsche Liederstunde WFAM-Homemakers Exchange WFBM-Kitchen of the Air WHA-Story Time WISA-Church of the Air WISN-News

WJJD-Illinois Medical Society WKBH-Venetian Varieties WLW-Betty & Bob WMBD-Sweetheart Time WMT-Louise Hatheway WWO-Norm & Bob WROK-Radio Rhythm WTAD-Ma Perkins WTAQ-Melody Lane WTMJ-Dan Harding's Wife

9:45

NBC-Woman in White (Pillsbury): WMAQ WIRE KSD WTMJ WHO

CBS-Oxydol's Own Ma Perkins, sketch: KMOX WKBB WCO NBC-Kitchen Cavalcade: (sw-15.21)

NBC-Viennese Ensemble: WBOW News: WMBD WTAQ Dr. Friendly: WGN WLW Party Line: KWK WTAD WBBM-Truman Bradley WCFL-Bittersweet Melodies WFAM-Serenade WIBA-Music Graphs WIND-Les Paul & Priscilla Holbrook

WISN-Ann Leslie's Scrapbook WJJD-Sentenced Men WLS-News; Markets WMT-Young Widder Jones WOWO-Modern Home Forum WROK-Musicale

10:00

NBC-The Story of Mary Marlin (Ivory Flakes): WLS WLW (sw-15.21)

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 FAMOUS ACTORS' GUILD with Helen Menken, in "Second Husband," CBS.

7:00 CST JOHNNY PRESENTS Russ Morgan's orchestra; Dramas; Genevieve Rowe and the Swing Fourteen; Three Harmonicas; Glenn Cross; Floyd Sherman, NBC-Red.

7:00 CST "BIG TOWN," newspaper drama with Edward G. Robinson and Claire Trevor, CBS.

7:30 CST IT CAN BE DONE; Edgar A. Guest, Marian Francis, Frankie Masters' orchestra; Marie Sarkipato, guest, NBC-Blue.

7:30 CST AL JOLSON SHOW with Martha Raye, Parkyakarkus, Victor Young's orchestra; Edna May Oliver, guest, CBS.

8:00 CST WATCH THE FUN GO BY, Al Pearce's Gang and Carl Hoff's orchestra; guests, CBS.

8:30 CST JACK OAKIE with Stuart Erwin, Harry Barris, chorus, George Stoll's orchestra; guest, CBS.

8:30 CST FIBBER MCGEE AND MOLLY with Clark Dennis, Betty Winkler, Billy Mills' orchestra, NBC-Red.

NBC-David Harum, sketch (Baby O): WIRE WMAQ WHO KSD (sw-15.33)

CBS-Mary Lee Taylor (Pet Milk): WOC WMBD KMOX WFBM WBBM NBC-Viennese Ensemble: WIBA WMT WCFL

KWK-Di Friendly WAAF-Soliloquy WCBD-Uncle John WCCO-Judy & Jane WFAM-Shoppers' Guide WGN-Don Pedro and Piano WHA-Homemakers WIND-Municipal Court WISN-Morning Musical WJBC-Personality Hour WJJD-Sons of the Pioneers WKBB-Hollywood Reporter WKBH-Home Economics WROK-News & Markets; Food Facts

WSUI-Molly & Max WTAD-News WTAQ-Hawaiian Melodies WTMJ-Robison's Buckaroos

10:15

CBS-Romance of Carol Kennedy, sketch (Heinz): WFBM WISN KMOX WBBM WCO

NBC-Popular Waltzes: WBOW NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WTMJ WIRE KSD WHO WIBA NBC-Pepper Young's Family (Camay Soap): WLS (sw-15.21)

MBS-Bachelor's Children: WGN Your Home Prgm.: WKBH WTAQ

KWK-Grady Cantrell WAAF-Hog 'n' Harmony WCFL-Popular Waltzes WJBC-Riddle Time WJJD-Sports Edition Handicap per

WKBB-Rhythm & Romance WLB-News; Weather; Markets WMBD-Linda's First Love, sketch WMT-Singer of Sacred Songs WOC-Morning Varieties WOWO-The Editor's Daughter WROK-Woman's Forum WSUI-Musical Favorites WTAD-Concert Hall

10:30

NBC-Homemakers' Exchange (Nat'l Ice Adv., Inc.): WHO KSD WMAQ WTMJ WIRE NBC-Vic & Sade, sketch (Crisco): WLS (sw-15.21)

CBS-Big Sister, sketch (Rinso): WCO WBBM WISN WMBD KMOX WFBM NBC-Originalities: WMT KWK-News; Musical Interlude WAAF-Swing High WBOW-Harry Reser's Orch. WCF1-Peekers in the Pantry WFAM-Hollywood Fashion Parade WGN-Painted Dreams WIBA-Church in the Wildwood WIBU-Aid Parade WIND-Speaking of Love WJBC-Petite Musicale WJJD-Women's Exchange Prgm.

WKBB-Musical Almanac WKBB-World Entertains WLW-Hugh Cross's Radio Pals WMBI-Home Hour WOC-Radio Bazaar WOVO-Linda's First Love WSUI-Book Shelf WTAQ-News; Merry Go Round

10:45

NBC-Edward MacHugh, the Gospel Singer (Ivory Soap): WLS (sw-15.21)

CBS-Aunt Jenny's Real Life Stories (Spry): KMOX WISN WCO WFBM WBBM WMBD NBC-Mystery Chef (Regional Advertisers, Inc.)

NBC-George Hartrick, bar.: KSD WBOW Party Line: WIRE WOVO KWK-Morning After WAAF-Foolish Questions WFAM-Dick Cover WGN-Stella Dallas WHA-Interesting Places WHO-Dick Leibert, organist WIBA-The Editor's Daughter WIND-Livestock Markets WJBC-Peggy Payne & Pioneers WJJD-Priscilla, pianist WKBB-The Woman's World WLW-The Goldbergs WMAQ-Melody Express WMT-Frank Voelker, organist WOC-Screen Fans Prgm. WROK-Amer. Family Robinson WTAD-Betty & Bob WTMJ-Merry-Go-Roundup

11:00

CBS-Mary Margaret McBride, columnist (Minute Tapioca): WBBM WFBM KMOX WISN WMBD WCO WFAM WOC NBC-Girl Alone, sketch (Kellogg): WMAQ WLW NBC-Vaughn de Leath: WHO WBOW (sw-15.33)

MBS-The Boy & Girl Friend WIRE Young Widder Jones: KWK WCFL KSD-News; Dick Leibert, organist WAAF-Melody Parade WBAA-The Dentist Says WGN-Harold Turner, pianist WIBA-Linda's First Love WIND-Sketches in Melody WJBC-Take It for Granted WJJD-Bureau of Missing Persons WKBB-Swing & Sway Serenade WKBB-Tonic Tunes WLS-Short, Short Stories WMT-Jimmie Smith's Orch. WOWO-Bill Board WROK-Tabernacle Hour WSUI-Within the Classroom; Farm Flashes WTAD-News WTAQ-Theater Organ WTMJ-What's New in Milwaukee?

11:15

CBS-Your News Parade (Lucky Strike Cigarettes), Edwin C. Hill commentator: WBBM WOC WISN WMBD WFBM KMOX WKBB WCO

NBC-The O'Neills, sketch (Ivory Soap): WMAQ WLW NBC-Bailey Axton, tr.: WBOW KSD-George Hall's Orch. KWK-Rapid Service WAAF-Don Bolt, commentator WBAA-Home Builders WCFL-Swing Time WFAM-Visitors Welcome WGN-Len Salvo, organist WHO-Dan Harding's Wife WIBA-Carson Robison's Buckaroos WIND-Priscilla Holbrook, pianist WIRE-Singin' Sam WJBC-Parade of Bands WJJD-Criminal Court Interviews WKBB-Club Calendar WLS-Chuck, Ray & Christine WMBI-Chorus Time WMT-Toby & Susie WROK-Varieties WTAD-Bee & Vee

11:30

NBC-Nat'l Farm & Home Hour: Spkrs.; Walter Blaufuss' Orch.: WIBA WMAQ WBOW KWK WLW (sw-15.21)

NBC-Rosa Lee, sop.: WCFL CBS-Romance of Helen Trent (Edna Wallace Hopper): KMOX WBBM Hymns of All Churches: WHO WOC

KSD-Roses for Madame WAAF-This Feminine World WBAA-Bud & Jerry; News WCO-Musical Prgm. WFAM-Civic Safety Council WFBM-Hoosier Farm Circle WGN-Quin Ryan's News WIND-Harry Zimmerman, organist

WIRE-Linda's First Love, sketch WISN-Musical Heat Wave WJBC-Singing Sam WJJD-Safety Court WKBB-Notes; Farm Flashes; Do You Want a Job? WKBH-House of MacGregor WLS-Ma Perkins WMBD-Homemaker talk WMBI-Continued Story Reading WMT-Troubaderos WWO-Market Service WROK-Helene Kimberley songs WTAD-Police News; Sports WTAQ-Mailman WTMJ-Westward Ho!

11:45

CBS-Our Gal Sunday, sketch (Anacin): KMOX WBBM NBC-Three Romeos: WCFL Betty & Bob: WOC WHO News: WMT WBAA KSD-Dan Harding's Wife WAAF-Markets; Sweet & Slow WCO-Grandma Travels WFAM-Luncheon Dance WFBM-Markets; Farm Bureau WGN-Way Down East WHA-Music Appreciation Course WIRE-Farm Hour WJBC-Morning Concert WKBB-Stock Quotations WLS-Weather; Markets; News WMBD-Jack & Jill WOWO-Home Folks Frolic WROK-'Round the Town WTAQ-Farmhands WTMJ-Heinie's Grenadiers

12:00

CBS-Betty & Bob, sketch (Gold Medal): WBBM KMOX WISN WCO WFBM (sw-15.27) NBC-Emerson Gill's Orch.: (sw-15.33) News: WJJD WTAD WJBC WMBD

KSD-Sports Preview WAAF-Symphonic Hour WBAA-Russ Mock, pianist WBOW-Street Reporter WCFL-The Hit Revue WGN-Man on State Street WHA-Noon Musicale WHO-Markets & Weather WIND-Tango Orch. WKBB-Speed Gibson WKBB-The Milkmaids WLS-John Baker WMBI-Mid-day Gospel Hour WMT-Hillbillies; Question Man. Voice of Iowa WOC-Farm Bureau; Markets WOWO-Consolaires WSBT-Harlan Hogan WSUI-Rhythm Rambles

12:15

NBC-Betty & the Escorts: WCFL (sw-15.33)

CBS-Hymns of All Churches (Gold Medal): WBBM KMOX WCO WFBM WISN (sw-15.27)

News: WKBB WOVO Man on the Street: WJBC WKBB WBAA-Town Crier WBOW-On the Mall WGN-Noontime Melodies WHO-Songfellows WIND-Livestock Markets WJJD-Noon Day Service WMBD-Town Crier; Markets WOC-Inquiring Mike WROK-Column Left news WSBT-News; Stork Report WTAD-Cy & Freckles

12:30

CBS-Arnold Grimm's Daughter, sketch (Gold Medal): WCO KMOX WBBM WISN WFBM (sw-15.27)

NBC-Words & Music: WMAQ (sw-15.33) News: WOC WHO WIBA Luncheon Dance Music: WBOW WBAA

WCFL-Noon-day Concert WGN-Markets; Midday Service WHA-Farm Prgm. WIND-Christian Science Prgm. WIRE-Reporter WKBB-Man on the Street WKBH-Luncheon Music WLS-Henry Hornsbuckle WLW-Ma Perkins WMBD-Farm News WMT-Markets; Hillbillies WOWO-Iley, Mr. Motorist WROK-Couple on the Street WSBT-Rhapsody in Brass WTAD-Farm; Markets; Weather WTMJ-Home Harmonizers

12:45

CBS-Valiant Lady, sketch (Gold Medal): WBBM KMOX WCO WFBM WISN (sw-15.27) NBC-Rochester Civic Orch.; Guy Fraser Harrison, cond.: (sw-15.21)

NBC-Words & Music: KSD MBS-Voice of Experience (Lydia E. Pinkham): KWK WCFL News: WIND WKBB KSD-News; Markets WBAA-Jo Friend, songs WBOW-Tune of the Day WHO-Earl E. May Prgm. WIBA Markets WIRE-News WKBB-Song Hits; Pet Corner WLS-Interview & Farm Talk WLW-Kitty Keene, Inc. WMBD-Noon-day Melodies WMT-Iowa Cornhuskers; Cousin Elvira WOC-Guy Lombardo's Orch. WOWO-Al Becker Interviews WROK-Home Folks' Hour WSBT-Man-on-the-Street WTAD-Musical Moments WTAQ-News; Musical Interlude WTMJ-Sidewalk Reporter

1:00

NBC-Fun in Music; Dr. Mad-dy's Band Lessons: WBOW WMAQ WHO (sw-15.33) CBS-Molly Steinberg, stage relief spkr.: (sw-15.27) NBC-Rochester Civic Orch.; Guy Fraser Harrison, cond.: KWK CBS-Chicagoans: WFBM WISN WKBB WOC WKBB WCFM WMBD

KMOX-Inquiring Reporter KSD-News; Luncheon Music WAAF-Joy Fairman, sop. WBAA-Melody Moments WCBD-J. C. O'Hair WCO-Banjo Chix WGN-Popular Melodies WHA-Farm Organization Forum WIBA-Melody Moments WIND-Italian Hour WIRE-Police Court WJJD-Livestock Markets WLS-School Time WLW-Nation's School WMT-Many Happy Returns; German Band WOWO-Richard Trojan WSBT-News; Farm Flashes WSUI-Illustrated Musical Chats WTAD-News WTAQ-Matinees WTMJ-Livestock Market; Weather; News; Police Reports

1:15

CBS-The O'Neills, sketch (Ivory Soap): WBBM KMOX WISN WCO NBC-Let's Talk It Over: KWK (sw-15.21)

AFTERNOON

12:00

CBS-Betty & Bob, sketch (Gold Medal): WBBM KMOX WISN WCO WFBM (sw-15.27) NBC-Emerson Gill's Orch.: (sw-15.33) News: WJJD WTAD WJBC WMBD

KSD-Sports Preview WAAF-Symphonic Hour WBAA-Russ Mock, pianist WBOW-Street Reporter WCFL-The Hit Revue WGN-Man on State Street WHA-Noon Musicale WHO-Markets & Weather WIND-Tango Orch. WKBB-Speed Gibson WKBB-The Milkmaids WLS-John Baker WMBI-Mid-day Gospel Hour WMT-Hillbillies; Question Man. Voice of Iowa WOC-Farm Bureau; Markets WOWO-Consolaires WSBT-Harlan Hogan WSUI-Rhythm Rambles

12:15

NBC-Betty & the Escorts: WCFL (sw-15.33)

CLARK DENNIS
"Fibber McGee and Molly" tenor
Tues. 8:30 pm CST

WROK-News; Evening Melodies
WSUI-Dinner Hour Prgm.

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-11.83) (also see
10:15 p.m.)

For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

WBOW Si & Ezra
WCFL-Dinner Concert
WFAM-Dinner Dance; News
WFBM-Sports
WGN-Concert Orch.
WKBH-Hits & Encores
WKBH-To be announced
WMBD-News
WTAQ-Xavier Cugat's Orch.

6:30
NBC-People in the News (Paul
Mall): WENR

CBS-Famous Actors Guild
Presents Helen Menken in "Sec-
ond Husband," drama (Bayer
Aspirin): KMOX WHAS WJR
WBBM (sw-11.83)

NBC-Dick Gasparre's Orchestra:
WBOW
MBS-Headlines: WMT
News: WTAQ WHO WMAQ
WOC
Dinner Melodies: WKBH WIBA
KSD-Vic Arden's Orch
KWK-Sports; News
WCCO-Tandy MacKenzie
WCFL-Pop Wise & Philbert
WFAM-Dick Cover

(Continued on Next Page)

Frequencies

KMOX-1090	WJBC-1200
KOA-830	WJJD-1130
KSD-550	WJR-750
KWK-1350	WKB-1500
WAAF-920	WKBH-1380
WBAA-890	WLS-870
WBBM-770	WLW-700
WBOW-1310	WMAQ-670
WCBD-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	WST-880
WHAS-820	WST-1360
WHO-1000	WTAD-900
WIBA-1280	WTAM-1070
WIND-560	WTAQ-1330
WIRE-1400	WTMJ-620
WISN-1120	

MBS-Reveries; Vocalist & Or-
ganist: WGN

KSD-Songs of Jean Carmen
WAAF-Encores
WBAA-Electrical Shop
WCFL-Spotlight Prgm.
WFBM-News

WHA-Musical Varieties
WIRE-Reveries
WJJD-Mid-Day Round-Up
WKB-News
WKBH-Home Folks
WLS-Melody Parade
WMBD-His Majesty, the Baby
WMT-Earl E. May, talk
WOC-Afternoon Recess
WOWO-Jack Tilson's Orch.
WST-Notes
WTAD-Quincy Marches On
WTAQ-Man on the Street
WTMJ-Luncheon Concert

1:30
CBS-American School of the Air:
WSBT WCO WTAQ WBBM
WFBM WISN WKBH KMOX
WKBW WOC (sw-11.83)

Speaker: Dr. John H. Finley,
noted educator and editor of
New York Times. Dramatic
sketch: "Deadline."

NBC-Music Guild: WOWO WCFL
NBC-Gen. Fed. of Women's Clubs
WBOW WIBA

News: WMAQ WBAA WMT
Market Reports: WLS WJJD
KSD-Judy & Jane
KWK-News; Pianist
WAAF-Live Stock Markets; Adult
Education Council
WCBD-Zion Prgm.
WGN-Harold Turner, pianist
WHA-Following Congress
WHO-Houseboat Hannah
WIND-Safety Talk
WIRE-To be announced
WLS-Markets; News
WLW-Ma Perkins
WMBD-Party Line
WROK-Master Singers
WTAD-American Legion Prgm.
WTMJ-Waltz Girl

1:45
NBC-Armchair Quartet: WIBA
WMAQ

MBS-Music for the School: KWK
KSD-Contract Bridge Lesson
WAAF-Waltztime
WBAA-Markets & Weather
WBOW-Devotional Service
WGN-Songs of Romance
WHO-Judy & Jane
WIND-Tommy Ott, organist
WJJD-Two of a Kind
WLS-Dance Orch.
WMBD-Matinee Melodies
WMT-Markets; Musical Interlude
WROK-Modern Marco Polo
WTAD-Bessie Dean Reinhart, sop.
WTMJ-Homemakers' Studio

2:00
NBC-Marine Band: WCFL WIRE
WBOW

CBS-Tuesday Matinee: WSBT
WKBH WKBH WTAQ WISN
WOC (sw-11.83)

NBC-Pepper Young's Family,
sketch (Camay): WMAQ KSD
WHO WLW WTAM (sw-15.33)

MBS-Mark Love, basso; Organ:
WGN

News: WIND WAAF
Editor's Daughter: WBBM
WMBD

KMOX-Magic Kitchen
KWK-Today at Two
WBAA-Story Time
WCBD-Polish Prgm
WCCO-Livestock Reports
WFBM-Symphonetta
WHA-Let's Draw
WIBA-Memoirs of a Concert Mas-
ter

WJJD-Matinee Dance
WLS-Homemakers' Hour
WMT-Afternoon Recess
WOWO-Radio Reporter
WROK-News; Ten Minutes with
You
WSUI-Campus Activities; Organ
Recital
WTAD-News; Bookman

2:15

NBC-Oxydol's Own Ma Perkins,
sketch: WMAQ KSD WTAM
WHO
NBC-Marine Band: (sw-15.21)
MBS-Jean King, vocalist; Piano:
WGN
KWK-Siesta Time
WAAF-Music in the Air
WBAA-The Apothecary
WBBM-Meet the Missus
WCCO-Markets; News
WFBM-School Sketches
WHA-Organ Interlude
WIND-Priscilla, pianist
WJJD-Ben Kanter, pianist
WLW-Mad Hatterfields
WMBD-Trading Post
WROK-Two Guitars
WTAD-Women's Variety Prgm.

2:30

CBS-Hollace Shaw, sop.; Concert
Orch.: WTAQ WOC WKBH
WISN WSBT WKBH WFBM
(sw-11.83)

NBC-Marine Band: WMT
NBC-Vic & Sade, sketch (Cris-
co): WHO WMAQ KSD WLW
WTMJ

KMOX-The Editor's Daughter
WAAF-Red Hot and Low Down
WBAA-You & Your Child
WBBM-Missus Goes to Market
WCBD-Rhythm Men
WCCO-News X-Ray
WGN-June Baker
WHA-Music of the Masters
WIBA-Easy to Remember
WIND-Stars Over Hollywood
WJJD-Church on the Hillside
WLS-Musical Roundup
WMBD-Petticoat Parade
WOWO-Whispering Strings
WROK-Rhythm Before Three
WSUI-Radio Child Study Club
WTAD-Dance Hour

2:45

NBC-The Guiding Light (White
Naptha): WMAQ WHO WTAM
KSD WLW

MBS-Good Health & Training:
WGN

KMOX-Linda's First Love
KWK-Nat'l Council of Jewish
Women, speakers
WBAA-Treasure Chest
WBBM-Radio Gossip Club
WCBD-Evanston on the Air
WCCO-Ladies First
WIBA-Today's Front Page
WIND-Ben Kanter, pianist
WIRE-Matinee Varieties
WJJD-Current News
WLS-Home Service Club
WOWO-Women in the News
WTAD-Loreine Hughes, sop.

3:00

NBC-Club Matinee: WOWO
WENR WMT WBOW KWK
WIBA (sw-15.21)

NBC-Lorenzo Jones, sketch (Phil-
lips): WMAQ WIRE WHO

CBS-Highways to Health: WSBT
WFBM WTAQ WKBH WMBD
WKBH WISN

KMOX-Singin' Sam
WBAA-Farm Security Adm.
WBBM-Houseboat Hannah
WCFL-News
WGN-Musical Mail Box
WHA-Literature, E. G. Doudna
WIND-Studio Orch.
WJBC-Bible Study Hour
WJJD-Sports Edition
WLW-Dan Harding's Wife
WMBI-The Liquor Problem
WOC-Timely Tunes
WROK-Women of the Hour
WSUI-International Scene
WTAD-Music Graphs
WTMJ-Those Happy Gilman's

3:15

CBS-Rhythm in Romance: WOC
WTAQ WSBT WMBD WISN
KKBH WKBH WFBM (sw-
11.83)

NBC-The Story of Mary Marlin,
sketch (Ivory Flakes): WHO
WMAQ

MBS-Songland: WGN
KMOX-One Woman's Opinion
WBAA-Kellam Sisters Trio
WBBM-Songs for You
WCCO-Dance Time
WCFL-Musicale

WIND-The Serenader
WIRE-To be announced
WLW-Life of Mary Sothern
WMBI-Gospel Music
WSUI-Stephen Foster Melodies
WTMJ-Rhythm & Rhyme

3:30

NBC-The Hughes Reel with Rush
Hughes (Milk Products):
WIRE WMAQ WHO

CBS-The Goldbergs, sketch (Ox-
ydol): WBBM (sw-11.83)

CBS-Kitty Keene, sketch (Dreft)
KMOX WCO

WAAF-News; Weather

WBAA-Rhythmic Strings
WFCL-Robt. Van Tress
WFAM-Musicale
WFBM-Wheeler Mission
WGN-Melody Time
WHA-Spanish Quarter Hour
WIND-Waltz Time
WISN-Movie Chat
WJBC-News
WKBH-What's New?
WKBH-Magic Violin
WLW-Hello Peggy
WMBD-Bradley College Prgm.
WMBI-"I See By the Papers"
WOC-This & That
WOWO-Old Time Religion
WROK-Lights and Shadows
WSUI-Famous Short Stories
WTAD-Police News
WTAQ-Gems of Melody

3:45

NBC-The Road of Life, sketch
(Chippo): WMAQ WTAM WLW
CBS-Capitol Opinions: WFAM
WTAQ WFBM WMBD WKBH
WOC WISN KMOX WKBH
(sw-11.83)

NBC-Cadets Quartet: WCFL
KSD

MBS-Book a Week: WGN
WAAF-Piano Novelties
WBAA-Scientific News Review
WBBM-Your Neighbor & Mine
WCCO-Women Voters
WHO-Kitty Keene, Inc.
WIBA-Hits and Encores
WIND-At the Tavern
WIRE-Talent Book
WJBC-Request Hour
WJBL-Behind the Microphone
WMBI-Golden Nuggets
WROK-Margaret Ekolf, pianist
WTAD-Jack Petrie

4:00

NBC-Bennett & Wolverton: KSD
WBOW

NBC-The Four of Us; News:
KWK

CBS-Follow the Moon with Elsie
Hitz & Nick Dawson (Pebeco):
WBBM KMOX WCO WFBM
(sw-11.83)

NBC-Junior Nurse Corps, sketch
WLW (sw-15.21)

MBS-Lawrence Salerno, organ:
WGN

News: WOWO WISN WIRE
WOC

WAAF-Rhumba Beat
WBAA-Town Forum
WCFL-Danceland
WENR-Int'l Six-Day Bike Races
WFAM-Anything Happens
WHA-Teachers' Round Table
WHO-Way Down East
WIBA-Travel Hour
WIND-You, Story & Music
WJBC-World Affairs
WKBH-Book Notes
WKBH-Sophisticated Swing
WMAQ-Tea Time Varieties
WMBD-Wayside Chapel
WMBI-Grace Notes
WMT-Church Prgm.
WROK-Markets; News
WSUI-Travelogue
WTAQ-Novel Hour
WTMJ-Doghouse Court

4:15

NBC-Vagabonds: WMAQ
NBC-Don Winslow of the Navy:
sketch: WMT WIBA WOWO
KWK WBOW

CBS-Life of Mary Sothern,
sketch (Hind's): WCCO
WBBM KMOX (sw-11.83)

MBS-Harold Turner, pianist:
WGN

KSD-Washington University
WAAF-Pat Casey, trn.
WBAA-Melody Moods
WENR-Music Circle
WFBM-Lenten Service

WHO-Mvrt & Marge
WIRE-Minute Interviews; News
WISN-Rhythm Review
WKBH-Air Forum

WLW-Jack Armstrong
WMBD-Bargain Counter
WMBI-Wonderful Words
WOC-Organ Moods
WROK-Birthday Club
WSUI-Melody Time
WTAD-News

WTMJ-Down a Country Road

4:30

NBC-Kellogg's Singing Lady,
Irene Wicker: WLW (sw-
15.21)

NBC-Joseph Gallicchio's Orch.:
WIRE WBOW WMAQ WIBA

CBS-Stepmother, sketch (Col-
gate): WFBM KMOX WCCO
WBBM (sw-11.83)

NBC-Jack Armstrong, sketch
(Wheaties): (sw-9.53)

NBC-Radio Rubes: WENR
News: WIND WJBC
KSD-Careful Children's Club
KWK-Sentimental Mood
WAAF-Organ Melodies

WBAA-Parade of Nations
WFAM-Miniature Theater
WGN-Afternoon Serenade
WHA-Weather Report
WHA-Party Line
WISN-Even as You & I
WKBH-Miniatures
WKBH-Nocturne Society
WLW-Hello Peggy
WMBD-News, Pet Corner
WMBI-Choir Class Broadcast
WMT-Tom Owens' Roundup
WOC-Music in Modern Manner
WOWO-Will O' the Wisp
WROK-Radio Rhythm
WSUI-Elementary German
WTAD-Cy & Freckles
WTAQ-Music Appreciation
WTMJ-Kitty Keene, Inc.

4:45

CBS-Hilltop House, sketch (Palm-
olive Soap): KMOX WCCO
WISN WBBM WMBD (sw-
11.83)

NBC-Tom Mix' Straight Shoot-
ers (Purina): (sw-15.21)

NBC-Three Romances: WENR
NBC-Little Orphan Annie (Oval
time): (sw-9.53)

MBS-To be announced: KWK
KSD-News; Gabriel Heatter,
commentator

WAAF-Song Webs
WBA-Story Book Hour
WFAM-Pop Concert
WFBM-Tea Time Tunes
WHA-University Concert Band
WHO-News

WIBA-University Concert Band
WIND-Children's Prgm.
WIRE-Yes or No
WJBC-Christian Messengers
WKBH-Story Lady
WLW-Hilltop House

WMBI-Foreign Language Service
WOC-Man on the Street
WOWO-American Family
WROK-Children's Hour
WTAD-Popular Dance Prgm.
WTMJ-News; Moment Musical

5:00

CBS-Let's Pretend: WOC WTAQ
WKBH WFAM

NBC-Science in the News:
WCFL (sw-9.53)

NBC-Junior Nurse Corps, sketch
(Sunbrite): WENR KWK

NBC-Harold Nagel's Orchestra:
WMT WOWO

MBS-Freddy Heikell's Ensemble:
WGN

Ferry & the Pirates: WIRE
KSD

Jack Armstrong, sketch: KMOX
WTMJ

WAAF-Bureau of Information
WBBM-Kitty Keene
WBOW-Mery-GO-Round
WCBD-J. C. O'Hair
WCCO-Jingling Sam
WHO-Hilltop House
WIND-Stamp Man
WISN-Show Window
WJJD-Perry Le Roy's Music
Course

WKBH-Kiddies' Hour
WLW-Editor's Daughter
WMAQ-Dick Tracy
WMBD-Happy Train
WROK-Music by Cugat
WSUI-Spanish Reading
WTAD-Freshest Thing in Town

5:15

NBC-Nina Dean, sopr.: WCFL
(sw-9.53)

MBS-Dance Orch.: WGN
Dick Tracy, KSD WIRE WISN
Jack Armstrong: WTAD WCCO
Terry & the Pirates: WMT
WMAQ

Adv. of Jimmy Allen: KMOX
WHO

KWK-Al Sarli's Jam Session
WAAF-Salon Concert
WBBM-Eddie House, organist
WCBD-Dinner Concert
WENR-Malcolm Claire, Children's
Stories

WFBM-Christian Science Prgm.
WIBA-Dance Hour
WIND-Sons of the Pioneers
WJJD-Sons of Pioneers
WLW-Supper Serenade
WMBD-Window Shopper
WROK-Sports Review
WTMJ-Gabriel Heatter; Heinie's
Grenadiers

5:30

CBS-Boake Carter, commentator
(Huskies & Post Toasties):
WTAQ WFAM WMBD WBBM
WISN WFBM WCCO KMOX
WOC WKBH (sw-11.83) (also
KNX KSL at 7:45 p.m.)

NBC-Johnnie Johnston, baritone:
WOWO

News: WENR WIBA
Sports: KSD WLW WAAF
Jack Armstrong, sketch: WMAQ
WHO

NEW TIME!

FIBBER M'GEE and MOLLY Tuesday Nights NBC

9:30 o'clock - E. S. T.
8:30 o'clock - C. S. T.
7:30 o'clock - M. S. T.
6:30 o'clock - P. S. T.

Presented by
**JOHNSON'S
WAX**

Tuesday

March 15

VIVIAN DELLA CHIESA
NBC Soprano
Tues. 6:45 pm CST

(6:30 p.m. Continued)

WFBM-Piano Twins
WIRE-Man to Man Sports; News
WISN-Woods Dreyfus
WKBB-Amer. Family Robinson
WLW-Mr. Cherniavsky
WMBD-Irene Allan, organist
WROK-House by Side of Road
WTAM-Music Tables
WTMJ-Dinner Table of the Air

6:45

MBS-Famous Fortunes, drama
(General Shoe Corp.): WGN
WMT KWK

NBC-Vivian Della Chiesa, sop.:
WENR
NBC-Dick Gasparre's Orchestra:
WMAQ
News: WFBM WKBB WKBB
KSD-Alpine Varieties
WCCO-Broadway Stars
WCFL-Alexander McQueen
WFAM-Amer. Family Robinson
WHO-Songfellows
WIRE-Charlie Chan
WISN-Fiddlers Three
WLW-Tonic Tunes
WMBD-Safety Short Course
WOC-Boy Scout Prgm.
WROK-Dinner Music
WTAQ-Rambler' Trio

7:00

NBC-Johnny Presents Russ Morgan & His Orch. (Philip Morris) Thrill of the Week; Genevieve Rowe & the Swing Fourteen; Glenn Cross, tr.; Floyd Sherman, tr.; Three Harmonicas: WHO WTMJ WLW KSD WIRE WMAQ WTAM WIBA (also see 10:30 p.m.)

NBC-Those We Love (Pond's Cream): WMT WLS KWK (sw-11.87)

CBS-Big Town, newspaper drama; Edward G. Robinson & Claire Trevor (Rinso): KMOX WJR WFBM WBBM WMBD WHAS WISN WCCO (sw-11.83) (also KNX at 11:30 p.m.)

MBS-Kay Kyser's Musical Klass (Lucky Strike): WGN

News: WCFL WIND
WFBM-Dance Hour
WFAM-The New Yorkers
WKBB-Star Revue
WKBB-Betty Simonson
WOC-Close Harmony Boys
WROK-Piano Moods
WSUI-Children's Hour
WTAQ-American Scene

7:15

WBOV-Music by Cugat
WCFL-Josephine
WFAM-Remember When
WIND-Tommy Ott, organist
WKBB-Gems of Melody
WKBB-Rapid Ad
WOC-W.P.A. Prgm.
WROK-Russell Anderson, tr.
WSUI-Television
WTAQ-Bob French, tr.

7:30

NBC-Wayne King's Orch. (Lady Esther): WHO WTMJ WMAQ WIBA KSD WIRE WTAM (sw-9.53)

CBS-Al Jolson Show with Martha Raye, Parkyakarkus & Victor Young's Orch. (Lifebuoy): WBBM KMOX WISN WFBM WCCO WJR WHAS WMBD (sw-11.83) (also KNX KSL at 10:20 p.m.)
Edna May Oliver, guest.

NBC-It Can Be Done (Household Finance); Drama of Success Stories; Edgar A. Guest, Marian Francis, songs; Frankie Masters' Orch.: WLW WMT WLS KWK (sw-11.87)
Guest: Marie Serkippato, the Nation's No. 1 Guide.
Pictures of "Cynthia," the wax model who took part in a recent "It Can Be Done" broadcast, can be found on page 26.

WBOV-American Legion Talk
WCFL-Barratt O'Hara
WFAM-George E. Sokolsy
WIND-Colonial Ensemble
WKBB-World Varieties
WKBB-Boy Scout Prgm.
WOC-Voices of Friendship
WROK-American Legion Founding Prgm.
WSUI-Little Theater of the Air
WTAQ-Sentimental Music

7:45
WBOV-To be announced
WCFL-Herr Louie & the Weasel
WFAM-20th Century Serenade
WIND-Talking Drums
WKBB-John Gruber, pianist
WTAQ-Organ Time

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 WSBT WTAQ WBBM WCCO KMOX WOC WFBM WMBD WKBB WKBB (sw-11.83) (also KNX KSL at 11 p.m.)

NBC-Vox Pop (Molle Shave) conducted by Wallace Butterworth & Parks Johnson: KSD WHO WIRE WTAM WMAQ KOA (sw-9.53) (also see Mon. prgms. at 11:30 p.m.)

NBC-Horace Heidt's Brigadiers (Alemitte): WLW WLS KWK WMT (sw-11.87)

Dance Orch.: WCFL WTMJ
WBOV-Concert Hall
WOC-Vic Arden's Orch.
WIBA-Bank Prgm.
WIND-News & Music
WOWO-20th Century Serenade
WSUI-Evening Musicale

8:15

WCFL-Dance Orch.
WGN-Foreign Affairs, talk
WIBA-Master Singers
WIND-In the Crimelight
WROK-News; Ten Minutes with You
WSUI-The Woodland Rambler

8:30

NBC-Alias Jimmy Valentine, drama (Larus Bros.): WENR KWK WMT WOWO (sw-11.87)

CBS-Jack Oakie (Camel Cigarettes); Stuart Erwin, comedian; Patsy Flick, comedienne; Harry Barris, songs; Camel Chorus; Georgie Stoll's Orch.: WMBD KMOX WCCO WHAS WBBM WFBM WSBT WTAQ WISN WOC WJR WKBB (sw-11.83)

NBC-Fibber McGee & Molly (Johnson's Wax); Marian & Jim Jordan; Hugh Studebaker; Bill Thompson; Clark Dennis, tr.; Betty Winkler; Billy Mills' Orch.: WLW WIRE KSD WIBA WHO KOA WTAM WTMJ WMAQ (sw-9.53)

WBOV-Studio Party
WCFL-News
WGN-Ennio Bolognini's Orch.
WIND-Two Pianos
WKBB-Dubaque Hour
WROK-David Lundberg, Make Believe
WSUI-Los Angeles Symp. Orch.

8:45

WCFL-Melody Revue
WGN-News; Sport High Lights
WIND-Job Market
WROK-Grange Prgm.
WSUI-Daily Town of the Air

9:00

CBS-Benny Goodman's Orch. & Guests (Camel Cigarettes): WCCO WTAQ WJR WKBB WMBD WISN KMOX WHAS WBBM WFBM WOC WSBT (sw-11.83)

MBS-Hour of Romance (Elizabeth Arden); Eddy Duchin's Orch.: WGN WLW

NBC-To be announced: WIRE WTMJ WMAQ WIBA WTAM KSD WHO (sw-9.53)
NBC-Jamboree: WENR WBOV WOWO (sw-11.87)
Dance Orch.: WCFL WTAQ KWK-News; Musical Prgm.
WIND-An Evening at the Country Club
WMT-Vic Arden's Orch.
WROK-Whispering Orch.

9:15

NBC-Jamboree: WMT KWK
WCFL-Favorite Melodies
WIND-Stars Over Manhattan
WROK-Wrestling Matches

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
For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

CBS-Howard Phillips, songs: (sw-11.83)

NBC-Jamboree; Don McNeill, m.c.: WENR
Broadway Comedy Stars: WHAS WOWO

WCFL-Labor Fiashes
WGN-The Northerners
WIND-Ted Weems' Orch.
WISN-Helen Wittman, songs
WJR-Beachcomber
WKBB-Bowling
WKBB-Vocational Radio Guild
WTAQ-Dance Orch.

9:45
CBS-Four Clubmen, quartet: (sw-11.83)

News: WIND WROK WOWO
WCFL-Talk
WHAS-Vic Arden's Orch.
WIBA-Club Chanticleer
WISN-Service League Drama
WTMJ-Let's Dance

10:00

NBC-Amos 'n' Andy (Campbell's Soup): WMAQ WIRE KOA WHO KFI (also at 6 p.m.)

CBS-Poetic Melodies (Wrigley's Gum); Franklyn MacCormack; Jack Fulton, tr.; Orch.: KMOX WHAS WCCO WFBM WBBM KSL (also at 6 p.m.)
Pictures of Jack Fulton can be found on page 23.

NBC-How to Win Friends & Influence People, Dale Carnegie (Colgate Palmolive Peet): KSD WIRE KOA WMAQ WHO WLW WTAM (sw-9.53)

CBS-Abe Lyman's Orch.: WSBT (sw-11.83)

NBC-Dance Orchestra: WBOV WOWO (sw-9.53)

MBS-Developments of Music: WGN

News: WIBA WMBD WJR WOC WTAQ WKBB WKBB
KWK-Sports Review
WCFL-American Legion Prgm.
WENR-Globe Trotter
WIND-Mickey Isley's Orch.
WISN-Elk's Club Safety Prgm.
WLW-Paul Sullivan, news
WMT-Dance Band
WTAM-Musical Bulletin Board
WTMJ-Sports; News

10:15

NBC-Vocal Varieties (Tums): KOA KFI (also at 6:15 p.m.)

CBS-Hollywood Screen Scoops (Old Gold): KNX KSL WFBM (also at 6:15 p.m.)

NBC-Charlie Agnew's Orchestra: WENR

CBS-Abe Lyman's Orch.: WKBB KMOX WISN WTAQ WKBB
NBC-Nat'l Student Fed. Prgm.: WOWO WCFL

News: WMT WHO WHAS WMAQ

KWK-Organ Moods
WBBM-Roy Eldridge's Orch.
WCCO-Cedric Adams
WGN-Ennio Bolognini's Orch.
WIBA-Gems of Melody

WIRE-News; Basonology
WJR-Sports
WLW-Los Amigos
WMBD-Sports; Program Review
WOC-Variety Prgm.

WTAM-Music You Want
WTMJ-Guess Who; Dance Orch.
10:30

NBC-Johnny Presents Russ Morgan & His Orch. (Philip Morris): KOA KFI (also at 7 p.m.)

NBC-Ruby Newman's Orchestra: WBOV (sw-9.53)

CBS-Buddy Rogers' Orchestra: WOC WTAQ WSBT WISN WKBB WJR WKBB (sw-11.83)

NBC-Henry Busse's Orch.: WMAQ
MBS-Jimmy Dorsey's Orch.: WMT WGN WIRE

Dance Orch.: WCFL WTMJ
News: WBBM WFBM KWK
KMOX-Headline Highlights
WCCO-Rollie Johnson
WENR-Andy Kirk's Orch.
WHAS-Romance Time
WIND-Sports
WIND-Peacock Court
WLW-Ernie Holst's Orch.
WMBD-Value Hints

10:45

CBS-Buddy Rogers' Orchestra: WOC WFBM WMBD

MBS-Jimmy Dorsey's Orch.: KWK
KMOX-Dusty Roades' Orch.
WBBM-Melodie Time
WCCO-Ray Noble's Orch.

WHO-American Legion Auxiliary
WIBA-Indian Room
WIND-News
WIRE-Variety Show
WJR-Meditation
WLW-Ace Brigade's Orch.

11:00

NBC-American Legion Birthday Prgm.: WMT WMAQ WBOV

Stars: Dick Foran, Priscilla and Rosemary Lane, Dick Powell, Jack Benny, Johnny Davis, and Marion Talley. Sponsors: Daniel J. Doherty, Mrs. Malcolm Douglas, and Fred G. Fraser.

NBC-Woody Herman's Orchestra: WCFL WHO KSD

CBS-Red Norvo's Orch.: WKBB
WBBM WMBD WISN WTAQ
WSBT WKBB WFBM KMOX
WOC

MBS-Sammy Kaye's Orch.: WGN
WIRE

KWK-Glenn Hardman's Orch.
KOA-The Westernaires
WCCO-Little Jack Little's Orch.

WENR-Music As You Desire It
WHAS-Tommy Reynolds' Orch.
WIBA-Club Chanticleer
WIND-Dance Hour
WJR-Johnny Hamp's Orch.

WKBB-Weather Reports
WLW-Twenty-four Hours Review
WTAM-George Hessberger's Orch.
WTMJ-Dance Orch.

End of Tuesday Programs

Wednesday

March 16, 1938

Wednesday

MORNING

7:00 am CST

CBS-Salon Musicale: (sw-21.52)
News: WOWO WTAD
Musical Clock: WROK WKBB
WIBA WOC

7:15

News: WLW WCCO WHO WMT

7:30

CBS-Greenfield Village Chapel (sw-21.52)

News: WIBA WTAQ WKBB
Melody Hour: WCFL WHO
Morning Devotions: WKBB
WLS
Musical Clock: WMBD WMT
WBBM

7:45

CBS-Eton Boys, vocal quartet: WTAQ (sw-21.52)

8:00

NBC-Breakfast Club; News
WCFL WBOV

CBS-Fred Feibel, organist:
WFAM WFBM WTAQ WKBB
(sw-21.52)
News: WKBB WMBD WIRE
Coffee Pot Inn: WHO WMT

8:15

NBC-Person to Person: KSD
CBS-Madison Ensemble; News:
WFAM WFBM WTAQ WKBB
(sw-21.52)

Musical Clock: WHO WMT

8:30

CBS-The Road of Life, sketch (Chipso): WBBM KMOX (sw-21.52)

NBC-Breakfast Club; News:
WOWO WCFL

CBS-Dave Bacal & Hi-Matters:
WKBB
NBC-To be announced; News:
KSD

8:45

CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX WCCO (sw-21.52)

NBC-Landt Trio: KSD

NBC-Dan Harding's Wife, sketch (Nat'l Biscuit Co.): WMAQ

WBBM Linda's First Love

9:00

CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WISN WBBM WFBM KMOX WCCO

NBC-Margot of Castledwood sketch (Quaker Oats): WLS WTMJ WOWO WMT KWK (sw-15.21)

NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE WHO KSD

WAAF-News; Interlude
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-News; Interlude
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WHA-Your Health
WIBA-World Entertains
WIND-Harry Zimmerman, organist

WJJD-Bosworth Broadcast
WKBB-Chancel Steps
WKBB-Olive Hagen, organist
WLW-Linda's First Love
WMBD-Messenger; Weather
WROK-News
WSUI-Within the Classroom; Prgm. Calendar and Weather

WAAF-News; Interlude
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WTAD-Homemaker's Prgm.
WTAQ-Mid-Morning Revue

9:15

CBS-Myrt & Marge, sketch (Super Suds): WISN WBBM WCCO KMOX WFBM WMBD

NBC-Cabin at the Crossroads, sketch (Aunt Jemima): WLS WTMJ WMT WOWO KWK WLW (sw-15.21)

NBC-John's Other Wife, sketch (Louis Philippe): WHO KSD WMAQ WIRE

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

9:30

NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)

NBC-Just Plain Bill, sketch (Anacin): WMAQ WIRE WHO

CBS-Tony Wons Scrap Book (Vicks): WBBM KMOX WCCO

NBC-Josh Higgins of Finchville: WCFL WBOV

MBS-Get Thin to Music: WGN
Eb & Zeb: WIND WKBB
WAAF-Canary Serenade
WCBD-Deutsche Liederstunde
WFAM-Fashion Pointers
WFBM-Mrs. Farrell's Kitchen of the Air
WHA-Nature Tales
WIBA-Church of the Air
WISN-News

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WJJD-School for Taxpayers
WKBB-Morning Melodies
WLW-Betty & Bob
WMBD-Sweetheart Time
WMT-Dora Cargin, songs
WOC-Library Prgm.
WOWO-Richard Trojan
WROK-Radio Rhythm
WTAQ-Ma Perkins
WTAQ-Melody Lane
WTMJ-Dan Harding's Wife

9:45

NBC-Viennese Ensemble: WBOV
NBC-Kitchen Cavalcade: (sw-15.21)

NBC-Woman in White, sketch (Pillsbury): WMAQ KSD WHO WTMJ WIRE

CBS-Oxydol's Own Ma Perkins, sketch: KMOX WKBB WOC WKBB WCCO

Dr. Friendly: WLW WGN
Party Line: KWK WTAD
WBBM-Truman Bradley
WCFL-Bittersweet Melodies
WFAM-Serenade
WIBA-Melody Time
WIND-Les Paul & Harry Zimmerman, guitar & organ
WISN-Ann Leslie's Scrapbook
WJJD-Sentenced Men
WLS-News; Markets
WMBD-News
WMT-Young Widder Jones
WOWO-Modern Home Forum
WROK-Musicale

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

NBC-Viennese Ensemble: WMT
WIBA

NBC-David Harum, sketch (Eab-O): KSD WMAQ WHO WIRE (sw-15.33)

News: WIND WTAD WKBB
KMOX-Musical Prgm.
KWK-Dr. Friendly
WAAF-Woman's Page of the Air
WBBM-Heart of Julia Blake
WCAZ-Movie Bill (1070 kc)
WCBD-Uncle John
WCCO-Judy & Jane
WCFL-Morning Melodies
WFAM-Mrs. Riley's Shoppers Guide

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

WAAF-King of the Kitchen
WBOV-Mid-Morning Music
WCFL-Double in Stars
WHA-International Scene
WIND-Your Favorite Band
WKBB-News
WKBB-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

FRED ALLEN
"Town Hall Tonight" comedian
Wed. 8 pm CST

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
WIRE-560
WIND-1400
WISN-1120

WJBC-1200
WJJD-1130
WJR-750
WKBB-1500
WKBB-1380
WLS-870
WLW-700
WMAQ-670
WMBD-1440
WMBT-1080
WMT-600
WOC-1370
WOWO-1160
WRN-1370
WROK-1410
WSBT-1360
WTAD-900
WTAM-1070
WTJQ-1330
WTMJ-620

NBC-Edward MacHugh, 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 (Drama): WHO KSD WMAQ
NBC-Originalities: WBOW KWK-The Morning After WAAF-Foolish Questions WFAM-Dick Cover WGN-Stella Dallas WHA-Wis. Dramatic Guild WIBA-The Editor's Daughter WIND-Livestock Markets; News WIRE-Monticello Party Line WJBC-Peggy Payne & Pioneers WJJD-Police Headquarters WKBB-Mixing Bowl WOC-Screen Fans Prgm. WLW-The Goldbergs WMT-Frank Voelker, organist WROK-Music Graphs WTMJ-Merry-Go-Roundup

11:00
CBS-Mary Margaret McBride, columnist (Minute Tapioca): WBBM KMOX WFBM WISN WOC WFAM WCCO WMBD
NBC-Girl Alone, sketch (Kelllogg): WMAQ WLW
NBC-Vaughn de Leath, songs: WBOW (sw-15.33)
MBS-Boy & Girl Friend: WIRE Young Widder Jones: WCFL KWK
KSD-News; George Hall's Orch. WAAF-Memory Lane WBAA-Amer. Institutions; News WGN-Women in the Store WHA-Talking Book WHO-Robert Hood Bowers' Band WIBA-Linda's First Love WIND-Sketches in Melody WJBC-Take It for Granted WJJD-Bureau of Missing Persons WKBB-Treasure Chest WKBB-Musical Moods WLS-Virginia Lee & Sunbeam WMT-Tangled Tunesters WOWO-Bill Board WROK-Morning Varieties WSUI-Within the Classroom; Farm Flashes WTAQ-Hollywood on Parade WTMJ-What's New in Milwaukee?

11:15
NBC-Kiddoodlers: WIBA WBOW WCFL
CBS-Your News Parade (Lucky Strike Cigarettes); Edwin C. Hill, commentator: WBBM WISN WMBD WFBM WOC WKBB WCCO KMOX
NBC-The O'Neills, sketch (Ivory Soap): WLW WMAQ
MBS-Raoul Nadeau, bar.; Orch.: WGN
KSD-Lady Courageous KWK-Rapid Service WAAF-Don Bolt, commentator WFAM-Visitors Welcome WHO-Dan Harding's Wife WIND-Twentieth Century Serenade WIRE-Singin' Sam WJBC-Parade of Bands WJJD-Criminal Court Interviews WKBB-Club Calendar WLS-Chuck, Ray & Christine WMT-Toby & Susie WROK-Affairs of Mrs. Swenson WTAD-Eileen

11:30
NBC-Nat'l Farm & Home Hour; Speakers: WIBA WLW WBOW WMAQ KWK (sw-15.21)
Broadcast from the campus of Clemson Agricultural College, South Carolina
NBC-Campus Kids: WCFL
CBS-Romance of Helen Trent (Edna Wallace Hopper): WBBM KMOX
Hymns of All Churches: WOC WHO
KSD-Marie Harrington WAAF-This Feminine World

WCCO-Musicale
WCBS-Behind the Microphone (1420 kc)
WFAM-P.T.A. Prgm.
WFBM-Hoosier Farm Circle
WGN-Quin Ryan, News
WHA-Organ Gems
WIND-Harry Zimmerman & Les Paul
WIRE-Linda's First Love
WISN-It's Fun to Keep House
WJBC-Singin' Sam
WJJD-Safety Court
WKBB-Notes; Farm Flashes; Do You Want a Job?
WKBH-Home of MacGregor
WLS-Ma Perkins
WMBD-Thrift Message; Variety Prgm.; Melody Miniature
WMT-Troubaderos
WOWO-Market Service
WROK-Helene Kimberley, songs
WTAD-Police News; Sports
WTAQ-Mailman
WTMJ-Westward Ho!

11:45
CBS-Our Gal, Sunday, sketch (Anacin): WBBM KMOX Betty & Bob: WHO WOC
News: WBAA WMT KSD-Dan Harding's Wife WAAF-Markets; Sweet and Slow WCCO-Grandma Travels WCFL-Fashions on Parade WFAM-Luncheon Dance KFBM-Markets; Farm Bureau WGN-Way Down East WIRE-Farm & Home Hr. WJBC-Reid & Vin WKBB-Livestock Quotations WLS-Markets; Weather; News WMBD-Window Shopper WOWO-Ohio Agricultural Prgm. WROK-Round the Town WTAQ-Farmhands WTMJ-Heinie's Grenadiers

AFTERNOON

12:00
NBC-Emerson Gill's Orch.: (sw-15.33)
CBS-Betty & Bob, sketch (Gold Medal): WFBM KMOX WISN WBBM WCCO (sw-15.27)
News: WJJD WTAD WMBD WJBC
KSD-Sports Preview WAAF-Symphonic Hour WBAA-Farm Facts WBOW-Street Reporter WCFL-Hit Review WGN-Man on State Street WHA-Musicale WHO-Markets & Weather WIND-Musical Interlude WIRE-Market Reports WKBB-Kidding the Klassics WKBB-Parade of Melodies WLS-Dinnerbell Prgm. WMBI-Mid-day Gospel Hour WMT-Hillbillies; Question Man; Voice of Iowa WOC-Farm Bureau; Markets WOWO-Consolaires WSBT-Harlan Hogan WSUI-Rhythm Rumbles

12:15
CBS-Betty Crocker, cooking talk (Gold Medal): WBBM KMOX WCCO WFBM WISN (sw-15.27)
NBC-Betty & the Escorts: WCFL (sw-15.33)
MBS-Carson Robison's Buckaroos (Musterole): WGN
WBAA-Social Security Talk; Sports
WBOW-On the Mall WHO-Luncheon Music WIND-Tommy Ott, organist WJBC-Inquiring Mike WJJD-Δ Noon Day Service WKBB-News WKBB-Man on the Street WMBD-Town Crier; Markets WOC-Inquiring Mike WOWO-Bob Wilson, news WROK-Column Left, news WSBT-News: Stork Report WTAD-Cy & Freckles

12:30
CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WFBM WCCO WBBM WISN (sw-15.27)
NBC-Words & Music: WMAQ (sw-15.33)
Rhythm Rascals: WTAQ WTMJ
News: WHO WOC WIBA
Luncheon Dance Music: WBOW WBAA
Farm Prgm.: WHA WMBD
Man on the Street: WKBB WOWO
KWK-Organ Melodies WCFL-Noon-day Concert WGN-Markets; Δ Mid-day Service WIND-Livestock; Interlude

WIRE-Reporter
WKBH-Luncheon Music
WLS-Voice of the Feed Lot; Markets
WLW-Ma Perkins
WMT-Markets; Hillbillies
WROK-Couple on the Street
WSBT-In Movieland
WTAD-News; Markets; Weather

12:45
CBS-Valiant Lady, sketch (Gold Medal): KMOX WBBM WCCO WFBM WISN (sw-15.27)
MBS-Voice of Experience (Lydia E. Pinkham): WCFL KWK
NBC-Jack & Loretta Clemens: WOWO
News: WIND WKBH WIRE KSD-News; Markets WBAA-Wanita Wilson, sop. WBOW-Tune of the Day WHO-Earl E. May's Prgm. WIBA-Market Reports WKBB-Song Hits; Pet Corner WLS-This Business of Farming WLW-Kitty Keene, Inc. WMAQ-Donald Novis Sings WMBD-Seed Corn Prgm. WMT-Iowa Cornhuskers; Cousin Elvira; Bjorg Bjorgenson WOC-Artie Shaw's Orch. WROK-Service Sam; Home Folks Hour
WSBT-Man on the Street WTAD-Comedy Stars of Broadway WTAQ-Musical Interlude WTMJ-Sidewalk Reporter

1:00
NBC-Your Health: WMAQ WBOW (sw-15.33)
CBS-News Through a Woman's Eyes (Pontiac): WBBM WISN WCCO KMOX WFBM WTAQ WKBB WOC (sw-15.27)
NBC-Swing Time Trio: WOWO (sw-15.21)
Man on the Street: WMBD WCFL KSD-News; Bert Granoff, tr. & Orch.
KWK-Carson Robison's Buckaroos

WAAF-Encores
WBAA-Δ Meditations
WCBD-J. C. O'Hair
WGN-Popular Melodies
WHA-News & Views
WHO-Xavier Cugat's Orch.
WBA-Melody Moments
WIND-Italian Hour
WIRE-Police Court
WJJD-Livestock Markets
WKBH-Venetian Varieties
WLS-School Time
WLW-Nation's School of the Air
WMT-Many Happy Returns; German Band
WROK-Lions' Club Prgm.
WSBT-News; Farm Flashes
WSUI-Musical Chats
WTAD-News
WTMJ-Livestock Market; Weather; News; Police Reports

1:15
NBC-Let's Talk It Over: (sw-15.21)
CBS-The O'Neills, sketch (Ivory Soap, WBBM KMOX WISN WCCO)
MBS-Reveries; Vocalists & Orchestra: WGN WIRE
KWK-Concert Melodies
WBAA-I Want a Job
WCFL-Spotlight Prgm.
WFBM-News
WHA-Musical Varieties
WJJD-Mid-Day Round-Up
WKBB-Music Moderne
WKBB-Sentimental Mood
WLS-Otto's Novelodeons
WMBD-His Majesty, the Baby
WMT-Earl E. May, talk
WOC-Luncheon Club
WOWO-Jack Tilson's Orch.
WSBT-Notes
WTAD-Quincy Marches On
WTAQ-Man on the Street
WTMJ-Jr. Chamber of Commerce

1:30
NBC-Waltz Favorites: WOWO WIBA WCFL
CBS-American School of the Air: WCCO KMOX WFBM WKBB WKBB WSBT WTAQ WBBM WISN WOC (sw-11.83)
NBC-Brevity Matinee: WBOW (sw-15.33)
MBS-Studies & Sketches in Black & White: WIRE
News: WBAA WMAQ WMT KSD-Judy & Jane KWK-News; Pianist WAAF-Live Stock Markets; Osteopathic Talk
WCBD-Δ Scripture Truth Hour
WGN-Harold Turner, pianist
WHA-Over at Our House
WHO-Houseboat Hannah
WIND-Tuberculosis Assn., talk
WLS-Markets; John Brown, pianist; News

WLW-Ma Perkins
WMBD-Party Line
WROK-Melodies from the Sky
1:45
NBC-Waltz Favorites: WMT
NBC-Brevity Matinee: WMAQ KSD (sw-15.33)
MBS-To be announced: WIRE KWK
WAAF-Driskill Wolfe, tr.
WBAA-Market & Weather
WBOW-Δ Devotional Service
WGN-Hits of Today
WHO-Judy & Jane
WIND-Tommy Ott, organist
WJJD-Happy Harmonies
WLS-Travel Tours
WMBD-Matinee Melodies
WROK-Community News
WTMJ-Home Harmonizers

2:00
NBC-Continental Varieties: KWK WBOW WCFL (sw-15.33)
CBS-All Hands on Deck: WKBB WKBB WISN WSBT WTAQ WOC (sw-11.83)
NBC-Pepper Young's Family, sketch (Camay): KSD WHO WMAQ WLW WTMJ
News: WIND WAAF
KMOX-Magic Kitchen
WBAA-Asher Booth, bar.
WBBM-Editor's Daughter
WCBD-Polish Prgm.
WCCO-Livestock Reports
WMBD-Bohemians
WGN-Marriage License Romances
WHA-Professor Gordon's Singing Class
WIBA-Pop Concerts
WIRE-W.P.A. Concert
WJJD-Matinee Dance
WLS-Homemakers' Hour
WMBD-The Editor's Daughter
WMT-Afternoon Recess
WOWO-Radio Reporter
WROK-News; Alice Blue, songs
WSUI-Radio Review; Within the Classroom
WTAD-News; Bookman

2:15
NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WHO KSD
KWK-Siesta Time
WAAF-Music in the Air
WBAA-This Week in Literature
WBBM-Meet the Missus
WCCO-Markets; News
WFBM-Dentist Says
WGN-Studies in Harmony
WHA-Organ Interlude
WIND-Henry Yohanan, pianist
WIRE-High School Music Parade
WJJD-Ben Kanter, pianist
WLW-Mad Hatterfields
WMT-Trading Post
WROK-Musicale
WTAD-Jane Romar

2:30
CBS-Deep River Boys: WFBM WISN WOC WTAQ WKBB WKBB WSBT (sw-11.83)
NBC-Vic & Sade, sketch (Crisco): WHO WMAQ WLW KSD WTMJ
NBC-Little Variety Show: WCFL WMT WIRE WBOW (sw-15.33)
KMOX-The Editor's Daughter
WAAF-Red Hot & Low Down
WBAA-You & Your Child
WBBM-Man on the Street
WCBD-Salon Group
WCCO-Julia Blake, sketch
WGN-June Baker
WHA-Music of the Masters
WIBA-Easy to Remember
WIND-Stars Over Hollywood
WJJD-Church on the Hillside
WLS-Musical Roundup
WMBD-Petticoat Parade
WOWO-Men of Notes
WROK-Rhythm Before Three
WTAD-Dance Hour

2:45
CBS-Curtis Institute of Music Prgm.: WISN WTAQ WFBM WKBB WSBT WKBB WOC (sw-11.83)
NBC-The Guiding Light, sketch (White Naptha): WHO WMAQ KSD WTMJ WLW
NBC-Metropolitan Opera Guild: WCFL WMT WBOW KWK (sw-15.21)
KMOX-Linda's First Love
WBAA-Hymn Echoes
WBBM-Radio Gossip Club
WCBD-Δ Lutheran Prgm.
WCCO-Ladies First
WEBQ-Movie Gossip (1210 kc)
WGN-Good Health & Training
WIBA Today's Front Page
WIND-Happy Harmonies
WIRE-Matinee Varieties; News
WJJD-Current News
WOWO-Women in the News
WTAD-Lawrence Glosemeyer

NBC-The Escorts & Betty: WMT WENR WOWO WBOW WIBA KWK (sw-15.21)
NBC-Lorenzo Jones, sketch (Phillips): WMAQ WHO WIRE
KMOX-Singin' Sam
WBAA-Home Decorator
WBBM-Houseboat Hannah
WCFL-News
WGN-Musical Mail Box
WHA-Know Your Child
WIND-Dance Orch.
WJBC-Δ Christian Story Hour
WJJD-Sports Edition
WLW-Dan Harding's Wife
WMBI-Δ Sunday School Lesson
WROK-Women of the Hour
WSUI-Forensic Forum
WTAD-Music Graphs
WTMJ-These Happy Gilmans

3:15
NBC-Sir Harry Lauder, with BBC Variety Orch., from London: WMT KWK WENR WOWO WBOW WIBA (sw-15.21)
This is the first broadcast of Sir Lauder's to be heard in America in almost nine years. Charles Shadwell will direct the BBC Variety Orchestra.
MBS-Sir Harry Lauder, from London: WGN WIRE
NBC-The Story of Mary Marlin, sketch (Ivory Soap): WHO WMAQ
KMOX-One Woman's Opinion
WBAA-American Scene
WBBM-Cheri McKay and Three Notes
WCCO-Institute of Music
WCFL-Piano Recital
WIND-Fred Beck, organist
WLW-Life of Mary Sothern
WTAD-Remember
WTMJ-Rhythm & Rhyme

3:30
NBC-The Hughes Reel with Rush Hughes (Milk Products): WHO WIRE WMAQ
CBS-The Goldbergs, sketch (Oxydol): WBBM (sw-11.83)
CBS-Kitty Keene, sketch (Dreft): KMOX WCCO
NBC-Nat'l Congress of Parents & Teachers: WENR WBOW KWK
WAAF-News; Weather
WBAA-Music with the Masters
WCFL-Varieties
WFAM-Anything Happens
WFBM-Wings Over the World
WHA-Deutsche Musik Stunde
WIND-Studio Orch.
WISN-Mary Ann Presents
WJBC-News
WKBB-What's News
WKBB-Magic Violin
WLW-Heart of Julia Blake
WMBD-Polly of the Range
WMT-Hymns You Love to Sing
WOC-Court Hussey's Orch.
WOC-Tea Time Dance Tunes
WOWO-Δ Old Time Religion
WROK-Δ Swedish Gospel Service
WSUI-Iowa Congress of Parents & Teachers, talk
WTAD-Police News
WTAQ-Fiddlers Three

3:45
CBS-Dr. Allan Roy Dafoe (Lysol): WBBM WFBM KMOX WCCO (sw-11.83)
NBC-Nat'l Congress of P.T.A. Prgm.: (sw-15.21)
NBC-Cadets Quartet: KSD
NBC-The Road of Life, sketch (Chipso): WMAQ WTMJ WLW
MBS-Sir Harry Lauder: WGN
WAAF-Estelle Barnes, pianist
WHO-Kitty Keene, Inc.
WIBA-Hits and Encores
WIND-Dixieland Band
WIRE-Royal Hawaiians
WISN-Musicale Tour
WJBC-Mental Hygiene Class
WKBB-Tango Tempos
WKBB-John Gruber
WMBD-Dean & Gail
WMBI-Question Hour
WROK-Easy to Remember
WTAD-Marcella Cheek
WTAQ-Swing Session

4:00
CBS-Follow the Moon with Elsie Hitz & Nick Dawson (Pebeco): WFBM WBBM WCCO KMOX (sw-11.83)
NBC-Neighbor Nell; Dean Fossler, organist: KWK
NBC-Bennett & Wolverton: KSD
NBC-Junior Nurse Corps, sketch (Sunbrite): WLW (sw-15.21)
News: WOC WOWO WISN
WAAF-Rhumba Beat
WBAA-Reflections

WBOW-Δ Christian Science Program
WCFL-Danceland
WENR-Int'l Six-Day Bike Races
WGN-KWK-a-Week
WHA-Poems That Live
WHO-Way Down East
WHA-Arts and Decoration
WIND-Musical Mirror
WIRE-Indiana Univ. Students
WJBC-Wesleyan Music School
WKBB-The Book Nook
WKBB-P.T.A. Talk
WMAQ-Tea Time Varieties
WMBD-Δ Wayside Chapel
WMT-Δ Church Prgm.
WROK-News; Markets; Musicale
WSUI-Iowa Medical Society
WTAD-Bates Trio
WTAQ-Novel Hour
WTMJ-Around the Town

4:15
NBC-Don Winslow of the Navy, sketch: WBA WMT WOWO WBOW KWK
CBS-The Life of Mary Sothern (Hind's): WBBM WCCO KMOX (sw-11.83)
NBC-Vagabonds: WMAQ
MBS-Harold Turner, pianist: WGN
KSD-Washington University
WAAF-Kay Armen
WBAA-Stamp Club of the Air
WENR-Music Circle
WFBM-Δ Lenten Service
WHO-Myrt & Marge
WIND-Poets' Corner
WIRE-Minute Interviews; News
WISN-Rhythm Review
WKBB-Afternoon Recital
WKBB-Bergstrom Chorus
WLW-Jack Armstrong, sketch
WMBD-Bargain Counter
WMBI-Gospel Music
WOC-Organ Moods
WROK-Albert Ammons, pianist
WSUI-Los Angeles Symp. Orch.
WTAD-News
WTMJ-Down a Country Road

4:30
NBC-Kellogg's Singing Lady, Irene Wicker: WLW (sw-15.21)
NBC-Jack Armstrong, sketch (Wheaties): (sw-9.53)
NBC-Joseph Gallicchio's Orch.: WIRE WMAQ WIBA WBOW KSD
NBC-Radio Rubes: WENR
CBS-Stepmother, sketch (Colgate): WCCO WFBM KMOX WBBM (sw-11.83)
News: WIND WJBC
KWK-Sentimental Mood
WAAF-Organ Melodies
WBAA-Basketball Previews
WFAM-Journeys Without Maps
WGN-Afternoon Serenade
WHA-Weather Report
WHO-Party Line
WISN-Even As You & I
WKBB-Miniatures
WKBB-The Swingers
WMBD-News; Pet Corner
WMBI-Tract League
WMT-Tom Owen's Roundup
WOC-Music in Modern Manner
WOWO-Wm. Vincent
WROK-Musicale
WSUI-Speech Clinic of the Air
WTAD-Cy & Freckles
WTAQ-Herman Daumler, violinist
WTMJ-Kitty Keene, Inc.

4:45
NBC-Little Orphan Annie, sketch (Ovaltine): (sw-9.53)
CBS-Hilltop House, sketch (Palmolive Soap): KMOX WISN WMBD WBBM WCCO (sw-11.83)
NBC-Three Romeos: WENR
NBC-Tom Mix' Straight Shooters (Purina): (sw-15.21)
MBS-To be announced: KWK
KSD-News; Tune Topics
WAAF-Tea Dance
WFAM-Pop Concert
(Continued on Next Page)

JANE PICKENS
"Ben Bernie's Show" vocalist
Wed. 8:30 pm CST

(4:45 p.m. Continued)

WFBM-Tea Time Tunes
WHO-News
WIND-Once Upon a Time
WIRE-Music Memories
WJBC-Musical Varieties
WKBB-Story Lady
WKBH-Jungle Jim, sketch
WLW-Hilltop House, sketch
WMAQ-Romance & Rhythm
WMBI-Boys & Girls Story Time
WOC-Man on the Street
WOWO-American Family
WROK-Music by Cugat
WSUI-Stories Out of Iowa's Past
WTAD-Dance Prgm.
WTAQ-Sports
WTMJ-News; Moment Musical
5:00

CBS-News; Doris Rhodes, songs;
WTAQ WOC WFAM WKBB
NBC-America's Schools, drama
WCFL (sw-9.53)
NBC-Harold Nagel's Orch.: WMT
WOWO
NBC-Junior Nurse Corps, sketch
(Sunbrite); WENR KWK
MBS-Ruby's Music; WGN
Jack Armstrong, sketch: WTMJ
KMOX
Terry & the Pirates: WIRE KSD
WAAF-Bureau of Information
WBBM-Kitty Keene, Inc.
WBOW-Merry-Go-Round
WCCO-Jack Westaway
WHO-Hilltop House
WIBA-Bob White & Whipoorwill
WIND-Stamp Man
WISN-Show Window
WJJD-Perry Le Roy's Music
Course
WKBH-Kiddies' Hour
WLW-Editor's Daughter
WMAQ-Dick Tracy
WMBD-Happy Train; Auction
WROK-Songs at Twilight
WSUI-Iowa Union Matinee Dance
WTAD-Freshest Thing in Town
5:15

CBS-Dean Carter, teacher: WTAQ
WKBB WFAM
NBC-Top Hatters' Orch.: WCFL
(sw-9.53)
Dick Tracy: KSD WIRE
Jack Armstrong: WTAD WCCO
Speed Gibson: WMBD WISN
WOC
Terry & the Pirates: WMAQ
WMT
Adventures of Jimmy Allen:
KMOX WHO
KWK-The Lone Ranger
WAAF-Salon Concert
WBBM-Eddie House, organist
WENR-Malcolm Claire, Children's
Stories
WFBM-Wheeler Mission
WGN-Buddy & Ginger
WIBA-Dance Hour
WIND-Sons of Pioneers
WJJD-Sons of Pioneers
WLW-Short, Short Story
WROK-Sports Review
WTMJ-Gabriel Heatter; Heinie's
Grenadiers
5:30

CBS-Boake Carter, commentator
(Huskies & Post Toasties);
WBBM KMOX WMBD WFAM
WISN WCCO WTAQ WKBB
WKBH WOC WFBM (sw-
11.83)
NBC-News; Happy Felton's Orch.:
(sw-9.53)
NBC-Organist; Alma Kitchell,
contralto: WOWO
Jack Armstrong, sketch: WMAQ
WHO
KSD-Sportlights
WAAF-Sport Shorts
WBOW-News; Merry-Go-Round
WCFL-Musical Varieties
WENR-What's the News?
WGN-Charlie Chan
WIBA-News
WIND-Ben Kanter, pianist
WIRE-Little Orphan Annie
WJJD-Suppertime Frolic

WKBH-Kiddies' Hour
WLW-Allan Franklyn, sports
WMT-Dick Tracy
WRJN-Behind the Microphone
(1370 kc)
WROK-Organ Reveries
WSUI-The Stamp Collector;
Daily Iowan of the Air
5:45

NBC-Jean Sablon, songs; Orch.:
(sw-9.53)
NBC-Tom Mix' Straight Shooters
(Purina); WMAQ KWK WIRE
NBC-Lowell Thomas, news com-
mentator (Sun Oil): WLW
(sw-15.21)

CBS-Lum & Abner (Postum):
KMOX WBBM WCCO WFBM
(sw-11.83) (also KNX KSL at
10:15 p.m.)

NBC-Little Orphan Annie (Oxal-
tine): KSD
Sports: WISN WTMJ
Orphan Annie: WGN WHO
To be announced: WKBB WKBH
WAAF-Eventide Echoes
WBOW-Jerry of the Circus
WCFL-Dance Orch.
WENR-Don Winslow of the Navy
WFAM-Speed Gibson
WIBA-Today's Birthdays; Sports
WIND-Listen to Yourself
WMBD-Sports; Where to Go &
What to Do in Peoria
WMT-Sports; News
WOC-Jack Armstrong, sketch
WROK-Musicale
WTAQ-Bureau of Public Service

NIGHT

6:00

NBC-Amos 'n' Andy (Campbell's
Soup): WTAM WLW KSD
(also see 10 p.m.)

NBC-Easy Aces, sketch (Ana-
cin): WENR WMT WIRE
KWK (sw-11.87)

CBS-Poetic Melodies (Wrigley's
Gum): WJR (sw-11.83) (also
see 10 p.m.)

NBC-Hal Totten, sports: WMAQ
WBOW

CBS-Obligato: WTAQ WMBD
News: KMOX WCFL
Sports: WOC WKBH WKBB
WTAD

Dinner Hour: WIBA WSUI
WBBM-Pappy Cheshire
WCCO-Front Page Parade
WFAF-Crimecasts
WFBM-Dinner Music
WGN-Jack Westaway, sketch
WHAS-Nedra Gordinier
WHO-Sunset Corners Opry
WIND-German Hour
WISN-Down By Hermans
WROK-News; Safety Award; Eve-
ning Melodies; Motor Drama
WTMJ-Rid the Road of Jallopies
6:15

NBC-Uncle Ezra's Radio Station
(Alka-Seltzer): WMAQ WHO
WIRE WTMJ WIBA WTAM
(sw-9.53) (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-11.83) (also see 9:30
p.m.)

CBS-Cheri & the Three Notes:
WTAQ WOC WKBH WKBH
MBS-King's Jesters: WGN
Sports Review: WROK WFBM
KMOX-Broadway Comedy Stars
KSD-George Hall's Orch.
WBOW-Si & Ezra
WCCO-School Prgm.
WCFL-Dinner Concert
WFAF-Dinner Dance; News
WHAS-Vocal Varieties
WLW-Aces High
WMBD-News
6:30

NBC-Mario Cozzi, bar.: WENR
WLW WMT

NBC-Hendrik Willem Van Loon,
talk: WBOW

CBS-Aeolian Trio: WISN WCCO
WBBM
News: WHO WTAQ WMAQ WOC
KMOX-France Laux, sports
KSD-Charlie Chan
KWK-Sports Review
WCFL-Hired Hands
WFAM-Songs of the Strings
WFBM-Musical Moods
WGN-Symphony in Rhythm

Good Listening for Today

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

AFTERNOON

3:15 CST HARRY LAUDER with BBC Variety Orchestra from London, NBC-Blue and MBS.

NIGHT

6:15 CST HOBBY LOBBY, Dave Elman, director; Stuart Allen, Harry Salter's orchestra and guests, CBS.

7:00 CST CAVALCADE OF AMERICA, drama-tization, CBS.

7:00 CST ONE MAN'S FAMILY, NBC-Red.

7:30 CST TOMMY DORSEY'S ORCHESTRA, vocalists, Paul Stewart, m.c., NBC-Red.

7:30 CST TEXACO TOWN with Eddie Cantor, Deanna Durbin, Jimmy Wallington, Mlle. Fifi, Jacques Renard's orchestra, CBS.

8:00 CST TOWN HALL TONIGHT with Fred Allen, Portland Hoffa, Walter Tetley, Lucille and Lanny, quartet, Peter Van Steeden's orchestra; Albert Simonson, guest, NBC-Red.

8:00 CST CHESTERFIELD PROGRAM with Lawrence Tibbett, Andre Kostelanetz' orchestra, Deems Taylor, CBS.

8:30 CST BEN BERNIE AND ALL THE LADS with Lew Lehr, Jane Pickens, Buddy Clark; guest, CBS.

9:00 CST YOUR HOLLYWOOD PARADE with Dick Powell, Rosemary Lane, Mable Todd, Bob Hope, choral ensemble; Al Goodman's orchestra; Charles Boyer, guest, NBC-Red.

11:30 CST LIGHTS OUT, "Super Features," ex-perimental drama, NBC-Red.

WHAS-Peter Riccardi, songs
WIBA-Dinner Hour Melodies
WIRE-Man to Man Sports; News
WKBB-Speed Gibson
WKBH-Dinner Music
WMBD-Fredman Pioneers
WROK-House by Side of Road
WTAM-Purim
WTMJ-Easy Aces, sketch
6:45

NBC-Cheer Up America (Men-
men); Henry Burbig, comedian;
Ray Murray; Funny Boners
Trio; Frank Novak's Orch.:
WTAM WENR
Fifteenth anniversary of Henry
Burbig's first air appearance.
He will repeat some of his
radio comedy high spots of the
last 15 years.

NBC-Science on the March:
(sw-11.87)

CBS-Adult Education Program:
WCCO WBBM KMOX WMBD
WFAM WHAS WISN (sw-
11.83)

NBC-Happy Jack, songs: WMAQ
WBOW

News: WFBM WKBB WKBH
KSD-Alpine Varieties
KWK-The Key Men, quartet
WCFL-"Nothing But the Truth";
Alexander McQueen
WHO-Vic Arden's Orch.
WIBA-Musical Moments Revue
WIRE-Charlie Chan
WJR-Melody & Rhythm
WLW-Perk-Uppers
WMT-Carson Robison's Buckaroos
WOC-Twilight Musicale
WROK-Dinner Music
WSBC-Movie Review
WTAQ-Wings Over the World
WTMJ-Reddy Kilowatt's Orch.
7:00

NBC-One Man's Family (Tender-
leaf Tea): WTMJ KSD WMAQ
WIBA WHO WLW WTAM
WIRE (also see Sun. Prgms.
at 11:30 p.m.)

CBS-Cavalcade of America (Du-
Pont); Don Voorhees Orch.:
KMOX WFBM WBBM WCCO
WHAS WJR (sw-11.83) (also
KNX KSL at 11 p.m.)
Story of Captain Robert Gray
to be presented

NBC-Roy Shield's Revue: WMT
WOWO WLS (sw-11.87)
MBS-Marine Band: KWK
WBOW-Dance Hour
WCFL-News
WFAM-The New Yorkers
WGN-Ennio Bolognini's Orch.
WIND-Traffic Court
WISN-Music by Arnold Griggs
WKBB-Star Revue
WKBH-Beauty Box Revue
WMBD-Personalities
WOC-German Band
WROK-Lawrence Baret's Orch.

WSUI-Children's Hour
WTAQ-Clara Dawes, sp.

7:15

Vic Arden's Orch.: WKBH
WBOW
WCFL-Jack Kelly's Orch.
WFAM-Odd Facts
WISN-Reflections
WKBH-Downbeat Serenade
WROK-Clarence Lindsey, tr.
WSUI-Salute to the Cities of
Iowa
WTAQ-Piano Musings
7:30

NBC-Harriet Parsons, commenta-
tor (Bromo Seltzer): WMT
WLS WOWO KWK (sw-11.87)

CBS-Texaco Town with Eddie
Cantor, comedian; Deanna Dur-
bin, songs; Jimmy Wallington,
Mlle. Fifi; Jacques Renard's
Orch.: WBBM WISN WFAM
WHAS WCCO WMBD WFBM
KMOX WTAQ WOC WKBH
WKBH WJR (sw-11.83) (also
KNX KSL at 10:30 p.m.)

NBC-Tommy Dorsey, His Trom-
bone & Orch. (Raleigh &
Kool); Edythe Wright; Jack
Leonard; Three Esquires; Paul
Stewart, m.c.: WMAQ WTAM
WHO WIRE WLW KSD
Dorsey's Swing Contest will
be broadcast from the stage of
the Barrie Theater in Phila-
delphia.

MBS-Lone Ranger, drama (Silver-
cup): WGN

NBC-To be announced: WIBA
WBOW-Honey Bunners
WCFL-Streamline Melodies
WGL-Behind the Microphone
WIBA-D. A. R. Prgm.
WIND-Tommy Ott, organist
WROK-Little Theater of the Air
WSUI-Evening Musicale
WTMJ-Let's Dance
7:45

NBC-Jimmy Kemper & Co.:
WOWO WLS WMT (sw-11.87)
KWK-Piano Portraits
WCFL-Herr Louie & the Weasel
WIND-Talking Drums
WLS-To be announced
WSUI-Stage Door Review
8:00

CBS-Chesterfield Presents Guest
Lawrence Tibbett, bar., with
Andre Kostelanetz' Concert
Orch.; Deems Taylor, com-
mentator: WFBM WHAS WJR
WBBM WCCO KMOX WOC
WTAQ WISN WSBT WMBD
WKBH WKBH (sw-11.83)

NBC-Town Hall Tonight (Sal-
hepatica); Fred Allen & Port-
land Hoffa; Quartet; Peter Van
Steeden's Orch.; Lucille &
Lanny; Guest: WIBA WTAM

WMAQ WLW WHO KSD
WTMJ WIRE KOA (sw 9.53)
(also KFI at 11 p.m.)
Guest: Albert Simonson.

NBC-Cleveland Orch.: WOWO
WLS (sw-11.87)

The music detail for this program
may be found on page 7 this week.

MBS-Lee Allen's Orch.: KWK
WMT

WCFL-Judge John H. Lyle
WGL-Behind the Microphone
WGN-Kay Kyser's Orch.
WIND-News & Music
WROK-Your Health Parade
WSUI-Musical Miniatures
8:15

NBC-Cleveland Orch.: WBOW
MBS-Johnson Family, sketch:
KWK WMT

WCFL-Concert Orchestra
WIND-House of Peter McGregor
WROK-News; Motor Drama
WSUI-With the Authors
8:30

CBS-Ben Bernie; Lew Lehr;
Buddy Clark & Jane Pickens;
(U. S. Rubber); WHAS WJR
WCCO WTAQ WBBM WKBH
WFBM KMOX WMBD WSBT
WISN WKBH WOC (sw-11.83)

NBC-Cleveland Orch.: WENR
WOWO (sw-11.87)

MBS-Let's Visit: KWK WMT
WCFL-News

WGN-Jack Russell's Orch.
WIND-I Am, Reading Room
WROK-Konedy Kingdom
WSUI-Manhattan Concert Band
8:45

WCFL-Varieties
WGN-News; Sports
WIND-Contemporary Problems
WROK-Vic Arden's Orch.; Guests
WSBT-Quizo-quest
WSUI-Daily Iowan of the Air
9:00

NBC-Your Hollywood Parade
(Lucky Strike Cigarettes);
Dick Powell, m.c.; Rosemary
Lane, vocalist; Choral Ensem-
ble; Al Goodman's Orchestra;
Bob Hope, comedian; Guests:
WHO WTMJ WTAM WMAQ
WIBA WIRE KSD KOA WLW
(sw-9.53)
Charles Boyer will be guest.
For news of Hollywood, read "Hol-
lywood Showdown" in every issue
of Radio Guide.

CBS-Gang Busters (Palmolive
Shave Cream); Col. H. N.
Schwarzkopf, dir.; True Crime,
drama: WBBM WFBM WHAS
WJR KMOX WCCO WISN
(sw-11.83)

NBC-The Damnation of Shawn
McFaust, drama: WBOW
WOWO WENR (sw-11.87)

MBS-Symphonic Strings: WMT
WGN KWK

Vic Arden's Orch.: WKBH WOC
WSBT WMBD
WCFL-L. Fish Co., Games
WIND-Freddie Martin's Orch.
WKBH-Echoes of Stage & Screen
WROK-Whispering Orch.
WSUI-Iowa City Women's Club
WTAQ-Dance Orch.
9:15

NBC-"The Damnation of Shawn
McFaust," drama: WBOW
WOWO WENR (sw-11.87)

WCFL-Favorite Melodies
WIND-Stars Over Manhattan
WKBH-Hollywood on Parade
WKBH-Rapid Ad
WMBD-Gomer Bath, news
WOC-Gwen Bower, songs
WROK-Barney Whisman, tr.
WSBT-The Laff Parade
9:30

CBS-Robby Lobby; Harry Salt-
er's Orch.; Stuart Allen, bar.
(Hudson Motors): WOC WSBT
WFBM WBBM WHAS KMOX
WISN WMBD WCCO (also at
6:15 p.m.)

NBC-Minstrel Show: WENR
WBOW (sw-11.87)

CBS-Barry Wood, songs: (sw-
11.83)

MBS-Melodies from the Skies:
WGN
MBS-Lone Ranger, sketch: WMT
KWK-Musical Prgm.
WCFL-Labor Flashes
WIND-Ted Weems' Orch.
WJR-Diesel Flashes
WKBH-Sentimental Music
WKBH-Mader's Orch.
WOWO-Vic Arden's Orch.
WROK-Gospel Fellowship Hour
WTAQ-Continental Nights
9:45

CBS-American Viewpoints: WJR
(sw-11.83)
George St. Jean will speak on
"Breaking the Backbone of the
Nation."
News: WIND WOWO WROK
KWK-Rhythm and Romance

WCFL-Union Label League
WKBH-Gaslight Harmonies
WKBH-Rudolph Kvelve, violinist
WTAQ-To be announced
10:00

NBC-Amos 'n' Andy (Campbell's
Soup): WMAQ WIRE KOA
WHO KFI (also at 6 p.m.)

CBS-Poetic Melodies (Wrigley's
Gum); Franklyn MacCormick;
Jack Fulton, tr.; Orch.: KSL
WCCO WFBM WBBM KMOX
WHAS (also at 6 p.m.)
Pictures of Jack Fulton can be
found on page 23.

NBC-Dick Gasparre's Orchestra:
WBOW (sw-9.53)

CBS-Benny Goodman's Orch.:
WSBT (sw-11.83)

NBC-Ink Spots: WOWO

MBS-Melodies from the Sky:
WMT

News: WIBA WMBD WTAQ
WKBH WKBH WLW WOC
WJR

Sports: WOWO KWK
WCFL-Dr. Martin H. Bickham
WENR-Globe Trotter
WIMD-Swedish Prgm.

WISN-News; Isaac Walton
League Speaker
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-Dance Orchestra: WOWO
WENR

CBS-Benny Goodman's Orch.:
WKBH WTAQ WISN WKBH
KMOX

NBC-Dick Gasparre's Orchestra:
WCFL

MBS-Jerry Livingston's Orch.:
WGN

News: WHO WMT WFBM WHAS
WMAQ

KWK-Organ Moods
WBBM-Roy Eldridge's Orch.
WCCO-Cedric Adams
WIBA-Club Chanticleer
WIRE-News; Basonology
WJJD-Harry Owen's Orch.
WJR-Reminiscing
WLW-Sweet Adeline
WMBD-Sports; Prgm. Review
WOC-Jamboree
WTAM-Music You Want
WTMJ-Riddle Me This
10:30

CBS-George Olsen's Orchestra:
WTAQ WISN WFBM WKBH
WSBT WKBH WHAS (sw-
11.83)

NBC-Rhyme Night, Horace
Heidt's Orch.: WENR WBOW
WIBA WLW (sw-9.53)

NBC-Eddy Duchin's Orchestra:
WMT

MBS-Jimmy Dorsey's Orchestra:
WIRE WGN
News: KWK KMOX WBBM
Dance Orch.: WCFL WTMJ
KOA-Light on the West
WCCO-Rollie Johnson
WHO-Sports
WIND-Let's Dance
WMAQ-Henry Busse's Orch.
WMBD-Value Hints
WOWO-Out of Bounds
10:45

CBS-George Olsen's Orchestra:
WOC WBBM WMBD

NBC-Rhyme Night, Horace
Heidt's Orch.: WHO

MBS-Jimmy Dorsey's Orchestra:
KWK

KMOX-Dusty Roades' Orch.
WCCO-Cecil Hurst's Orch.
WIND-News
WIRE-Variety Show
WJR-Solay
11:00

CBS-Red Norvo's Orch.: WFBM
KMOX WSBT WBBM WISN
WOC WTAQ WKBH WMBD

NBC-Andy Kirk's Orch.: WBOW
WMAQ KSD WCFL

NBC-Under Western Skies, dra-
ma: WOWO

MBS-Guy Lombardo's Orch.:
WMT WIRE KWK WGN
Dance Hour: WIND KOA
WCCO-Little Jack Little's Orch.
WENR-Music As You Desire It
WHAS-Tommy Reynolds' Orch.
WHO-Veterans Forum
WIBA-Indian Room
WJR-Johnny Hamp's Orch.
WKBH-Weather Reports
WLW-24 Hour Review
WTAM-Barry Conrad's Orch.
11:30

NBC-Lights Out, experimental
drama: KSD WIRE WHO
WBOW WIBA WTAM WMAQ
WTMJ (sw-9.53)

"Super Feature," will be pre-
sented.

End of Wednesday Programs

MORNING

7:00 am CST
CBS-Rhythmaires: (sw-21.52)
News: WOWO WTAD WLS
Musical Clock: WROC WIBA WOC WKBB
KMOX-Home Folks' Hour
KWK-Sunny Time
WAAF-Celebrity Breakfast
WBBM-Dawn Salute
WBOW-Open our Eyes
WCCO-Air Almanac
WCFL-You Gotta Get Up
WFAM-That Morning Bugle; News
WFBM-Early Birds
WGN-California Sunshine
WHO-Lem & Martha
WIND-Polish Prgm.
WIRE-News; Musical Clock
WISN-Early Risers Club
WJJD-Rhubarb Red
WKBH-Uncle Josh
WLW-Delta Nation's Family Prayer
WMAQ-Suburban Hour
WBMD-Family Almanac
WMBI-Sunrise Service
WMT-Cuckoo Clock
WTAQ-Reveille
WTMJ-Livestock; Top o' the Morning
7:15
CBS-Deep River Boys: (sw-21.52)
News: WHO WCCO WMT WAAF WLW
KMOX-Popular Melodies
WBOW-Musical Clock
WJJD-It's Risin' Time
WKBH-Morning Revue
WLS-Hilltoppers
WBMD-Hit Parade
WOWO-Morning Roundup
WTAD-Musical Clock; Mikronicle
7:30
CBS-Poetic Strings: (sw-21.52)
News: WIBA WTAQ WKBB
Morning Devotions: WKBH WLS
Musical Clock: WBMD WBBM WMT
KMOX-Shumate Bros. Quartette & Organ
KWK-Hits and Encores
WAAF-Don Norman
WCBD-Delta Gospel Tabernacle
WCCO-Musical Chimes
WGN-Music Box
WHO-Mother Hubbard
WJJD-Christian Science Prgm.
WLW-The Gospel Singer
WTMJ-News; Top o' the Morning
7:45
Musical Clock: WIBA WKBB
KMOX-Let's Compare Notes
KWK-Top o' the Morning
WCFL-Morning Musical
WHO-Favorite Melodies
WJJD-Hawaiians
WKBH-Singing Twins
WLS-Jolly Joe's Pet Pals
WLW-To be announced
WBMD-Police Flash
WOWO-Concordia Chapel
WTAD-News
WTAQ-Today's Almanac
8:00
NBC-Breakfast Club; News: WCFL WBOW
CBS-Arthur Godfrey, songs: (sw-21.52)
CBS-As You Like It; News: WFBM WTAQ WFAM WKBB
News: WBMD WKBH WIRE
Coffee Pot Inn: WHO WMT
KMOX-Views on News
KSD-News; Rhythm Makers
KWK-Singing Cowboys
WAAF-Breakfast Express
WCBD-Delta Meditations
WGN-Everyday Words; Good Morning Prgm.
WHA-Band Wagon
WIND-Harry Zimmerman, organist
WJJD-Happy Go Lucky Time
WLS-Lulu Belle & Scotty
WLW-Hymns of All Churches
WMAQ-Your Neighbor
WOWO-Radio Bible Class
WTAD-Storyland Lady
8:15
CBS-As You Like It: (sw-21.52)
NBC-Person to Person: KSD
Musical Clock: WMT WHO
KMOX-Houseboat Hannah
KWK-Mrs. O'Brien's Boarding House
WCBD-Delta Nazarene Prgm.
WHA-Morning Melodies

WIND-Bob Atcher & Bonnie Blue Eyes
WIRE-Dessa Byrd
WJJD-Toastmaster
WKBH-Uncle Bob
WLS-De Zurik Sisters, trio
WLW-Houseboat Hannah
WTAD-Church in the Wild-wood
WTMJ-Your Home Town
8:30
NBC-Breakfast Club; News: WOWO WCFL
CBS-The Road of Life, sketch (Chipso): WBBM KMOX (sw-21.52)
NBC-Frances Adair, songs; News: KSD
CBS-Dave Bacal: WKBH
MBS-Victor H. Lindlahr (Journal of Living): WGN
KWK-Candid Camera; News
WAAF-Edna Earle
WBOW-Delta Radio Gospel; 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-Bob Atcher & Bonnie Blue Eyes, songs
WKBH-Musical Breakfast
WLS-News
WLW-Myrt & Marge
WMAQ-Whistler & his Dog; News
WBMD-Sutliff and Case Bandwagon
WOC-Mail Bag
WROC-Delta Morning Devotions
WSUI-Daily Iowan; Morning Melodies; Service Reports
WTAD-Interchurch Devotional
WTAQ-Song Title
WTMJ-Party Line
8:45
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX WCCO (sw-21.52)
NBC-Landt Trio: KSD
NBC-Dan Harding's Wife, sketch (Nat'l Biscuit Co.): WMAQ
WBBM-Linda's First Love
WFAM-Delta Morning Devotions
WFBM-Apron Strings
WHO-Oddities
WIBA-Interlude; Variety Prgm.
WIRE-Better Health; Rose Room Melody; News
WJJD-Illinois League of Women Voters
WKBH-Your Home
WKBH-Rapid Ad
WLS-Don & Helen
WLW-Young Widder Jones
WBMD-Women of Today
WMT-Highway Bulletin; News
WOC-News
WROC-Town Crier
WTAQ-Coffee Hour
WTAD-Through Life's Window
WTMJ-Spam
9:00
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM
WFBM KMOX WCCO WISN
NBC-Margot of Castlewood, sketch (Quaker Oats): WLS
WMT KWK WTMJ WOWO (sw-15.21)
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE WHO KSD
WAAF-News; Interlude
WBOW-Household Hints
WCBD-Italian Prgm.
WCFL-Party Line
WFAM-Lyric Serenade
WGN-Martha Crane & Helen Joyce
WHA-Your Health
WIBA-Ranch Boys
WIND-Priscilla, pianist
WJJD-Bosworth Broadcast
WKBH-Chancel Steps
WKBH-Olive Hagen, organist
WLW-Linda's First Love
WBMD-Messenger; Weather
WROC-News
WSUI-Within the Classroom Calendar & Weather
WTAD-Homemaker's Prgm.
WTAQ-Mid-Morning Revue
9:15
NBC-John's Other Wife, sketch (Louise Philippe): WMAQ
WIRE WHO KSD
CBS-Myrt & Marge, sketch (Su-per Suds): WFBM KMOX
WISN WBBM WCCO WBMD
NBC-Cabin at the Crossroads, sketch (Aunt Jemima): WOWO
WMT KWK WLW WTMJ WLS (sw-15.21)

WAAF-King of the Kitchen
WBOW-Mid-Morning Music
WCFL-Double in Stars
WEDC-The Movie Questionnaire
WFAM-Concert Time
WHA-Keeping Up with Science
WIBA-Organ Melodies
WIND-Your Favorite Band
WKBH-News
WKBH-Stars Over Hollywood
WOC-Party Line
WROC-On the Mall
9:30
CBS-Howard Neumiller & Dave Bacal: WOC WCCO
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS
KWK (sw-15.21)
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-Josh Higgins of Finchville: WCFL WBOW
MBS-Get Thin to Music: WGN
Eb & Zeb: WIND WKBH
KMOX-House of Dreams
WAAF-Canary Serenade
WCBD-Deutsche Liederstunde
WFAM-Homemakers' Exchange
WFBM-Kitchen Clinic
WHA-Music for Children
WIBA-Delta Church of the Air
WISN-News
WJJD-Illinois Medical Society
WKBH-Venetian Varieties
WLW-Betty & Bob
WBMD-Sweetheart Time
WMT-Louise Hathaway
WOWO-Norm & Bob
WROC-Radio Rhythm
WTAD-Ma Perkins
WTAQ-Melody Lane
WTMJ-Dan Harding's Wife
9:45
NBC-The Woman in White (Pillsbury): WMAQ WTMJ
KSD WHO WIRE
NBC-Kitchen Cavalcade: (sw-15.21)
CBS-Oxydol's Own Ma Perkins, sketch: KMOX WKBH WOC
WKBH WCCO
NBC-Viennese Ensemble: WBOW
Dr. Friendly: WGN WLW
News: WLS WBMD
Party Line: KWK WTAD
WBBM-Truman Bradley
WCFL-Bittersweet Melodies
WFAM-Serenade
WIBA-Music Graphs
WIND-Les Paul & Priscilla Holbrook
WISN-Mrs. Sylvia Shiras-
WJJD-Sentenced Men
WMT-Young Widder Jones
WOWO-Modern Home Forum
WROC-Musicale
10:00
NBC-The Story of Mary Marlin, sketch (Ivory Flakes): WLW WLS (sw-15.21)
NBC-Viennese Ensemble: WIBA
WCFL
NBC-David Harum, sketch (Bab-o): KSD WIRE WMAQ WHO (sw-15.33)
CBS-Mary Lee Taylor (Pet Milk): WBBM WBMD WFBM
WOC KMOX
Homemakers: WHA WSUI
KWK-Dr. Friendly
WAAF-Musicale Moderne
WCBD-Uncle John
WCCO-Judy & Jane
WFAM-Shoppers' Guide
WGN-Don Perdo & Piano
WHA-Homemakers' Prgm.
WIND-Traffic Court
WISN-Ann Leslie's Scrapbook
WJBC-Personality Hour:
WJJD-Sons of the Pioneers
WKBH-Hollywood Reporter
WKBH-Home Economics
WMT-Scotty; Viennese Ensemble
WROC-News & Markets; Organ
WSBT-Two-Way Harmonies
WTAD-News
WTAQ-Hawaiian Melodies
WTMJ-Carson Robison's Buckaroos
10:15
CBS-Romance of Carol Kennedy sketch (Heinz): KMOX WISN
WFBM WCCO WBBM
NBC-Backstage Wife, sketch (Dr. Lyons): WTMJ KSD
WIRE WMAQ WHO WIBA
NBC-Pepper Young's Family (Camay Soap): WLS (sw-15.21)
NBC-Popular Waltzes: WBOW
MBS-Bachelor's Children: WGN
KWK-Grady Cantrell
WAAF-Hog 'n' Harmony

WCFL-Uppular Daltzes
WBOW-Riddle Time
WJJD-Sports Edition Handicap-er
WKBH-Rhythm & Romance
WKBH-Your Home
WLW-News; Weather; Markets
WBMD-Linda's First Love
WMT-Singer of Sacred Songs
WOC-Weekly Shopper
WOWO-The Editor's Daughter
WROC-Womar's Forum
WSUI-Musical Favorites
WTAD-Concert Hall
WTAQ-Rhythm & Romance
10:30
NBC-Originalities: WMT
NBC-Vic & Sade, sketch (Cris-co): WLS (sw-15.21)
NBC-Homemakers' Exchange (Nat'l Ice Ad. Inc.): KSD
WHO WMAQ WTMJ WIRE
CBS-Big Sister, sketch (Rinso): WCCO WBBM WISN KMOX
WBMD WFBM
KWK-News; Musical Interlude
WAAF-Swing High
WBOW-Harry Reser's Orch.
WCFL-Peekers in the Pantry
WFAM-Hollywood Fashion Parade
WGN-Painted Dreams
WIBA-Adele Genschaw, pianist
WIBU-Aid Parade
WIND-Speaking of Love
WJBC-Petite Musicale
WJJD-Women's Exchange Prgm.
WKBH-Musical Almanac
WKBH-Song Time
WLW-Betty Moore, interior dec-orator
WMBI-Missionary Music
WOC-Radio Bazaar
WOWO-Linda's First Love
WSUI-Book Shelf
WTAM-Women's Hour
WTAQ-News; Merry-Go-Round
10:45
NBC-Cobwebs & Cadenzas: WBOW KSD
NBC-Edward MacHugh, Gospel Singer (Ivory Soap): WLS (sw-15.21)
CBS-Aunt Jenny's Real Life Stories (Spry): WISN WCCO
WBMD WFBM KMOX WBBM
Party Line: WOWO WIRE
KWK-The Morning After
WAAF-Foolish Questions
WFAM-Dick Cover
WGN-Stella Dallas, sketch
WHA-Song Favorites
WHO-Dick Leibert, organist
WIBA-The Editor's Daughter
WIND-Livestock Markets
WJBC-Peggy Payne & Pioneers
WJJD-Priscilla, pianist
WKBH-This Woman's World
WKBH-Pianology
WLW-The Goldbergs, sketch
WMAQ-Happy Jack Turner, songs
WMBI-Echoes from Mission Fields
WMT-Frank Voelker, organist
WOC-Screen Fans Prgm.
WROC-Amer. Family Robinson
WTAD-Betty & Bob
WTMJ-Merry-Go-Roundup
11:00
CBS-Mary Margaret McBride, columnist (Minute Tapioca): WBBM WFBM KMOX WISN
WBMD WCCO WFAM WOC
NBC-Girl Alone, sketch (Kel-logg): WMAQ WLW
CBS-Rhythmaires: WKBH
NBC-Vaughn de Leath, sop.: WBOW WHO (sw-15.33)
MBS-The Boy & Girl Friend: WIRE WGN
Young Widder Jones: WCFL
KWK
KSD-News; Safety Council Prgm.
WAAF-Melody Parade
WBAA-Morning Melodies
WHA-Music Appreciation
WIBA-Linda's First Love, sketch
WIND-Sketches in Melody
WJBC-Take It for Granted
WJJD-Bureau of Missing Persons
WKBH-Swing & Sway
WKBH-Tonic Tunes
WLS-Short, Short Stories
WMT-Jimmie Smith's Orch.
WOWO-Bill Board
WROC-Delta Tabernacle Hour
WTAQ-Theater Organ
WSUI-Within the Classroom; Farm Flashes
WTAD-News
WTMJ-What's New in Mil-waukee?
11:15
CBS-Your News Parade (Lucky Strike Cigarettes); Edwin C. Hill, commentator: WBBM
WISN WBMD WOC KMOX
WKBH WCCO WFBM

NBC-George Griffin, bar.: WBOW
NBC-The O'Neills, sketch (Ivory Soap): WLW WMAQ
KSD-George Hall's Orch.
KWK-Rapid Service
WAAF-Don Bolt, commentator
WBAA-PTA Council
WCFL-Swingtime
WFAM-Visitors Welcome
WGN-Len Salvo, organist
WHO-Dan Harding's Wife
WIBA-Carson Robison's Bucka-roos
WIND-Priscilla Holbrook, pianist
WIRE-Singin' Sam
WJBC-Parade of Bands
WJJD-Criminal Court Interviews
WKBH-Club Calendar
WLS-Chuck, Ray & Christine
WMBI-Music Faculty Prgm.
WMT-Toby & Susie
WROC-N. Y. A. Drama
WTAD-Vee & Bee
11:30
NBC-Al & Lee Reiser, piano duo: WCFL
NBC-Nat'l Farm & Home Hour: Spkrs.: KWK WMAQ WLW
WBOW WIBA (sw-15.21)
Program: Ruth Van Deman, "The Household Calendar"; E. J. Rowell, "Farm Business Facts."
CBS-Romance of Helen Trent (Old English Floor Wax): WBBM KMOX
Hymns of All Churches: WHO
WOC
KSD-Roses for Madame
WAAF-This Feminine World
WBAA-Charlotte Friend Stewart, sop.; News
WCCO Musical Prgm.
WFAM-South Bend Civic Safety Council
WFBM-Hoosier Farm Circle; Mar-kets; Farm Bureau Prgm.
WGN-Quin Ryan's News
WIND-Harry Zimmerman & Les Paul, organist & guitarist
WIRE-Linda's First Love
WISN-Musical Heat Wave
WJBC-Singing Sam
WJJD-Safety Court
WKBH-Notes; Farm Flashes; Do You Want a Job
WKBH-House of MacGregor
WLS-Ma Perkins
WBMD-The Lady & Doctor; Song-sters
WMBI-Continued Story Reading
WMBI-Troubaderos
WOWO-Markets
WROC-Helene Kimberley, songs
WIND-Police News
WTAQ-Mailman
WTMJ-Westward Ho!
11:45
NBC-Concert Ensemble: WCFL
CBS-Our Gal, Sunday, sketch (Old English Floor Wax): WBBM KMOX
Betty & Bob: WHO WOC
KSD-Dan Harding's Wife
WAAF-Markets; Sweet & Slow
WCCO-Grandma Travels
WFAM-Luncheon Dance
WFBM-Markets; Farm Bureau
WGN-Way Down East
WIND-Farm Talk
WIRE-Farm & Home Hour
WJBC-Morning Concert
WKBH-Livestock Quotations
WLS-Weather; Markets; News
WBMD-Jack & Jill
WMT-News; Hillbillies; Question Man
WOWO-Rondaliers
WROC-Round the Town
WTAQ-Farmhands
WTMJ-Heinie's Grenadiers
AFTERNOON
12:00
NBC-Emerson Gill's Orchestra (sw-15.33)
CBS-Betty & Bob, sketch (Gold Medal): WBBM WCCO KMOX
WFBM WISN (sw-15.27)
News: WJJD WJBC WBMD
WIND WTAD
KSD-Sports Preview
WAAF-Symphonic Hour
WBAA-Russ Graefnitz, pianist
WBOW-Street Reporter
WCFL-Hit Parade
WGN-Man on State Street
WHA-Musicale
WHO-Markets & Weather
WIRE-Markets; News
WKBH-Speed Gibson
WKBH-Parade of Hits
WLS-Dinnerbell Prgm.
WMBI-Delta Mid-day Gospel Hour

ARTHUR PETERSON
Dr. Rutledge of "Guiding Light"
Thurs. 2:45 pm CST

WOC-Farm Bureau; Markets
WOWO-Consolaires
WSBT-Harlan Hogan
WSUI-Rhythm Rambles
12:15
NBC-Betty & the Escorts: WCFL (sw-15.33)
CBS-Hymns of All Churches (Gold Medal): WBBM WCCO
KMOX WFBM WISN (sw-15.27)
News: WKBH WOWO
WBAA-Town Crier
WBOW-On the Mall
WGN-Noontime Melodies
WHO-Songfellows
WIND-Tommy Ott, organist
WJBC-Inquiring Mike
WJJD-Delta Noon Day Service
WKBH-Man on the Street
WBMD-Town Crier; Markets
WMT-Question Man; Voice of Iowa
WOC-Inquiring Mike
WROC-Column Left, news
WSBT-News; Stork Report
WTAD-Cy & Freckles
12:30
NBC-Words & Music: WMAQ (sw-15.33)
CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX
WCCO WBBM WFBM WISN (sw-15.27)
News: WHO WOC
Farm Prgm.: WHA WBMD
Luncheon Dance Time: WBAA
WBOW
KWK-Organ Melodies
WCFL-Noon-Day Concert
WGN-Markets; Mid-day Service
WIBA-News; Markets
WIND-Markets
WIRE-Reporter
WKBH-Man on the Street
WKBH-Luncheon Music
WLS-Henry Hornsbuckle
WLW-Ma Perkins
WMT-Markets; Hillbillies
WOWO-Hey! Mr. Motorist
WROC-Couple on the Street
WSBT-Rhapsody in Brass
WTAD-Farm; Markets. Weather
WTMJ-Luncheon Concert
12:45
CBS-Valiant Lady, sketch (Gold Medal): WCCO WFBM KMOX
WBBM WISN (sw-15.27)
NBC-Glenn Darwin, baritone: WOWO (sw-15.21)
MBS-Voice of Experience (Lydia E. Pinkham): WCFL KWK
News: WIND WKBH WIRE
KSD-News; Markets
WBAA-Alberta Schmadle, sop.
WBOW-Tune of the Day
WHO-Earl E. May Prgm.
WIBA-Markets
WKBH-Song Hits; Pei Corner
WLS-Interview & Farm Talk
WLW-Kitty Keene, Inc.
WBMD-Noon-day Melodies
WMT-Iowa Cornhuskers; Cousin Elvira
WOC-Horace Heidt's Orch.
WROC-Home Folks Hour
WSBT-Man on the Street
WTAD-Musical Moments
WTAQ-News; Musical Interlude
WTMJ-Sidewalk Reporter
1:00
NBC-Ranch Boys: KWK (sw-15.21)
CBS-Lyric Serenade: WTAQ
WFBM WOC WISN WKBH (sw-15.27)
NBC-Music Guild: WBOW WMAQ
WHO (sw-15.33)
Man on the Street: WBBM
WBMD WCFL
KMOX-Inquiring Reporter
KSD-Dance Music
WAAF-Encores
WBAA-Behind the Scenes of Merchandise
WCBD-J. C. O'Hair
(Continued on Next Page)

Thursday

March 17

BETTY LOU GERSON
Mercedes Colby of "Don Winslow
of the Navy"
Thurs. 4:15 pm CST

(1:00 p.m. Continued)

WCCO-To be announced
WGN Songs of Yesterday
WHA-Farm Organization Forum
WIBA-Melody Moments
WIND-Italian Hour
WIRE-Police Court
WJJD-Livestock Markets
WKBH-B.P.O.E. Prgm.
WLS-Touring the World—Peru
WLW-Nation's School of the Air
WMT-Many Happy Returns; German Band
WOWO-Purdue Agri. Prgm.
WSBT-News; Farm Flashes
WSUI-Musical Chats
WTAD-News
WTMJ-Livestocks; Weather; News; Police Reports

1:15
CBS-The O'Neils, sketch (Ivory Soap): WBBM KMOX WCCO WISN
NBC-Let's Talk It Over: KWK (sw-15.21)
MBS-To be announced: WIRE KMOX-Hope Alden's Romance, sketch
KSD-Songs of Jean Carmen
WBAA-You & Your Health
WCFL-Spotlight Prgm.
WFBM-News
WHA-Musical Varieties
WJJD-Mid-Day Round-Up
WKBH-Music Moderne
WKBH-Home Folks
WLS-Melody Parade
WMBD-His Majesty, the Baby
WMT-Earl E. May, talk
WOC-Afternoon Recess
WOWO-Jack Tilson's Orch.
WSBT-Notes
WTAD-Quincy Marches On
WTAQ-Man on the Street
WTMJ-Luncheon Concert

1:20
MBS-St. Patrick's Day Prgm.: WIRE WGN
This program, composed of music and speeches, will come from Northern Ireland and Canada.
1:30
CBS-American School of the Air: WISN WBBM WFBM WOC WKBH WCCO WTAQ WSBT WKBH KMOX (sw-11.83)
NBC-Jean Ellington, songs: WBOV (sw-15.33)
NBC-Dot & Pat, songs: WOWO WCFL
News: WMAQ WMT WBAA
KSD-Judy & Jane
KWK-News; Pianist
WAAF-Markets; Meat Board Talk
WCBD-Zion Musicale
WHA-Music in the Air
WHO-Homeboat Hannah
WIBA-Cequence of Jews and Christians
WIND-Safety Prgm.
WLS-Market Summary; News
WLW-Ma Perkins
WMBD-Party Line
WROK-Master Singers
WTMJ-Waltz Girl

1:45
NBC-Armchair Quartet: WMAQ (sw-15.33)
NBC-Johnnie Johnston, baritone: WOWO WIBA WCFL
MBS-St. Patrick's Day Prgm.: WGN WIRE KWK
KSD-Contract Bridge Lesson
WAAF-Sylvia Stone, contralto
WBAA-Market & Weather
WBOV-Devotional Service
WHO-Judy & Jane
WIND-Tommy Ott, organist
WJJD-Two of a Kind
WLS-How I Met My Husband
WMBD-Matinee Melodies
WMT-Markets; Musical Interlude
WROK-Modern Marco Polo
WTAD-Florence & Ruth Brown
WTMJ-Homebakers' Studio

2:00
NBC-Rosa Linda, pianist: WCFL (sw-15.33)
CBS-Ray Block's Varieties: WOC WSBT WISN WTAQ WKBH WKBH (sw-11.83)
NBC-Pepper Young's Family sketch (Camay): WMAQ KSD WHO WTMJ WLW
MBS-Arthur Wright & Organ: WIRE WGN
News: WIND WAAF
KMOX-Magic Kitchen
KWK-Today at Two
WBAA-Geography in the News
WBBM-Editor's Daughter
WBOW-Ind. State Teachers College Prgm.
WCBD Polish Prgm
WCCO-Livestock Markets
WFBM-Bohemians
WHA-English As You Like It
WIBA-Concert Hall of the Air
WJJD-Matinee Dance
WLS-Homenakers' Hour
WMBD-The Editor's Daughter
WMT-Afternoon Recess
WOWO-Radio Reporter
WROK-News; Ten Minutes with You
WSUI-Campus Activities; Organ Recital
WTAD-News; Bookman

2:15
NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WHO KSD
NBC-Eastman School of Music Prgm.: WCFL (sw-15.21-15.33)
MBS-To be announced: WIRE KWK-Siesta Time
WAAF-Music in the Air
WBAA-The World We Lie In
WBBM-Meet the Missus
WCCO-Markets; News
WFBM-Dentist Says
WGN-Afternoon Melodies
WIND-Priscilla, pianist
WJJD-Ben Kanter, pianist
WLW-Mad Hatterfields
WMBD-Trading Post
WROK-Two Guitars
WTAD-Women's Variety Prgm.

2:30
CBS-Army Band: WISN WTAQ WKBH WFBM WOC WKBH (sw-11.83)
NBC-Vic & Sade, sketch (Crisco): KSD WLW WMAQ WHO WTMJ
To be announced: WBOV WIRE KMOX-The Editor's Daughter
WAAF-Red Hot and Low Down
WBAA-You & Your Child
WBBM-Missus Goes to Market
WCBD-Rhythm Men
WCCO-Dental Health
WGN-June Baker
WHA-Music of the Masters
WIND-Stars Over Hollywood
WJJD-Church on the Hillside
WLS-Musical Roundup
WMBD-Petticoat Parade
WMT-Campfire Girls Prgm.
WOWO-Whispering Strings
WROK-Rhythm Before Three
WSBT-School Musicale
WSUI-Radio Child Study Club
WTAD-Dance Hour

2:45
NBC-To be announced: WCFL WBOV WMT
NBC-The Guiding Light, sketch (White Naptha): WMAQ WHO WLW KSD WTMJ
MBS-Good Health & Training: WGN
KMOX-Linda's First Love
KWK-Webster College Prgm.
WBAA-Treasure Chest
WBBM-Radio Gossip Club
WCCO-Ladies First
WIBA-Today's Front Page
WIND-Ben Kanter, pianist
WIRE-Matinee Varieties
WJJD-Current News
WOWO-Women in the News
WTAD-Loreine Hughes, sop.

3:00
CBS-Adventures in Science: WOC WKBH WMBD WISN WKBH WSBT WFBM WTAQ (sw-11.83)
NBC-Club Matinee: WENR KWK WBOV WIBA WOWO WMT (sw-15.21)
NBC-Lorenzo Jones, sketch (Phillips): WIRE WMAQ WHO KMOX-Singin' Sam
WBAA-Community Chest
WBBM-Homeboat Hannah
WCFL-News
WGN-Musical Mail Box
WHA-Youth Looks Ahead
WIND-Streamliners
WJBC-Prophetic Hour
WLW-Dan Harding's Wife
WMBI-Feature Hour
WROK-Women of the Hour
WSUI-Previews & Reviews
WTAD-Travels

Good Listening for Today

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

AFTERNOON

3:15 CST ST. PATRICK'S DAY MESSAGE, President Eamon De Valera, CBS.

NIGHT

6:30 CST WE, THE PEOPLE, Gabriel Heatter, Mark Warnow's orchestra; guests, CBS.

7:00 CST KATE SMITH HOUR, Ted Straeter Chorus; Jack Miller's orchestra; Robert Benchley, guest, CBS.

7:00 CST RUDY VALLEE'S VARIETY HOUR; guest, NBC-Red.

7:00 CST THE MARCH OF TIME, news dramatizations, NBC-Blue.

8:00 CST GOOD NEWS OF 1938, Robert Taylor, m.c.; Judy Garland, Fannie Brice, Frank Morgan; Connie Boswell, Betty Jaynes and other film stars, chorus, Meredith Willson's orchestra, Ted Pearson, announcer; guest, NBC-Red.

9:00 CST KRAFT MUSIC HALL with Bing Crosby, Bob Burns, Johnny Trotter's orchestra; Franciska Gaal, guest, NBC-Red.

10:15 CST ELZA SCHALLERT Interviews Miriam Hopkins, guest, NBC-Blue.

WTMJ-Those Happy Gilmans

3:15

CBS-St. Patrick's Day Message from Dublin, Ireland: WISN WMBD WSBT WFBM WTAQ WOC WCCO WKBH WKBH (sw-11.83)
Eamon De Valera, President of the Irish Free State, will speak from Dublin.

NBC-The Story of Mary Marlin, sketch (Ivory Flakes): WHO WMAQ

MBS-Songland: WIRE WGN
KMOX-One Woman's Opinion
WBAA-Marvin Smith, tenor
WBBM-High Hatters With Dave Bacal

WCFL-Musicale
WIND-The Serenader
WLW-Life of Mary Sothern
WSUI-Opera Arias
WTMJ-Rhythm & Rhyme

3:30

NBC-The Hughes Reel with Rush Hughes (Milk Products): WHO WMAQ WIRE

NBC-Gen. Fed. of Women's Clubs: WENR KWK WIBA WCFL WBOV WMT (sw-15.21)

CBS-Kitty Keene, sketch (Dreft) KMOX WCCO

CBS-The Goldbergs, sketch (Oxydol): WBBM (sw-11.83)

WAAF-News; Weather
WBAA-Morey J. Doyle, pianist
WFBM-Musicale
WGN-Rhythm Rambles
WHA-In Deutscher Sprache
WIND-Waltz Time
WISN-Movie Chat
WJBC-News
WKBH-What's New?
WKBH-Magic Violin
WLW-Hello Peggy
WMBD-Afternoon Visitor
WMBI-Δ Gospel Message
WOC-Linger Awhile
WOWO-Δ Old-Time Religion
WROK-Lights and Shadows
WSUI-Far Lands
WTAD-Police News
WTAQ-Gems of Melody

3:45

NBC-Cadets Quartet: WCFL KSD

CBS-Joint Distribution Campaign Committee Prgm.: WKBH WOC WISN WFBM WKBH WMBD KMOX (sw-11.83)

Celebration of the Jewish holiday of Purim, Edward M. M. Warburg, speaker; Cantor Pinchos Jassinowsky of the Jewish Center, with a choir of ten.

NBC-The Road of Life, sketch (Chippo): WMAQ WTMJ WLW

MBS-Book a Week: WGN
WAAF-Jimmie Kozak, pianist
WBAA-Interesting People in the News

WBBM-Your Neighbor & Mine
WCCO-Art Institute
WFBM-Ind. Fed. Women's Clubs
WHO-Kitty Keene, Inc.
WIBA-Hits & Encores
WIND-At the Tavern
WIRE-Audition Book
WJBC-Mental Hygiene Class
WMBI-Amateur Hour
WROK-Margaret Ekolf, piano moods
WTAD-Jack Petrie

4:00

NBC-Bennett & Wolverton: KSD WBOV

NBC-The Four of Us: KWK
CBS-Follow the Moon with Elsie Hitz & Nick Dawson (Pebe co.): WBBM WFBM KMOX WCCO (sw-11.83)

NBC-Junior Nurse Corps, sketch (Sunbrite) WLW (sw-15.21)

News: WOC WISN WOWO Madison Concert Orch.: WHA WIBA

WAAF-Rhumba Beat
WBAA-Melody Moods
WCFL-Danceland
WENR-Int'l Six-Day Bike Races
WFBM-Anything Happens
WGN-Lawrence Salerno; Piano
WIND-You, the Story & the Music

WIRE-High School News
WJBC-Concert Band
WKBH-The Book Nook
WKBH-German Hour
WMAQ-Tea Time Varieties
WMBD-Δ Wayside Chapel
WMT-Δ Baptist Church Prgm.
WROK-Markets & News
WSUI-Jr. Academy of Science
WTAQ-Novel Hour
WTMJ-Swinging a New Song

4:15

NBC-Don Winslow of the Navy, sketch: WOWO WBOV KWK WMT

NBC-Benno Rabinoff, violinist: WMAQ (sw-9.53)

CBS-Life of Mary Sothern, sketch (Hind's): KMOX WBBM WCCO (sw-11.83)

MBS-Len Salvo, organist: WGN
KSD-Washington University
WAAF-Concert Master
WBAA-Dr. Gordon Graves, pianist
WENR-Music Circle
WFBM-Δ Lenten Services
WHO-Myrt & Marge
WIRE-Minute Interviews
WISN-Rhythm Review
WKBH-University Air Forum
WLW-Jack Armstrong
WMBD-Bargain Counter
WMBI-Foreign Language Service
WOC-Pats' Organ Moods
WROK-Birthday Club
WSUI-Madrigal Singers
WTAD-News
WTMJ-Down a Country Road

4:30

NBC-Kellogg's Singing Lady; Irene Wicker: WLW (sw-15.21)

CBS-Stepmother, sketch (Colgate): KMOX WFBM WBBM WCCO

NBC-Radio Rubes: WENR
NBC-Joseph Galicchio's Orch.: WIRE WMAQ WIBA WBOV
NBC-Jack Armstrong, sketch (Wheaties): (sw-9.53)

News: WIND WJBC
KSD-Careful Children's Club
KWK-Sentimental Mood
WBAA-Wings Over the World
WFAW-Periscope of the News
WGN-Afternoon Serenade
WHA-Weather Reports
WHO-Party Line
WISN-Even as You & I
WKBH-Miniatures
WKBH-Tea Time Melodies
WMBD-News; Pet Corner

WMT-Tom Owens' Roundup
WOC-Music in Modern Manner
WOWO-Will O' the Wisp
WROK-Radio Rhythm
WSUI-Elementary French
WTAD-Cy & Freckles
WTAQ-Music Appreciation
WTMJ-Kitty Keene, Inc.

4:45

CBS-Hilltop House, sketch (Palmolive Soap): WCCO WBBM WMBD KMOX WISN

NBC-Tom Mix' Straight Shooters (Purina): (sw-15.21)

NBC-Little Orphan Annie, sketch (Ovaltine): (sw-9.53)

NBC-Three Romans: WENR
MBS-To be announced: KWK KSD-News; Gabriel Heatter, commentator

WAAF-Diana Clifton, sop.
WBAA-Story Book Hour
WFAW-Pop Concert
WFBM-Tea Time Tunes
WHO-News
WIND-Children's Prgm.
WIRE-Yes or No
WJBC-Δ Christian Messengers
WKBH-The Story Lady
WKBH-Hill Scouts Prgm.
WLW-Hilltop House
WMAQ-Rhythm in the Air
WOC-Man on the Street
WOWO-American Family
WROK-Variations in Rhythm
WTAD-Popular Dance Prgm.
WTMJ-News; Medical Society

5:00

CBS-Let's Pretend: WOC WKBH WTAQ WFBM

NBC-Rakov's Orchestra: WIRE WBOV

NBC-Geo. R. Holmes, commentator; Orch.: (sw-9.53)

NBC-Junior Nurse Corps, sketch: KWK WENR
MBS-Freddy Heikell Ensemble: WGN
Jack Armstrong, sketch: WTMJ KMOX

KSD-Terry & Pirates
WAAF-Bureau of Information
WBBM-Kitty Keene
WBOV-Merry-Go-Round
WCBD-J. C. O'Hair
WCCO-Jingling Sam
WCFL-Jack Kelly's Orch.
WHO-Hilltop House
WIBA-Wisconsin Wildlife Fed.
WIND-Stamp Man
WISN-Show Window
WJJD-Perry Le Roy's Music Course

5:15

NBC-Erskine Hawkins' Orch.: WMAQ WOWO KSD (sw-9.53)

MBS-Harold Turner, pianist: WGN

Dick Tracy: KSD WIRE WISN
Jack Armstrong: WTAD WCCO
KMOX-Advs. of Jimmy Allen
KWK-Al Sarli's Jam Session
WAAF-Tea Dance
WBBM-Eddie House, organist
WCBD-Dinner Concert
WCFL-Mundelein College Radio Shop
WENR-Malcolm Claire, Children's Stories

5:30

WFBM-Δ Christian Science Prgm.
WHO-Jimmy Allen
WIBA-Dance Hour
WIND-Sons of the Pioneers
WJJD-Sons of Pioneers
WOC-Pats' Organ Moods
WMBD-Mickey Mouse; Dr. Sumner Miller
WROK-Sport Review
WTMJ-Gabriel Heatter; Heinie's Grenadiers

5:45

CBS-Boake Carter, commentator (Huskies & Post Toasties): WKBH WBBM WFBM WFBM WTAQ WISN WMBD WCCO WKBH KMOX WOC (sw-11.83) (also KNX KSL at 7.45 p.m.)

NBC-Organist; Tune Twisters: WOWO

Sports: KSD WLW WAAF
Jack Armstrong, sketch: WMAQ WHO

WBOV-News; Merry-Go-Round
WCBD-Robinson Family
WCFL-Musical Varieties
WENR-News; What's the News?
WGN-Charlie Chan
WIBA-News
WIND-Ben Kanter, pianist
WIRE-Little Orphan Annie
WJJD-Suppertime Frolic
WMT-Dick Tracy

WRJN-Movie Gossip (1370 kc)
WROK-Organ Reveries
WSUI-Musical Moods; Daily Iowan of the Air
WTAD-Barney Thompson

5:45

CBS-Doris Rhodes, songs; News: WKBH WKBH

NBC-Tom Mix' Straight Shooters (Purina): WMAQ WIRE KWK

CBS-Catholic Charities Prgm.; News: (sw-11.83)

NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15.21)

NBC-Little Orphan Annie (Ovaltine): KSD

NBC-Blue Barron's Orch: WBOV Sports: WISN WTMJ

Orphan Annie: WGN WHO
KMOX-Meet the Missus
WAAF-Jimmie Kozak, pianist
WBBM-Pappy Cheshire
WCBD-Rhythm Men
WCCO-Front Page Parade
WCFL-Jack Kelly's Orch.
WENR-Don Winslow of the Navy
WFAW-Speed Gibson
WFBM-State Safety Prgm.
WIBA-Today's Birthdays; Sports
WIND-Inquiring Reporter
WMBD-Sports; Where to Go & What to Do in Peoria

WMT-Sports; Evening News
WOC-Jack Armstrong, sketch
WROK-Don & Sleepy, songs
WTAQ-Bureau of Public Service

NIGHT

6:00
NBC-Amos 'n' Andy (Campbell's Soup): WTAM WLW KSD (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-11.83) (also see 10 p.m.)

CBS-Songs for You: WTAQ
NBC-Hal Totten, sports: WMAQ WBOV

News: KMOX WCFL WBBM Sports: WKBH WOC WKBH WTAD

Dinner Music: WSUI WIBA
Vic Arden's Orch.: WCCO WTMJ
WFAW-Crimecasts
WFBM-Dinner Music
WGN-Evening Serenade
WHA-Nedra Gordinier
WHO-Comedy Stars of Broadway
WIND-German Hour
WISN-Down by Herman's
WMBD-Window Shopper
WROK-News; Evening Melodies

6:15

NBC-Vocal Varieties (Tums): Smoothies; DeVore Sisters; Wm. Stoews' Orch.: WHO KSD WIRE WTAM WMAQ WLW

CBS-Hollywood Screen Scoops: Geo. McCall (Old Gold Cigarettes): WISN WBBM KMOX WJR WCCO WHAS WOC (sw-11.83) (also see 10:15 p.m.)

For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Prod.): WENR KWK WMT (sw-11.87)

WBOV-Si & Ezra
WCFL-Dinner Concert
WFAW-Dinner Dance; News
WFBM-Sports
WGN-Henry Weber's Orch.
WIBA-Keeping America Out of War

WKBH-Hits & Encores
WKBH-Unsolved Mysteries
WMBD-News
WTAQ-Xavier Cugat's Orch.
WTMJ-Let's Dance

6:30

CBS-We, the People: Gabriel Heatter, dir. Mark Warnow's Orch. (Sanka Coffee): WBBM KMOX WISN WCCO WOC WJR WHAS WMBD (sw-11.83)

NBC-Ruby Newman's Orchestra: WENR

NBC-Through the Years: WBOV
MBS-Headlines: WMT
News: WHO WTAQ WMAQ
KSD-Vic Arden's Orch.
KWK-Sports; News
WAAF-Tuning Around
WCFL-Pop Wise & Philbert
WFAW-Dixieland Band
WIBA-News
WIND-Ben Kanter, pianist
WIRE-Man to Man Sports; News
WKBH-Amer. Family Robinson
WKBH-Dinner Music

Thursday

March 17

BOB BURNS
"Music Hall" comedian
Thurs. 9 pm CST

Frequencies

KMOX-1090	WJBC-1200
KOA-830	WJJD-1130
KSD-560	WJR-750
KWK-1350	WKB-1500
WAAF-920	WKBH-1380
WBA-890	WLS-870
WBBM-770	WLW-700
WBOW-1310	WMAQ-670
WCBD-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	WSUI-800
WHI-1000	WTAD-900
WIA-1280	WTAM-1070
WIND-560	WTAQ-1330
WIRE-1400	WTMJ-620
WISN-1120	

WLW-Headline Heroes
WROK-House by Side of Road
WTAM-Lois Miller, organist
WTMJ-Dinner Table of the Air

6:45

NBC-Through the Years: WMAQ
MBS-Jerry Livingston's Orch.: WGN
News: WFBM WKBH WKBB
KSD-Alpine Varieties
KWK-Musical Headlines
WBOW-Raymond Kearns, talk
WCFL-Alexander McQueen
WFAM-Amer. Family Robinson
WHO-Songfellows
WIBA-Sports Review
WIRE-Charlie Chan, sketch
WLW-Henry Burbig's Musical Varieties
WMT-Refreshing Rhythms
WROK-Hymns at Eventide
WTAM-Sammy Watkins' Orch.
WTAQ-Fed. of Labor Talk

7:00

NBC-Rudy Vallee's Variety Hour (Royal Gelatin): WTMJ WHO WLW KSD WIRE WTAM WIBA WMAQ (sw-9.53)

CBS-Kate Smith's Hour with Jack Miller's Orch.; Ted Straeter Chorus (Calumet Baking Powder): WJR WBBM WCCO WISN WOC WFBM KMOX WTAQ WMBD WSBT WKBH WHAS (sw-11.83) (also KNX KSL at 10:30 p.m.)
Guest: Robert Benchley.

NBC-March of Time (Time, Inc.): WMT KWK WLS WOWO (sw-11.87)

MBS-Alfred Wallenstein's Sinfonietta: WGN
WAAF-Vesper Singer
WBOW-Dance Hour
WCFL-News
WFAM-The New Yorkers
WIND-Advance of Medicine
WKBB-Star Revue
WROK-Boy Scout Prgm.
WSUI-Children's Hour

7:15

WBOW-Music by Cugat
WCFL-Josephine
WFAM-Music of the Nations
WIND-Tommy Ott, organist
WKBB-Gems of Melody
WSUI-Television Prgm.

7:30

NBC-Barry McKinley, bar. WLS
WBOW WOWO (sw-11.87)
MBS-Sammy Kaye's Orchestra: KWK WMT
WCFL-Streamline Melodies
WFAM-Dick Cover
WGN-Ennio Bolognini's Orch.
WIND-Colonial Ensemble
WKBB-Night School
WROK-Alexander Sisters
WSUI-Evening Musicale

7:45

NBC-Rochester Philharmonic Orchestra; Jose Iturbi, cond.: WBOW WOWO WLS (sw-11.87)
WCFL-Herr Louie & the Weasel
WFAM-Music Group
WGN-Vic Arden's Orch.
WIND-Talking Drums
WROK-Musical Scrapbook
WSUI-Federated Bus. & Prof. Women's Clubs

8:00

NBC-Good News of 1938 (Maxwell House); Judy Garland; Fannie Brice; Connie Boswell; M.G.M. Film Stars; Meredith Willson's Orch.; Robert Taylor, m.c.; Ted Pearson, announcer: WIBA WTMJ WMAQ WTAM KSD KOA WHO WIRE WLW (sw-9.53)
For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

CBS-Major Bowes' Amateur Hour (Chrysler): WBBM WHAS KMOX WMBD WISN WCCO WJR WOC WFBM WTAQ WKBH (sw-11.83)

NBC-Rochester Philharmonic Orchestra: WCFL
MBS-Lawrence Welk's Orch.: WGN WMT
KWK-Larry Funk's Orch.
WIND-News & Music
WKBB-Centennial Pageant
WLS-Howard Peterson, organist
WMT-To be announced
WROK-Musicale
WSBT-Hayloft Jamboree
WSUI-Sports Review

8:15

MBS-Johnson Family, sketch: WMT WGN
WGN-Kay Kyser's Orch.
WIND-In the Crimelight
WKBB-Success Story
WLS-Howard Peterson, organist
WROK-News; Ten Minutes with You

8:30

NBC-America's Town Meeting of the Air: WBOW WENR WMT WOWO (sw-11.87)
KWK-Secondary Schools Prgm.
WCFL-News
WGN-Ennio Bolognini's Orch.
WIND-Night Court
WKBB-Sentimental Music
WROK-Farm Prgm.
WSUI-Negro Dramatized

8:45

WGN-News; Sport High Light
WKBB-Globe Trotter
WROK-Barn Dance
WSBT-Quiz-o-Quest
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 WHO WMAQ WIBA WTMJ KOA WLW (sw-9.53)
Franciska Gaal, guest.

MBS-Hollywood Serenade: WGN KWK
CBS-Essays in Music: WOC WISN WFBM WSBT WKBB WJR (sw-11.83)
Broadway Comedy Stars: KMOX WCCO WHAS
Dance Orch.: WCFL WTAQ

WBBM-On to Adventure
WIND-Freddie Martin's Orch.
WKBH-Al Seidel's Orch.
WMBD-Harry Hill's Orch.
WROK-Living Outdoors
9:15

CBS-Essays in Music: WCCO
KMOX-France Laux, sports
WCFL-Favorite Melodies
WHAS-Your Favorite Hymns
WIND-Me & the Boy Friend; Interviews
WJR Sports
WKBH-Rapid Ad
WROK-Whispering Orch.
WTAQ-Cinderella

9:30

CBS-Hollywood Showcase; Lud Gluskin's Orch.: KMOX WOC WSBT WCCO WFBM WISN WKBH WMBD WHAS WKBH (sw-11.83)

NBC-St. Patrick's Day Address by James A. Farley: WENR WBOW (sw-11.87)

MBS-Henry Weber's Concert Review: WGN KWK
WBBM-Roy Eldridge's Orch.
WCFL-Dance Orch.
WIND-Ted Weems' Orch.
WJR-Marked Hours
WOWO-Stars of Broadway
WROK-Musicale
WTAQ-Dance Music

9:45

News: WOWO WROK
KWK-Rhythm and Romance
WBBM-Sports Huddle
WCFL-Fed. Women's Teachers
WIND-News Commentator
WMT-Electric Park Band
WTAQ-Cinderella

10:00

CBS-Poetic Melodies (Wrigley's Gum); Jack Fulton, tr.; Franklyn MacCormack; Orch.: WFBM WBBM WHAS KSL KMOX WCCO (also at 6 p.m.)
Pictures of Jack Fulton can be found on page 23.

NBC-Amos 'n' Andy (Campbell's Soup): WMAQ KOA KFI WHO WIRE (also at 6 p.m.)

NBC-Dick Gasparre's Orch.: WBDW (sw-9.53)
CBS-Cab Calloway's Orch.: WSBT (sw-11.83)

NBC-Don de Vodi's Orchestra: WOWO WMT
News: WMBD WJR WOC WKBH WTAQ WIBA WKBB WENR KWK-Sports
WCFL-Vella Cook
WIND-Enil Flindt's Orch.
WISN-Wrestling Matches
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Sports; News

10:15

CBS-Hollywood Screen Scoops (Old Gold): KNX KSL WFBM (also at 6:15 p.m.)

NBC-Elza Schallert Reviews: WOWO WCFL
Guest: Miriam Hopkins.

CBS-Cab Calloway's Orch.: WOC WKBH WJR WKBB KMOX
MBS-Theater Digest: WGN WLW
News: WMT WHO WHAS WMAQ KOA-Supreme Ranger Serenade
KWK-Organ Moods
WBBM-Horace Henderson's Orch.
WCCO-Cedric Adams
WENR-Gray Gordon's Orch.
WIBA-Club Chanticleer
WIRE-News; Basonology
WMBD Sports; Prgm. Review
WTAM-Music You Want
WTAQ-Dance Orch.
WTMJ-Guess Who?

10:30

CBS-Buddy Rogers' Orch.: WJR WSBT WTAQ WKBH WHAS WKBH WOC (sw-11.83)
NBC-Henry Busse's Orchestra: WMAQ WBOW (sw-9.53)
NBC-Frank Trumbauer's Orch.: WMT
News: WBBM WFBM KWK
Dance Orch.: WCFL WTMJ
KMOX-Headline Highlights
WCCO-Rollie Johnson
WENR-Andy Kirk's Orch.
WHA-Musical Varieties
WHO-Sports
WIBA-Indian Room
WIND-Dance Hour
WIRE-Earl Newport's Orch.
WMBD-Value Hints

10:45

CBS-Buddy Rogers' Orchestra: WCCO WFBM WMBD
NBC-Henry Busse's Orch.: WHO WIBA KOA

MBS-Ace Brigode's Orch.: WGN WLW
NBC-Frank Trumbauer's Orch.: KWK
KMOX-Dusty Roades' Orch.
WBBM-Melodie Time
WFAM-Music Group
WIND-News
WJR-△ Meditation

11:00

NBC-Roger Pryor's Orch.: WCFL WCFL
NBC-Jack Marschard's Orch.: KSD WBOW WMAQ
CBS-Frank Dailey's Orchestra: KMOX WKBB WISN WTAQ WMBD WBBM WFBM WSBT WOC
MBS-Benny Goodman's Orch.: WGN WIRE WMT
KOA-Music by Cugat
KWK-Glenn Hardmann's Orch.
WCCO-Little Jack Little's Orch.
WENR-Music As You Desire It
WHAS-Tommy Reynolds' Orch.
WHO-Blue Ribbon State
WIBA-Club Chanticleer
WIND-Ted Weems' Orch.
WJR-Johnny Hamp's Orch.
WKBH-Weather Reports
WLW-Twenty-four Hour Review
WTAM-Henry Biagini's Orch.
End of Thursday Programs

Friday

March 18, 1938

Friday

MORNING

7:00 am CST

CBS-Nowteers: (sw-21.52)
News: WOWO WTAD
Musical Clock: WROK WKBB WOC WIBA

KMOX-Sing, Neighbor, Sing
KWK-Sunny Time
WAAF-Celebrity Breakfast
WBBM-Dawn Salute
WBOW-Open Your Eyes
WCCO-Air Almanac
WCFL-You Gotta Get Up
WFAM-Morning Bugle; News
WFBM-Early Birds
WGN-California Sunshine
WHO-Lem & Martha
WIND-Polish Prgm.
WIRE-News; Musical Clock
WISN-Early Risers Club
WJJD-Rhubarb Red
WKBH-Uncle Josh
WLS-News; Julian Bentley
WLW-△ Nation's Family Prayer
WMAQ-Suburban Hour
WMBD-Family Almanac
WMBI-△ Sunrise Service
WMT-Cuckoo Clock
WTAQ-Reveille
WTMJ-Livestock; Top of the Morning

7:15

News: WCCO WHO WMT WAAF WLW
KMOX-Home Folks Hour; Market
WBOW-Musical Clock
WJJD-It's Risin' Time
WKBH-Morning Revue
WLS-Pokey & Arkie
WMBD-Hit Parade
WOWO-Morning Roundup
WTAD-Musical Clock; Mikronicle

7:30

CBS-Fred Feibel, organist: (sw-21.52)
NBC-Wm. Meeder, organist: WCFL
News: WTAQ WIBA WKBB
△ Devotions: WKBH WLS
Musical Clock: WMBD WBBM WMT

KMOX-Popular Melodies
KWK-Hits and Encores
WAAF-Don Norman
WCBD-△ Gospel Tabernacle
WCCO-Musical Chimes
WGN-Music Box
WHO-Melody Time
WJJD-△ Christian Science Prgm.
WLW-The Gospel Singer
WTAD-Around the Breakfast Table
WTMJ-News; Top of the Morning

7:45

KMOX-Let's Compare Notes
KWK-Top of the Morning
WCFL-Morning Melodies
WHO-Favorite Melodies
WIBA-Musical Clock
WJJD-Hawaiians
WKBB-Rural Rhythms
WKBH-Singing Twins
WLS-Jolly Joe's Pet Pals
WLW-Voice of Experience
WMBD-Police Flash
WOWO-△ Concordia Chapel
WTAD-Bill Sohn's News
WTAQ-Today's Almanac

8:00

NBC-Breakfast Club; News: WCFL WBOW
CBS-Arthur Godfrey, songs: (sw-21.52)
CBS-Metropolitan Parade; News: WFBM WTAQ WKBB
News: WMBD WKBH KMOX WIRE
Coffee Pot Inn: WMT WHO
KSD-News; Rhythm Makers
KWK-Singing Cowboys
WAAF-Breakfast Express
WCBD-△ Morning Meditations
WCCO-Musical Chimes
WFAM-Kitchen Clinic
WGN-Everyday Words; Good Morning Prgm.
WHA-Band Wagon
WIND-Harry Zimmerman, organist
WJJD-Happy Go Lucky Time
WLS-Don & Helen
WLW-Betty Crocker
WMAQ-Your Neighbor
WOWO-△ Radio Bible Class

8:15

CBS-Metropolitan Parade; News: WFAM (sw-21.52)
NBC-Person to Person: KSD
Musical Clock: WMT WHO
Houseboat Hannah: KMOX WLW
KWK-Mrs. O'Brien's Boarding House
WCBD-△ Christianity in Action
WGN-Carolyn Price
WHA-Morning Melodies
WIND-Bob Atcher, songs
WIRE-Dessa Byrd
WJJD-Toastmaster
WKBH-Uncle Bob
WLS-Morning Minstrels
WTAD-△ Church in the Wildwood
WTMJ-Your Home Town

8:30

CBS-The Road of Life, sketch (Chipso): WBBM KMOX (sw-21.52)
NBC-Breakfast Club; News: WCFL WOWO
MBC-To be announced; News: KSD
CBS-Chicagoans: WKBH
KWK-Candid Camera; News
WAAF-Edna Earle
WBOW-△ Radio Gospel; News
WCBD-Polish Prgm.
WCCO-Mother Hubbard
WFAM-Your Engagement Book
WFBM-Round-up
WGN-Good Morning
WHO-Morning Melodies
WIBA-Today's Almanac
WIND-News & Current Hits
WJJD-Hillbilly Songs
WKBB-Musical Breakfast
WLS-News
WLW-Myrt & Marge
WMAQ-Whistler & his Dog; News
WMBD-Sutliff & Case Bandwagon
WOC-Mail Bag
WROK-△ Morning Devotions
WSUI-Daily Iowan of the Air; Morning Melodies; Service Reports
WTAD-△ Interchurch Devotional
WTAQ-Song Title
WTMJ-Party Line

8:45

CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX WCCO (sw-21.52)
NBC-Dan Harding's Wife, sketch (Nat'l Biscuit Co.): WMAQ
NBC-Landt Trio: KSD
WBBM-Linda's First Love
WFAM-△ Morning Devotions
WFBM-Apron Strings
WHO-Oddities
WIBA-Interlude; Variety Prgm.
WIRE-Social Calendar; Rose Room Melody; Footnotes
WJJD-Know Your Postal Service
WKBH-Tonic Tunes
WKBH-Rapid Ad
WLS-Don & Helen
WLW-Young Widder Jones
WMBD-Women of Today
WMT-Highway Bulletin; News
WOC-News
WROK-Town Crier
WTAD-Through Life's Window
WTAQ-Coffee Hour
WTMJ-Dinty Moore

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-Margot of Castlewood, sketch (Quaker Oats): WOWO KWK WMT WLS WTMJ (sw-15.21)
WAAF-News; Interlude
WBOW-Melody Time
WCBD-Italian Prgm.
WCFL-Party Line
WFAM-Concert Time
WGN-Martha Crane & Helen Joyce
WHA-Your Health
WIBA-Concert Hall
WIND-Harry Zimmerman, organist
WJJD-Bosworth Broadcast
WKBH-Chancel Steps
WKBH-Olive Hagen, organist
WLW-Linda's First Love
WMBD-Messenger; Weather

WROK-News
WSUI-Within the Classroom; Calendar & Weather
WTAD-Homemakers' Prgm.
WTAQ-Mid-Morning Revue

9:15

NBC-Cabin at the Crossroads, sketch (Aunt Jemima): WLS WLW KWK WMT WOWO WTMJ (sw-15.21)
CBS-Myrt & Marge, sketch (Super Suds): WFBM KMOX WISN WBBM WCCO WMBD
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE WHO KSD
WAAF-King of the Kitchen
WBBM-Mid Morning Music
WCFL-Double in Stars
WHA-World Peace News
WIND-Your Favorite Band
WKBH-News
WKBH-Stars Over Hollywood
WOC-Party Line
WROK-On the Mall
WTAQ-Stars Over Hollywood

9:30

NBC-Attorney at Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Josh Higgins of Finchville: WCF L WMT WBOW
CBS-Tony Wons Scrapbook (Vicks): WBBM KMOX WCCO
NBC-Just Plain Bill, sketch (Anarin): WMAQ WIRE WHO
MBS-Get Thin to Music: WGN Eb & Zeb: WIND WKBB
WAAF-Canary Serenade
WCBD-Deutsche Liederstunde
WFAM-Fashion Pointers
WFBM-Kitchen Clinic
WHA-Art Appreciation
WIBA-△ Church of the Air
WISN-News
WJJD-P.T.A. Talk
WKBH-Morning Melodies
WLW-Betty & Bob
WMBD-Sweetheart Time
WOC-Radio Bazaar
WOWO-Richard Trojan
WROK-Radio Rhythm
WTAD-Ma Perkins

WTAQ-Melody Lane
WTMJ-Dan Harding's Wife

9:45

NBC-Kitchen Cavalcade: (sw-15.21)
CBS-Oxydol's Own Ma Perkins, sketch: KMOX WOC WKBH WCCO WKBB
NBC-Viennese Ensemble: WBOW
NBC-Woman in White, sketch (Pillsbury): WMAQ WTMJ KSD WHO WIRE
News: WLS WMBD
Party Line: KWK WTAD
Dr. Friendly: WLW WGN
WBBM-Truman Bradley
WCFL-Bittersweet Melodies
WFAM-Serenade
WIBA-Music Graphs
WIND-Les Paul & Harry Zimmerman, guitar & organ
WISN-Ann Leslie's Scrapbook
WJJD-Sentenced Men
WMT-Young Widder Jones
WOWO-Modern Home Forum
WROK-Musicale

10:00

NBC-David Harum, sketch (Bab-O): WIRE WMAQ KSD WHO (sw-15.33)
CBS-Ruth Carhart, songs: WISN WTAQ WFBM WOC WMBD
NBC-The Story of Mary Marlin, sketch (Ivory Soap): WLS WLW (sw-15.21)
NBC-Viennese Ensemble: WTMJ WIBA WMT
KMOX-Musical Prgm.
KWK-Dr. Friendly
WAAF-Woman's Page of the Air
WBBM-Heart of Julia Blake
WCBD-Uncle John
WFCB-Judy & Jane
WCFL-Morning Melodies
WFAM-Shoppers' Guide
WGN-Don Pedro & Piano
WHA-Homemakers
WIND-Municipal Court
WJBC-Personality Hour
WJJD-Son of the Pioneers
WKBH-Hollywood Reporter
WKBH-Home Economics
(Continued on Next Page)

Friday

March 18

JERRY COOPER
"Hollywood Hotel" baritone
Fri. 8 pm CST

(10:00 a.m. Continued)

WROK-News & Markets; Organ
WSUI-Are You a Collector?
WTAD-News

10:15

NBC-Pepper Young's Family
(Camay Soap): WLS (sw-
15.21)

NBC-Popular Waltzes: WBOW
WCFL

MBS-Bachelor's Children (Old
Dutch Cleanser): WGN

NBC-Backstage Wife, sketch
(Dr. Lyons) WMAQ WHO

WIRE KSD WTMJ WIBA

CBS-Romance of Carol Kennedy:
(Heinz): KMOX WCCO WISN

WBMM WFBM

KWK-Grady Cantrell

WAAF-Middle Morning Varieties

WJBC-Riddle Time

WJJD-Sports Edition Handicap-
per

WKBH-Rhythm & Romance

WKBH-Your Home

WLW-News; Weather; Markets

WMBD-Linda's First Love

WMI-Singer of Sacred Songs

WOC-Melody Serenade

WOWO-The Editor's Daughter

WROK-Woman's Forum

WSUI-Musical Favorites

WTAD-Concert Hall

WTAQ-Vocals

10:30

CBS-Big Sister, sketch (Rinso):
WMBD WISN WCCO KMOX

WBMM WFBM

NBC-Vic & Sade, sketch (Cris-
co): WLS (sw-15.21)

NBC-How to be Charming, sketch
(Phillips): WMAQ WHO KSD

WIRE WTMJ WIBA

NBC-Breen & de Rose: WMT

KWK-News; Wake Up and Sing

WAAF-Swing High

WBOW-Harry Reser's Orch.

WCFL-Peekers in the Pantry

WFAM-Morning Melodies

WGN-Painted Dreams

WIBU-Aid Parade

WIND-Your Hollywood Reporter

WJBC-Dollar Daze

WJJD-Women's Exchange Prgm.

WKBH-Musical Almanac

WKBH-Song Time

WLW-Carson Robison's Bucka-
roos

WMBI-△Radio Bible School

WOC-Screen Fans Prgm.

WOWO-Linda's First Love

WSUI-Book Shelf

WTAQ-News; Merry-Go-Round

10:45

CBS-Aunt Jenny's Real Life
Stories (Spry): WBMM WCCO

KMOX WISN WMBD WFBM

NBC-Hello Peggy (Drano): KSD

WMAQ WHO

NBC-Edward MacHugh, Gospel
Singer (Ivory Soap): WLS

(sw-15.21)

NBC-Originalities: WBOW

Party Line: WIRE WOWO

KWK-The Morning After

WAAF-Foolish Questions

WFAM-Dick Cover

WGN-Stella Dallas

WHA-Alpine Melodies

WIBA-The Editor's Daughter

WIND-Markets; Life Savings Talk

WJBC-Peggy Payne & Pioneers

WJJD-Eddie Fitzpatrick's Orch.

WKBH-The Mixing Bowl

WKBH-Beauty Box Revue

WLW-The Goldbergs, sketch

WMT-Frank Voelker, organist

WROK-Music Graphs

WTAD-Betty & Bob

11:00

CBS-Mary Margaret McBride,
columnist (Minute Tapioca):

WBMM WFBM WISN WFAM

WOC KMOX WCCO WMBD

NBC-Girl Alone, sketch (Kel-
logg): WMAQ WLW

NBC-Vaughn de Leath, sop.:
WBOW (sw-15.33)

MBS-The Boy & Girl Friend:
WIRE

Young Widder Jones:KWK WCFL

KOA-Dance Hour

KSD-Hollywood Night Letter

WAAF-Melody Parade

WBAA-Appreciating Shakespeare;
News

WGN-Woman in the Store

WHA-Talking Book

WHO-Robert Hood Bowers' Band

WIBA-Linda's First Love

WIND-Sketches in Melody

WJBC-Take It for Granted

WJJD-Bureau of Missing Persons

WKBH-Treasure Chest

WKBH-Musical Moods

WLS-Virginia Lee & Sunbeam

WMBI-Friday Morning Songsters

WMT-Tangled Tunesters

WOWO-Bill Board

WROK-Community Hour

WSUI-Men Behind the Classics;
Organ Recital

WTAD-News

WTAQ-Hollywood on Parade

WTMJ-What's New in Mil-
waukee?

11:15

NBC-The O'Neills, sketch (Ivory
Soap): WMAQ WLW

CBS-Your News Parade (Lucky
Strike Cigarettes); Edwin C.
Hill, commentator: WBMM

WISN WMBD KMOX WCCO

WOC WFBM WKBH

NBC-Edward Gamage, tnr.:
WIBA WBOW

KSD-Lady Courageous

KWK-Rapid Service

WAAF-Don Bolt, commentator

WCAZ-Movie Gossip (1070 kc)

WCFL-Swingtime

WFAM-Visitors Welcome

WGN-Harold Turner, pianist

WHO-Dan Harding's Wife

WIND-20th Century Serenade

WIRE-Singin' Sam

WJBC-Parade of Bands

WJJD-Criminal Court Interviews

WKBH-Club Calendar

WLS-Chuck, Ray & Christine

WMT-Toby & Susie

WTAD-Eileen

11:30

CBS-Romance of Helen Trent,
sketch (Old English Floor
Wax): WBMM KMOX

NBC-Nat'l Farm & Home Hour:
WIBA WLW WMAQ KWK

WBOW (sw-15.21)

NBC-Emerson Gill's Orch.: WCFL

Betty Crocker: WOC WHO

KSD-Marie Harrington

WAAF-The Feminine World

WCBS-Movie Gossip (1420 kc)

WCCO-Musical Prgm.

WFAM-Readers' Review

WFBM-Hoosier Farm Circle

WGN-Quin Ryan's News

WHA-Organ Gems

WIND-Harry Zimmerman & Les
Paul, organ & guitar

WIRE-Linda's First Love

WISN-It's Fun to Keep House

WJBC-Singing Sam

WJJD-Safety Court

WKBH-Notes; Farm Flashes

WKBH-House of MacGregor

WLS-Ma Perkins

WMBD-Thrift Message, Miss El-
retrolux; Melody Miniature

WMBI-Continued Story Reading

WMT-Troubaderos

WROK-Helene Kimberley, songs

WSUI-Book Chat; Farm Flashes

WTAD-Police News

WTAQ-Mailman

WTMJ-Westward Ho!

11:45

CBS-Our Gal Sunday, sketch
(Old English Floor Wax):

WBMM KMOX

Betty & Bob: WHO WOC

KSD-Dan Harding's Wife

WAAF-Markets; Sweet and Slow

WBAA-Purdue News

WCCO-Grandma Travels

WCFL-Fashions on Parade

WFAM-Luncheon Dance

WFBM-Markets; Farm Bureau
Prgm.

WGN-Way Down East

WIRE-Farm & Home Hour

WJBC-Reid & Vin

WKBH-Club & Livestocks

WLS-Markets; Weather; News

WMBD-Window Shopper

WMT-News; Hillbillies; Question
Man

WOWO-Sari 'n' Elmer

WROK-Round the Town

WTAQ-Farm Hands

WTMJ-Heinie's Grenadiers

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 Lu-
cille Manners, Dr. Frank Black, conductor,
NBC-Red.

7:30 CST PAUL WHITEMAN'S ORCHESTRA;
Oliver Wakefield, comedian; Robert Benchley,
guest, CBS.

8:00 CST HOLLYWOOD HOTEL with Frances
Langford, Jerry Cooper, Anne Jamison, Lou-
ella Parsons, Ken Murray and Oswald, Mar-
lyn Stuart, Raymond Paige's orchestra;
Charles Winninger and Alice Brady, guests,
CBS.

9:00 CST THE SONGSHOP with Frank Crumit,
Reed Kennedy, Alice Cornett, quartet, glee
club, orchestra; Singin' Sam and Nadine Con-
ner, guests, CBS.

AFTERNOON

12:00

CBS-Betty & Bob, sketch (Gold
Medal): WCCO KMOX WBMM
WFBM WISN (sw-15.27)

NBC-Carlile & London: (sw-
15.33)

News: WJJD WMBD WTAD

KSD-Sports Preview

WAAF-Symphonic Hour

WBAA-Agricultural Forum

WBOW-Street Reporter

WCFL-Hit Review

WGN-Man on State Street

WIIA-Noon Musicale

WHO-Markets & Weather

WIRE-Markets

WKBH-Souvenirs

WKBH-Parade of Melodies

WJBC-Dinnerbell Prgm.

WMBI-△Midday Gospel Hour

WOC-Farm Bureau; Markets

WOWO-Consolaires

WSBT-Harlan Hogan

WSUI-Rhythm Rambles

12:15

CBS-Betty Crocker, cooking talk
(Gold Medal): WBMM WCCO
WISN KMOX WFBM (sw-
15.27)

NBC-Betty & the Escorts: (sw-
15.33)

MBS-Carson Robison's Buckaroos
(Musterole): WGN

News: WKBH WOWO WKBH

Man on the Street: WJBC WKBH

Luncheon Music: WCFL WHO

WBAA Sports Review

WBOW-On the Mall

WIND-Tommy Ott, organist

WJJD-Loop Noon-Day Service

WMBD-Town Crier; Farm Mar-
kets

WMT-Voice of Iowa

WOC-Inquiring Mike

WROK-Column Left, news

WSBT-News; Stork Report;

WTAD-Cy & Freckles

12:30

NBC-Nat'l Public Housing Con-
ference Luncheon: WMAQ (sw-
15.33)

CBS-Arnold Grimm's Daughter,
sketch (Gold Medal): KMOX
WBMM WCCO WFBM WISN
(sw-15.27)

Farm Prgm.: WHO WMBD

Luncheon Dance Music: WBOW
WBAA

Rhythm Rascals: WTAQ WTMJ

KWK-Organ Melodies

WCFL-Noon-Day Concert

WGN-Markets, △Midday Service

WHA-Farm Prgm.

WIBA-News; Markets

WIND-Livestock Markets

WIRE-Reporter

WKBH-Man on the Street

WKBH-Luncheon Music

WLS-Voice of the Feed Lot; Mar-
kets

WLW-Ma Perkins

WMT-Markets; Hillbillies

WOC-News

WOWO-Man on the Street

WROK-Couple on the Street

WSBT-Moment Musicale; Quaint
Questions

WTAD-Farm; Markets. Weather

12:45

CBS-Valiant Lady, sketch (Gold
Medal): WBMM WCCO KMOX
WISN WFBM (sw-15.27)

NBC-Jack & Loretta Clemens:
WOWO

MBS-Voice of Experience (Lydia
E. Pinkham): WCFL KWK

News: WKBH WTAQ WIND

WIRE

KSD-News; Markets

WBAA-Frank Triboulet, tnr

WBOW-Tune of the Day

WHO-Earl E. May's Prgm.

WIBA-Market Reports

WKBH-Song Hit; Pet Corner

Frequencies

KMOX-1090	WJBC-1200
KOA-830	WJJD-1130
KSD-550	WJR-750
KWK-1350	WKBB-1500
WAAF-920	WKBB-1380
WBA-890	WLS-870
WBBM-770	WLW-700
WBOW-1310	WMAQ-870
WCB-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	WSUI-880
WHO-1000	WTAD-900
WIBA-1280	WTAM-1070
WIND-560	WTAQ-1330
WIRE-1400	WTMJ-620
WISN-1120	

WKBH-Question & Answers
WMAQ-Tea Time Varieties
WMBD-Δ Wayside Chapel; Variety Prgm.
WMT-Waterloo P.-T. A.
WROK-Markets & News
WSUI-Through the Airlines
WTAD-Bates Trio
WTAQ-Novel Hour
WTMJ-Around the Town

4:15
NBC-Don Winslow of the Navy sketch: WIBA WOWO WBOW KWK WMT

CBS-Life of Mary Sothern (Hind's): WBBM KMOX WCCO (sw-11.83)
NBC-Carlotta, songs: WMAQ (sw-9.53)

KSD-Washington University
WAAF-Rhumba Beat
WBAA-Campus Quizzer
WENR-Music Circle
WFBM-Δ Lenten Service
WHA-Organ Reverie
WHO-Myrt & Marge
WIND-Piano & Song
WIRE-Minute Interviews; News
WISN-Rhythm Review
WKBH-Air Forum
WLW-Jack Armstrong
WMAQ-Tea Time Varieties
WMBD-Bargain Counter
WMBI-True Stories in Soul-Winning
WOC-Organ Moods
WROK-Birthday Club
WSUI-Waltz Favorites
WTAD-News Summary
WTMJ-Down a Country Road

4:30
NBC-Rakov's Orchestra: WENR WOWO WIRE (sw-15.21)
NBC-Happy Jack, songs: WMAQ WIBA WBOW

NBC-Jack Armstrong, sketch: (sw-9.53)
CBS-Stepmother, sketch (Colgate): KMOX WFBM WBBM WCCO (sw-11.83)

News: WIND WJBC
KSD-Ferde Grofe's Orch.; Tempos of the Day
WAAF-Organ Melodies
WBAA-Exponent Air Edition
WBOW-Full Gospel Hour
WCLS-For Your Information (1310 kc)
WFAM-Pop Concert
WHA-Weather Report
WHO-Party Line
WISN-Even as You & I
WKBH-Miniatures
WKBH-Tea Time Melodies
WLW-Little Choir; Organ
WMBD-News; Pet Corner
WMBI-Auditorium Choir
WMT-Tom Owen's Roundup
WOC-Music in Modern Manner
WROK-Radio Rhythm
WSUI-Second Year French, Miss Virginia Kruse
WTAD-Cy & Freckles
WTAQ-Herman Daumler, violinist
WTMJ-Kitty Keene, Inc.

4:45
NBC-Orphan Annie, sketch (Ovaltine): (sw-9.53)
CBS-Hilltop House, sketch (Palmolive Soap): WBBM WCCO WMBD KMOX WISN (sw-11.83)

NBC-Three Romeos: WBOW WIBA
NBC-Johnny Johnston, bar.: WENR

NBC-Tom Mix Straight Shooters (Purina): (sw-15.21)
MBS-To be announced: KWK KSD-News; Tune Topics
WAAF-Diana Clifton, sop.
WBAA-Story Book Hour
WFAM-Committee for Clean Literature
WFBM-Tea Time Tunes
WGN-Armchair Melodies
WHO-News
WIND-Once Upon a Time

WIRE-Music Memories
WJBC-Behind the Microphone
WKBH-Story Lady
WKBH-College of St. Theresa
WLW-Hilltop House
WMAQ-Romance and Rhythm
WOC-Man on the Street
WOWO-American Family
WROK-Evelyn Gelafio, songs
WTAD-Dance Prgm.
WTAQ-Jungle Jim
WTMJ-News; Moment Musical

5:00
NBC-Education in the News
WCFL (sw-9.53)
NBC-Roy Shield's Orch.: WOWO WMT WIRE

CBS-News; Music for Fun; Concert Orch., dir. Howard Barlow: WOC WTAQ WFAM WKBH

NBC-Jr. Nurse Corps (Sunbrite) WENR KWK
Jack Armstrong, sketch: WTMJ KMOX

KSD-Melodeers
WAAF-Bureau of Information
WBBM-Kitty Keene, Inc.
WBOW-Merry-Go-Round
WCCO-Jack Westaway
WHO-Hilltop House
WIBA-Silver Springs
WIND-Stamp Man
WISN-Show Window
WJJD-Perry Le Roy's Music Course
WKBH-Kiddies' Hour
WLW-Editor's Daughter
WMAQ-Dick Tracy
WMBD-Happy Train
WMBI-Twilight Musings
WROK-Songs at Twilight
WSUI-University Concert Band
WTAD-Freshest Thing in Town

5:15
NBC-Rhythmaires Orch.: WMAQ (sw-9.53)

Sports Review: WFAM WROK
Dance Music: WIBA WCFL
Dick Tracy: KSD WIRE WISN
Jack Armstrong: WCCO WTAD
Speed Gibson: WOC WMBD
KMOX-Advs. of Jimmy Allen
KWK-The Lone Ranger
WAAF-Tea Dance
WBBM-Dave Bacal, organist
WENR-Malcolm Claire, Children's Stories
WFBM-Butler Forum
WGN-Buddy & Ginger
WHO-Adv. of Jimmy Allen
WIND-Sons of the Pioneers
WJJD-Sons of Pioneers
WLW-Short, Short Story
WTMJ-Heinie's Grenadiers

5:30
CBS-Boake Carter, commentator (Huskies & Post Toasties): WKBH WBBM WFBM KMOX WFAW WTAQ WISN WMBD WKBH WOC WCCO (sw-11.83) (also KNX KSL at 7:45 p.m.)

NBC-Organist; Jack Baker, tr.: WOWO
Jack Armstrong: WHO WMAQ KSD-Sportlights
WAAF-Sport Shorts
WBOW-News; Merry-Go-Round
WCFL-Musical Varieties
WENR-What's the News?
WGN-Charlie Chan
WIBA-News
WIND-Ben Kanter, pianist
WIRE-Orphan Annie
WJJD-Suppertime Frolic
WLW-Allan Franklyn, sports
WMT-Dick Tracy, sketch
WROK-Organ Reveries
WSUI-With the Authors
WTAD-Speed Gibson

5:45
CBS-Lum & Abner (Postum): WBBM WCCO WFBM KMOX (sw-11.83) (also KNX KSL at 10:15 p.m.)

NBC-Tom Mix Straight Shooters (Purina): WMAQ KWK WIRE
NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15.21)

NBC-Orphan Annie, sketch (Ovaltine): KSD
Sports: WISN WTMJ
Orphan Annie: WGN WHO
To be announced: WKBH WKBH WAAF-Jimmie Kozak, pianist
WBOW-Jerry of the Circus
WCFL-Jack Kelly's Orch.
WENR-Don Winslow of the Navy
WFAM-Speed Gibson
WIBA-Today's Birthdays; Sports
WIND-Listen to Yourself
WMBD-Sports; Where to Go & What to Do in Peoria
WMT-Sports; News
WOC-Jack Armstrong, sketch
WROK-Dance Hour
WSUI-Radio Columnist
WTAQ-Bureau of Public Service

NIGHT

6:00
NBC-Amos 'n' Andy (Campbell's Soup): WTAM WLW KSD (also see 10 p.m.)

CBS-Poetic Melodies (Wrigley's Gum): WJR (sw-11.83) (also see 10 p.m.)

NBC-Nola Day, songs: WENR WMT (sw-11.87)
NBC-Hal Totten, sports: WMAQ WBOW

CBS-Northwestern Univ. Book shelf: WTAQ WMBD
News: WAAF KMOX WCFL
Sports: WOC WKBH WKBH WTAD

Dinner Hour: WSUI WIBA WHO
KOA-Girls of the West
KWK-Improve My Music Club
WBBM-Pappy Cheshire
WCCO-Front Page Parade
WFAM-Crimecasts
WFBM-Favorite Melodies
WGN-Jack Westaway
WHAS-Nedra Gordunier
WHO-Sunset Corners Opry
WIND-German Hour
WIRE-Musical Post Office
WISN-Down by Herman's
WROK-News; Safety Award; Evening Melodies; Motor Drama
WTMJ-Rid the Road of Jalopies

6:15
NBC-Uncle Ezra's Radio Station (Alka-Seltzer); Pat Barrett
WMAQ WIRE WHO WTMJ
WTAM WIBA (sw-9.53) (also see 10:15 p.m.)

CBS-Arthur Godfrey (Barbasol): WBBM WJR WHAS KMOX WFBM (sw-11.83) (also KNX KSL at 11 p.m.)

NBC-Story Behind the Headlines: WENR (sw-11.87)
MBS-Kings Jesters: WGN WMT KWK

KOA-Music by Cugat
KSD-Xavier Cugat's Orch.
WBOW-Si & Ezra
WCCO-Musicale
WCFL-Dinner Concert
WFAM-Dinner Concert; News
WKBH-Hits & Encores
WKBH-Musical Appetizers
WLW-International Liars Club
WMBD-News
WOC-Questions & Answers
WTAQ-To be announced

6:30
CBS-Hollace Shaw, sop.; Orch.: WISN WHAS WFAM (sw-11.83)
NBC-Hendrik Willem Van Loon: WBOW

NBC-The Four of Us: WENR WLW WMT
News: WHO WMAQ WOC
KMOX-France Laux, sports
KSD-Charlie Chan
KWK-Sport Review; News
WBBM-Northwestern University Bookshelf
WCCO-Sandy Mackenzie
WCFL-Hired Hands
WFBM-Musical Moods
WGN-Evening Serenades
WIBA-Dinner Concert
WIRE-Sports; News
WJR-Vic Arden's Orch.
WKBH-Speed Gibson
WKBH-Finner Music
WMBD-Dredman Pioneers
WROK-Italian Prgm.
WTAM-Jr. Safety Police Club
WTMJ-Easy Aces

6:45
CBS-Hollace Shaw, sop.; Orch.: KMOX WBBM WMBD WOC WCCO

NBC-Bughouse Rhythm: WBOW WHO WMAQ

MBS-Concert Orch.: WGN
To be announced: WCFL WTAQ
News: WFBM WKBH WKBH
KSD-Alpine Varieties
WENR-Vocal Varieties
WIRE-Charlie Chan, sketch
WJR-Melody & Rhythm
WLW-Arthur Godfrey
WMT-Carson Robison's Buckaroos
WTMJ-Reddy Kilowatt's Orch.

7:00
NBC-Cities Service Concert; Lucille Manners, sop.; Frank Black's Orch.: WMAQ WTMJ WIBA WIRE WTAM WHO KSD (sw-9.53)

Lucille Manners will sing "Love, Lullaby from 'Jocelyn,' Through the Years and, with Mr. Simmons, When Hearts Are Young. Mr. Simmons will also sing Good Night Angel. The male singers will offer Valencia, Swing Along and Moon of Mauoouora. The orchestra will

play Hungarian Dance No. 5, Overture to Die Fledermaus, Sierra Morena, Good Night Sweet Dreams and a medley of Jerome Kern songs. The ensemble will play The Night Is Young. Turn to pages 20, 21 and 22 for the photo story of Bob and Patti Simmons' party.

CBS-Hammerstein Music Hall (Anacin); Ted Hammerstein, m.c.; Guest; Orch.: KMOX WFBM WHAS WCCO WJR WBBM (sw-11.83)

NBC-Grand Central Station sketch (Listerine): KWK WLS WMT (sw-11.87)

WBOW-Dance Hour
WCFL-News
WFAM-The New Yorkers
WGN-Graphic Preview
WIND-To be announced
WISN-Twenty Fingers of Melody
WKBH-Star Revue
WKBH-Singing Strings
WLW-Barton Rees Pogue's Scrapbook

WMBD-Brain Teasers
WOC-German Band
WROK-Alice Blue, songs
WSUI-Children's Hour
WTAQ-Meditations

7:15
Vic Arden's Orch.: WBOW WKBH
WCFL-Stars of Tomorrow
WFAM-Odd Facts
WIND-Tonny Ott, organist
WISN-To be announced
WLW-Minstrel Man
WROK-Livingston Trio
WSUI-Highway Safety Prgm.
WTAQ-Piano Musings

7:30
CBS-Paul White man's Orchestra (Chesterfield Cigarettes); Oliver Wakefield, comedian; Guest: WFBM WOC WMBD WTAQ WISN WJR WFAM WKBH WCCO WBBM KMOX WHAS WKBH (sw-11.83) (also KNX KSL at 10:30 p.m.)

Robert Benchley, humorist, guest.

NBC-Death Valley Days, drama (Borax): WLS WLW WMT KWK WOWO (sw-11.87)

"Genius Comes to Call," a story about Paderewski, will be dramatized.

MBS-Lone Ranger, drama (Sitzvercup): WGN

WBOW-Soloists
WCFL-Streamline Melodies
WIND-Colonial Ensemble
WROK-Battle of Music
WSUI-Evening Musicale

7:45
WCFL-Herr Louie & The Weasel
WIND-Talking Drums
WSUI-American Scene

8:00
NBC-Royal Crown Revue (Nehi, Inc.); Tim & Irene, comedy team; Graham McNamee; Golden Gate Jubilee Quartet; Freda Gibson; Teddy Bergman; George Olsen's Orch.: WLS KWK WLW WMT (sw-11.87) (also KFI at 11:30 a.m.)

NBC-Waltz Time (Phillips), Frank Munn, tr.; Abe Lyman's Orch.: WMAQ WTAM KSD WIRE WHO (sw-9.53)

CBS-Hollywood Hotel (Campbell's Soup); Frances Langford; Jerry Cooper; Anne Jamison; Ken Niles; Ken Murray, m.c.; Oswald; Marlyn Stuart; Raymond Paige's Orch.: WHAS WFBM WOC WMBD WJR WBBM WCCO KMOX WKBH (sw-11.83)

Preview of "Goodbye Broadway" with Charles Winninger and Alice Brady
For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

NBC-To be announced: WOWO KOA-The Melody Master
WBOW-To be announced
WCFL-WPA Singers
WGN-Let's Play Games
WIBA-Concert Orch.
WIND-News & Music
WISN-Game Time
WKBH-Concert Hall
WROK-Hi Cole's Harmonica Band
WSBT-Sports
WSUI-Parade of Events
WTAM-Hockey Game
WTAQ-Mastersingers
WTMJ-Let's Dance

8:15
NBC-To be announced: WIBA KOA
KOA-Vic Arden's Orch.
WCFL-Concert Orch.
WGN-Kay Kyser's Orch.
WIND-House of Peter McGregor
WISN-American Weekly

WROK-News
WSBT-Safety Prgm.
WSUI-Juanita Hall Choir Singers
WTAQ-House of Peter McGregor
8:30

NBC-A. L. Alexander's True Stories (True Story Magazine): WMAQ WHO KSD WTAM WIRE

NBC-Spelling Bee: WENR WIBA WMT WOWO WBOW (sw-11.87)

MBS-Bamberger Symph.: KWK News: WCFL WTAQ
KOA-Men of West & Westernaires
WIND-Piano Duo
WISN-Franks Military Band
WKBH-World Entertains
WKBH-History Sketches
WLW-Famous Fortunes
WROK-Musicale
WSBT-Little Jamboree
WSUI-History in Review

8:45
WCFL-Bob Smith
WGN-News; Sports
WIND-Evening Serenade
WISN-Reflections
WKBH-To be announced
WLW-News
WROK-Musicale
WSUI-Daily Iowan of the Air
WTAQ-Organ & Poetry

9:00
NBC-Campana's First Nighter, drama: WHO WTMJ WIBA WMAQ WTAM WLW KSD WIRE KOA

CBS-The Song Shop (Coca-Cola); Starring Frank Crumit; Reed Kennedy; Alice Cornett; Songsop Quartet; Glee Club; Gus Haenschen's Orch.; Guests: WISN WCCO KMOX WHAS WFBM WBBM WMBD WSBT WOC WJR WKBH (sw-11.83)
Nadine Conner will sing "I Dream Too Much and, with the chorus, Dark Eyes, Singin' Sam will sing Somebody Else, Not Me and, with the chorus, Lonesome Road. Reed Kennedy will offer Green Eyed Dragon and Alice Cornett will sing The Gypsy in My Soul. The chorus will sing Yankee Rose. The orchestra will play Midnight in Paris. In the Still of the Night and Springtime Medley.

NBC-Madison Square Garden Boxing Bout: WIBA WBOW WENR WOWO KWK (sw-11.87)

MBS-Twenty Years Ago & Today: WMT
KOA-Sons of the Legion
WCFL-L. Fish Co., Games
WGN-Enno Bolognini's Orch.
WIND-Freddie Martin's Orch.
WKBH-Vic Arden's Orch.
WROK-Whispering Orch.
WTAQ-Dance Orch.

9:15
WCFL-Dance Orch.
WIND-Me & the Boy Friend; Interviews
WKBH-Rapid Ad
WROK-Travel Talk
WTAQ-Vic Arden's Orch.

9:30
NBC-Jimmie Fidler's Hollywood Gossip (Drene): KSD WLW WMAQ WTAM WIRE KOA (sw-9.53)
For news of Hollywood, read "Hollywood Showdown" in every issue of Radio Guide.

MBS-Lone Ranger: WMT
NBC-Madison Square Garden Bout: WENR (sw-11.87)
MBS-Curtain Time: WGN
To be announced: WHO WTAQ
Dance Orch.: WKBH WTMJ
WCFL-Labor Flashes
WIBA-Continental Nights
WIND-Ted Weems' Orch.
WOWO-Vic Arden's Orch.

9:45
NBC-People in the News; Dorothy Thompson, commentator (Pall Mall): WIRE WTAM WMAQ KOA KSD WLW (sw-9.53)

CBS-American Viewpoints: WTAQ WCCO WKBH WMBD WKBH KMOX (sw-11.83)
Rev. Joseph Thornburg will speak on "A New Spain."
News: WOWO WROK
Vic Arden's Orch.: WHAS WFBM WOC

WBBM-Sports Huddle
WCFL-Insurance Talk
WHO-Rogosinski & Austin
WIND-News Commentator
WISN-Post Office Drama
WJR-Musicale
WSBT-On to Adventure
WTMJ-Screen & Radio Preview

10:00
CBS-Jimmy Dorsey's Orch.: WSBT (sw-11.83)

Friday

March 18

LUCILLE MANNERS
"Cities Service Concert" soprano
Fri. 7 pm CST

NBC-Amos 'n' Andy (Campbell's Soup): WMAQ WIRE KOA WHO KFI (also at 6 p.m.)

CBS-Poetic Melodies (Wrigley's Gum); Jack Fulton, tr.; Franklin MacCormack; Orch.: WFBM WBBM KMOX WHAS KSL WCCO (also at 6 p.m.)
Pictures of Jack Fulton can be found on page 23.

NBC-Ruby Newman's Orchestra: WBOW WOWO (sw-9.53)
News: WKBH WKBH WMBD WJR WOC WTAQ WIBA

KWK-Sports
WCFL-Novena Broadcast
WENR-Globe Trotter
WIND-Swedish Prgm.
WISN-Moon Magic
WLW-Paul Sullivan, news
WMT-Dance Band
WROK-Whispering Orch.
WTAM-Musical Bulletin Board
WTMJ-Sports; News

10:15
NBC-Uncle Ezra's Radio Station (Alka Seltzer): KOA KFI (also at 6:15 p.m.)

NBC-Jerry Blaine's Orch.: WENR
CBS-Jimmy Dorsey's Orch.: WISN
WKBH WTAQ WKBH
MBS-Semi-Finals of Nat'l A.A.U. Basketball Games: WGN
News: WHO WMT WFBM WHAS WMAQ

Vic Arden's Orch.: WBBM KMOX
KWK-Organ Moods
WCCO-Cedric Adams
WIBA-Club Chanticleer
WIRE-News; Basonology
WJR-This Week in Review
WLW-Salute to Columbus, Ohio
WMBD-Sports; Program Review
WOC-Jamboree
WTAM-Music You Want
WTMJ-Question Bee

10:30
NBC-To be announced: KOA
NBC-Henry Busse's Orch.: WMAQ WBOW (sw-9.53)
CBS-George Olsen's Orch.: WKBH WFBM WSBT WKBH WISN (sw-11.83)

NBC-Horace Heidt's Orchestra: WOWO WMT
MBS-Semi-Finals of Nat'l A.A.U. Basketball Games: WGN
News: KWK WBBM
KMOX-Morning's Headlines
WCCO-Rollie Johnson
WENR-Andy Kirk's Orch.
WHAS-Derby City Rhythm
WHO-Sports
WIBA-Indian Room
WIND-Let's Dance
WIRE-Earl Newport's Orch.
WMBD-Value Hints
WTAQ-Jimmy Gerrigan's Orch.
WTMJ-Dance Orch.

10:45
NBC-Henry Busse's Orch.: WHO
CBS-George Olsen's Orch.: WJR WOC WMBD WBBM
NBC-Horace Heidt's Orch.: WIBA
KMOX-Dusty Roades' Orch.
WCCO-Hurst's Orch.
WLW-Jack Denny's Orch.
WOWO-Elks Safety Prgm.

11:00
NBC-Bert Block's Orch.: WBOW WMAQ WHO KSD
NBC-Carl Ravazza's Orch.: WOWO WMT
CBS-Sammy Kaye's Orch.: WISN WMBD WBBM WFBM KMOX WOC WTAQ WSBT WKBH
MBS-Semi-Finals of Nat'l A.A.U. Basketball Games: WIRE WGN KWK
KOA-Dance Orch.
WCFL-Little Jack Little's Orch.
WENR-Music As You Desire It
WHAS-Tommy Reynolds' Orch.

End of Friday Programs

GUS HAENSCHEN "Saturday Night Serenade" orchestra leader Sat. 8:30 pm CST

MORNING

7:00 am CST CBS-Poetic Strings: (sw-21.52) NBC-Southernaires Quartet WCFL Musical Clock: WROK WKBB WIBA WOC News: WTAD WOWO 7:15 News: WMT WHO WCCO WLW 7:30 CBS-Jack Shannon, trn.: (sw-21.52) News: WTAQ WIBA WKBB Morning Devotions: WKBH WLS Musical Clock: WMBD WBBM WMT 7:45 CBS-Leon Goldman, violinist (sw-21.52) NBC-Jack & Lorretta: KWK 8:00 NBC-Breakfast Club, News: WCFL WOWO WBOW WLW (sw-15.21) CBS-Ray Block, pianist: WFAM WFBM WTAQ WKBB (sw-21.52) News: WKBH WMBD WIRE Coffee Pot Inn: WHO WMT 8:15 CBS-Eton Boys, WFAM WTAQ WKBB WBBM WFBM KMOX (sw-21.52) NBC-Sunshine Express; News: KSD Musical Clock: WMT WHO 8:30 CBS-Fiddler's Fancy; News: WBBM WFAM WFBM WKBH KMOX (sw-21.52) MBS-Victor H. Lindlahr (Journal of Living): WGN KWK-Candid Camera; News: WAAF-Edna Earle WBOW-Radio Gospel; News: WCBD-Polish Prgm. WCCO-Dinty Moore WHO-Morning Melodies WIBA-Today's Almanac WIND-News & Current Hits WJJD-Bob Atcher & Bonnie Blue Eyes, songs 8:45 NBC-Land Trio: KSD WMAQ CBS-Fiddler's Fancy: WKBH NBC-Breakfast Club: WCFL KMOX-Better Films Council; Organ Interlude WCCO-Hugh Aspinwall WHO-Olden Odities WIBA-Interlude; Variety Prgm. WIRE-Prgm. Highlights; News: WJJD-Salvation Army Chorists WTAQ-Coffee Hour WTMJ-Span WKBB-Rapid Ad WLS-Don & Helen WLW-Synagogue of the Air WMBD-Women of Today WMT-Highway Bulletin; News: WOC-News WROK-Town Crier WSBT-The Laff Parade WTAD-Through Life's Window 9:00 NBC-Breen & de Rose, songs: WOWO WCFL WIRE WMT (sw-15.21) NBC-Amanda Snow, songs: KSD WBOW WMAQ CBS-Lew White, organist: WOC WFBM WCCO WKBH WKBB (sw-21.52) News: WROK WAAF KMOX-Carolyn Pryce KWK-Top of the Morning WBBM-Saturday Sunshine WCBD-Italian Prgm. WFAM-Sunshine Express WGN-Martha Crane & Helen Joyce

WHO-Briardale Varieties WIBA-Concert Hall WIND-Priscilla Holbrook, pianist WISN-Robinson Crusoe Jr. WJJD-Bosworth Broadcast WLS-Junior Stars WLW-Mail Bag WMBD-Messenger: Weather WSUI-Illustrated Musical Chats; Calendar & Weather WTAD-Librarian WTAQ-Mid-Morning Revue WTMJ-Don Alvarados 9:15 NBC-Viennese Ensemble: WMT WOWO WCFL (sw-15.21) CBS-Lew White, organist: WISN WMBD NBC-Chariteers: WHO KSD KMOX-Magic Kitchen WAAF-Bible Stories for Children WBOW-Mid-Morning Music WFAM-The Sunshine Express WBA-News & Views WIND-Youth Favorite Band WIRE-Old Fashioned Hymn Singer WKBH-News WMAQ-Morning Greetings WROK-On the Mall WTAD-Morning Round-Up WTMJ-Marquette University 9:30 NBC-The Child Grows Up: KWK WOWO WMAQ WIBA (sw-15.21) CBS-Jewell Cowboy's Hillbilly Singers: WFBM WFAM WOC WCCO WTAQ (sw-21.52) NBC-Manhattans Orch.: WBOW WCFL MBS-Get Thin to Music: WGN Eb & Zeb, sketch: WIND WKBB WAAF-Canary Serenade WCBD-Deutsche Liederstunde WHA-Musical Varieties WHO-Public Service WIRE-The Buccaneers WISN-News WJJD-Story Book Lane WKBH-Venetian Varieties WLS-Morning Jamboree WLW-Hillbilly Tryouts WMBD-Sweetheart Time WMT-Scotty WROK-Radio Rhythm WTMJ-Carla Pestalozzi 9:45 CBS-Jewel Cowboys: WISN WKBH WKBB NBC-Swing Serenade: WMAQ WMT WIBA (sw-15.21) MBS-Leo Freudberg's Orch.: WGN WIRE KWK News: WMBD WLS KMOX-To be announced KSD-Rhythm Makers WBBM-Truman Bradley, comm. WCCO-Dr. O'Brien WCFL-Bitter-Sweet Melodies WHO-Rhythm Makers WIND-Remote Control WJJD-Illinois Fed. of Women's Clubs WOWO-Modern Home Forum WROK-Jack Maxelon, ballads WTAD-On the Mall WTMJ-Boy Scouts 10:00 CBS-Cincinnati Conservatory of Music: WKBH KMOX WISN WOC (sw-21.52) Program: First Duet for Two Violins, Opus 99 (Haydn), Unarmed Eisen from "Lu Perle du Bassil" (F. David), Ballata (G. Sibelius), Under the Greenwood Tree (Buzza) and Quintet, B Minor, Opus 115, for Clarinet and Strings (Brahms). NBC-Florence Hale Radio Forum: WBOW WMAQ WHO WIBA (sw-15.33) NBC-Madia Severn, songs: (sw-15.21) MBS-Tall Corn Time: WIRE KSD-Rosario Bourdon's Orch. KWK-News; Womens Clubs, spkr. WAAF-Soliloquy WBBM-Saturday Sunshine WCBD-World of Sports WCCO-Stocks WCFL-The Shopper WFAM-Shoppers' Guide WFBM-Shopper's Serenade WGN-June Baker, home management WHA-Homemakers' Hour WIND-News WJBC-Personality Hour WJJD-Sons of the Pioneers WKBH-Home Economics WLS-High School On Parade WLW-My Health WMBD-Window Shopper WROK-News; Markets; Organ WSUI-Radio Stylist WTAD-Behind the Microphone

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 CINCINNATI CONSERVATORY OF MUSIC, CBS. AFTERNOON 1:00 CST METROPOLITAN OPERA, "Carmen," NBC-Blue. 2:00 CST PALACE OF VARIETIES from London, MBS. NIGHT 7:00 CST COLUMBIA WORKSHOP, dramatization, CBS. 7:00 CST ROBERT L. RIPLEY, Linda Lee, B. A. Rolfe's orchestra, NBC-Red. 7:30 CST JOHNNY PRESENTS Russ Morgan's orchestra; Dramas; Genevieve Rowe and the Swing Fourteen; Glenn Cross; Floyd Sherman, CBS. 7:30 CST JACK HALEY'S LOG CABIN with Virginia Verrill, Warren Hull, Wendy Barrie, Ted Fio-Rito's orchestra; guest, NBC-Red. 8:00 CST PROFESSOR QUIZ, CBS. 8:00 CST NATIONAL BARN DANCE, Joe Kelly, m.c.; Guests, NBC-Blue. 8:30 CST INDIANAPOLIS SYMPHONY ORCHESTRA, MBS. 9:00 CST LUCKY STRIKE HIT PARADE, orchestra, vocalists, quartet; Jan Peerce, guest, CBS. 9:00 CST SYMPHONY ORCHESTRA, Carlos Chavez, guest conductor, NBC-Red. WTAQ-Hawaiian Melodies WTMJ-Twenty Flying Fingers 10:15 CBS-Cincinnati Conservatory of Music: WCCO NBC-Minute Men: WOWO WMT (sw-15.21) NBC-Musical Tete-a-Tete: WMAQ WIBA KSD WHO WBOW (sw-15.33) KWK-Grady Cantrell WAAF-Hog 'n' Harmony WCBD-Lutheran Prgm. WGN-Melody Time WIND-Sons of the Pioneers WJBC-Riddle Time WJJD-Sports Edition. Handicap per WKBH-Your Home WLW-News; Weather; Markets WMBD-Adventures in Scoutland WROK-Woman's Forum WSUI-Yesterday's Musical Favorites WTAD-Concert Hall WTAQ-Rhythm & Romance WTMJ-Fed. of Women's Clubs 10:30 NBC-Music & American Youth: WMAQ WHO WIBA KSD (sw-15.33) CBS-Cincinnati Conservatory of Music: WFAM WMBD WKBH NBC-Our Barn, children's forum: WOWO (sw-15.21) MBS-Army Band: WMT WGN WLW WIRE KWK-Kiddie Klub WAAF-Swing High WBOW-Harry Reser's Orch. WCFL-Peekers in the Pantry WFBM-Children's Hour WIND-Speaking of Love WJBC-Petite Musicale WJJD-Dental Society WLS-On Parade WMBI-K. Y. B. Club WOC-Radio Bazaar WSUI-Book Shelf WTAQ-News; Merry-Go-Round WTMJ-Mary Agnes Donahue 10:45 WAAF-Foolish Questions WBOW-To be announced WCFL-Voice of Cookery WHA-Student Vocal Trio WIND-Valparaiso Univ. Prgm. WJBC-Peggy Payne & Pioneers WMT-Kiddies Revue WOC-Screen Fans Prgm. WROK-Kiddies Club WTMJ-Farm Roundup 11:00 CBS-Captivators: WCCO WKBH KMOX WISN WFBH WKBH WOC WFAM (sw-21.52) NBC-Call to Youth: WOWO NBC-Abraham Chasin's Music Series: WBOW WHO WIBA WMAQ KSD (sw-15.33) WAAF-Music in the Air WBBM-Meet Chicago WCFL-Call to Youth WBA-Poetry, New and Old WHA-Questions Parents Ask WIND-Sketches in Melody WIRE-Your Home Town WJBC-Take It for Granted WJJD-High School Hour WLS-Short, Short Stories WLW-Modernaires WMBD-George McDonald; Police Bulletins WSUI-High School News WTAD-News WTAQ-Piano Improvisations WTMJ-What's New in Milwaukee? 11:15 NBC-Bailey Axton, trn.: WOWO WCFL KWK-Rapid Service WAAF-News WBA-Don't Listen WBBM-Eddie House, organist WCAZ-Movie Gossip (10/0 kc) WGN-Musical Mail Box WHA-Music Album WIND-Priscilla Holbrook, pianist WIRE-Ho Po Ne WJBC-Parade of Bands WKBH-Club Calendar WKBH-Chuck, Ray & Christine WLW-Afternoon Edition WMBD-Juvenile Theater WMBI-Teen-Age Bible Study WMT-Frank Voelker, organist; Welding Time WROK-Helen Benson, cowgirl WSUI-Concert Gems WTAD-Bee & Vee WTAQ-Hollywood on Parade 11:30 NBC-Nat'l Grange Prgm.: WIBA WBOW WMAQ KWK WLW (sw-15.21) National Grange program: U. S. Army Band. NBC-Your Host is Buffalo: WHO KSD WCFL CBS-George Hall's Orch.: WKBH WOC WKBH WFAM (sw-21.52) KMOX-Magic Kitchen WAAF-This Feminine World WBA-High School Prgm. WBBM-American Dental Assn. WCCO-Safety Talk WFBM-Hoosier Farm Circle WGN-Quin Ryan's News WHA-Consumer Facts WIND-Gary Civic Theater Prgm.

WISN-German Hour WJBC-Morning Concert WJJD-Judge J. M. Braude, talk WLS-Howard Peterson, organist WMBI-Church School Hour WMT-Ralph Slade's Orch. WOWO-Market Service WROK-Helene Kimberley, songs WSUI-Science News of the Week; Farm Flashes WTAD-Police News; Sports WTAQ-Mailman WTMJ-Personal Interview 11:45 CBS-Geo. Hall's Orch.: WBBM Gov. N. G. Kraschel, talk: WHIO WOC WAAF-Markets; Sweet & Slow WCFL-Fashions on Parade WCCO-Music WFBM-Market Reports; Farm Prgm. WGN-Quarter Hour Musical WHA-Organ Melodies WIND-Fred Beck, organist WIRE-Farm Hour WJBC-Guest Artists WJJD-Debator's Forum WLS-Markets; Weather: News WMT-News: Cedar Valley Hillbillies: Question Man WOWO-Norm Carroll, organist WROK-Round the Town WTAD-Y.M.C.A. Prgm. WTAQ-Farmhands WTMJ-Heinie's Grenadiers AFTERNOON 12:00 CBS-Oriente: WSBT WCCO WOC NBC-Ernie Holst's Orch.: WMAQ (sw-15.33) News: WJJD WMBD WTAD WJBC WIND KSD-Sports Preview WAAF-Symphonic Hour WBA-Tune Time WBBM-D.A.R. Prgm. WBOW-Street Reporter WCFL-Hit Review WFBM-Mid-Day Meditation WGN-Man on State Street WHA-Noon Musicale WHO-Farm Hour WBA-News; Markets WISN-Musical Heat Wave WKBH-Speed Gibson WKBH-Saturday Serenade WLS-Poultry Service Time WMBI-Piano & Organ Duets WSUI-Len Carroll's Orch. 12:15 CBS-Rhythmairs Orch.: WFBM WOC WCCO WBBM WSBT WBA-Footnotes on the Headlines WBOW-On the Mall WCFL-Luncheon Concert WGN-Alice Blue, pianist WIND-Tommy Ott, organist WJBC-Inquiring Mike WJJD-Sterling Young's Orch. WKBH-News WKBH-Man on the Street WLS-Weekly Market Review WMBD-Town Crier; Farm Markets WMBI-Gospel Message WMT-Voice of Iowa WOWO-Bob Wilson WROK-Column Left, news WTAD-Cy, Freckles & Puss Erwin 12:30 NBC-Club Matinee: WMAQ KWK WLW WOWO (sw-15.21) CBS-Buffalo Presents: KMOX WFBM WSBT NBC-Lani McIntire's Orch.: WCFL (sw-15.33) Luncheon Dance Time: WBOW WBA Farm Prgm.: WHA WMBD News: WHO WOC WBBM-Modern Medicine WCCO Livestock WGN-Markets; Midday Service WBA-Melody Moments WIND-Bob Atcher, songs & guitar WIRE-Reporter WJJD-Uncle Joe & Aunt Sally WKBH-Man on the Street WKBH-Luncheon Music WLS-Man on the Farm WMBI-Young People's Hour WMT-Markets; Hillbillies WROK-Couple on the Street WTAD-Farm; Markets; Weather WTMJ-Home Harmonizers 12:45 CBS-Buffalo Presents: WOC WKBH WMBD

NBC-To be announced: WHO News: WKBH WIND WTMJ WIRE KSD-News; Markets WBA-Market Reports WBBM-Chicago Park District WBOW-Tune of the Day WCCO-First Edition WMT-Iowa Cornhuskers WROK-Home Folks Hour WSBT-Man-on-the-Street WTAQ-News; Musical Interlude 1:00 NBC-Metropolitan Opera Co.: WOWO WMAQ WBOW WIRE KWK WTMJ WLW WIBA WMT (sw-15.21) "Carmen" will be presented. The music detail for this program may be found on page 7 this week. CBS-Madison Ensemble: WOC WKBH WFBM WTAQ WISN NBC-Music for Everyone: WCFL KSD (sw-15.33) MBS-Benay Venuta's Prgm.; Soloists & Orch.: WGN Man on the Street: WBBM WMBD News: WTAD WSBT KMOX-Inquiring Reporter WAAF-Encores WBA-Radio Stage WCBD-J. C. O'Hair WCCO-Little Jack Little's Orch. WHA-Taxation in Wisconsin WHO-Agricultural Conservation WIND-Italian Prgm. WJJD-This Curious World WKBH-Avanelle De Witt WLS-Home Talent 1:15 NBC-Music for Everyone: WHO CBS-Why Go to College: WSBT WOC WKBH WISN KMOX WBBM Speaker: President Harvey N. Davis of Stevens Institute of Technology. WAAF-Front Page Drama WFBM-News WHA-Die Deutsche Musik Stunde WJJD-Mid-Day Round-Up WKBH-Kal Kalsow's Orch. WMBD-His Majesty, the Baby WTAD-Quincy Marches On WTAQ-Man on the Street 1:30 CBS-Motor City Melodies: WISN KMOX WTAQ WSBT WBBM WFBM WOC WKBH (sw-11.83) NBC-Campus Capers: KSD WHO WCFL (sw-15.33) WAAF-Markets; Waltztime WBA-Basketball Tournament WCBD-Behind the Microphone WCCO-Tax Payers' Assn. Prgm. WIND-The Art of Living WJJD-College, 1938 WLS-Grace Wilson, songs WMBD-Party Line WMT-State High School Basketball 1:45 CBS-Motor City Melodies: WKBH WCCO WAAF-Charlie Johnson, Duke of the Uke WCBD-American Legion Prgm. WIND-Tommy Ott, organist WJJD-The Serenader WLS-Kentucky Girls WMBD-Matinee Melodies WROK-Melody Time WTAD-Bessie Dean Reinert, sop. 2:00 MBS-Palace of Varieties from London: WGN Ernest Longstaffe will conduct the orchestra. NBC-Golden Melodies: WHO WCFL KSD (sw-15.33) CBS-World Economic Cooperation Prgm.: WFBM WBBM WTAQ WKBH WKBH WISN WSBT WCCO WOC (sw-11.83) Prof. Eugene Staley and Clark M. Eichelberger will speak on "A Practical Program for World Economic Cooperation." News: WIND WAAF KMOX-Brave New World WCBD-Polish Prgm. WHA-Music of the Masters WJJD-Matinee Dance WLS-Homemakers Hour WMBD-The Townsman WROK-News; Ten Minutes with You WTAD-News; Bookman 2:15 WAAF-Matinee Melodies WBBM-Meet the Missus WIND-Henry Yohanan, pianist WJJD-Andy Andrews WMBD-Trading Post WROK-Two Guitars WTAD-Women's Variety Prgm.

Saturday

March 19

SALLY FOSTER
"National Barn Dance" soloist
Sat. 8 pm CST

MBS-Finals of Nat'l A. A. U. Championship Basketball Tournament: WGN KWK
News: WCCO WFBM WHO
KMOX-Dusty Roades' Orch.
WLW-Ace Brigode's Orch.
WMBD Sports, Prgm. Review
WTAQ-Dance Orch.
10:30
NBC-Felton's Orch.: WHO
(sw-9.53)
CBS-Denny Goodman's Orchestra:
WJR WMBD WOC WFBM
WSBT WISN WKBH WTAQ
WKBK KMOX (sw-11.83)
NBC-Horace Heidt's Orchestra:
WBOW WCFL
MBS-Finals of Nat'l A. A. U. Championship Basketball Tournament: WGN WLW
News: WBBM WMT
KSD-News; George Hall's Orch.
WCCO-Rollie Johnson
WIND-Dance Hour
WIRE-Earl Newport's Orch.
WLS-Fireside Party
WMAQ-Henry Busse's Orch.
WTAM-Musical Bulletin Board
10:45
CBS-Benny Goodman's Orchestra:
WBBM
KSD To be announced
WCCO-Cecil Hurst's Orch.
WHAS-Kentucky Play Party
WMAQ-Dance Orch.
WMT-Electric Park Band
WROK-News
WTAM-Henry Biagini's Orch.
11:00
NBC-Ernie Holst's Orch.: WHO
KSD
CBS-Sammy Kaye's Orch.: WISN
WTAQ WMBD WFBM WSBT
WKBK WBBM KMOX
NBC-Horace Heidt's Orchestra:
WCFL WMT
MBS-Finals of Nat'l A. A. U. Championship Basketball Tournament: WGN WIRE
KOA-Girls of the West
KWK-Glenn Hardman's Orch.
WCCO-Gophers
WIBA-Indian Room
WJR-Johnny Hamp's Orch.
WKBH-Weather Reports
WLS-National Barn Dance
WLW-Twenty-four Hours Review
WMAQ-Andy Kirk's Orch.
WOC-Fun Club
WTMJ-Dance Orch.
End of Saturday Programs

WCCO-Dick Long
WISN-Curtain Call
WKBH-Saturday Night at a Country Parsonage
WROK-Dance Hour
WSBT-Tuneful Truths
WTAQ-News
8:45
CBS-Among Our Souvenirs: (sw-11.83)
WCCO-Musical Prgm.
WCFL-Labor Flashes
WIBA-News
WSBT-The Laff Parade
WTAQ-Dance Orch.
9:00
CBS-Lucky Strike Hit Parade:
Carl Hoff's Orchestra; Fredda Gibson & Buddy Clark, vocalists
Songsmiths Quartet
Guest: WJR WOC WSBT
WBBM KMOX WTAQ WHAS
WISN WCCO WMBD WFBM
WKBK WKBH (sw-11.83)
Guest: Jan Peerce, tenor
NBC-Symphony Orch.: Carlos Chavez, guest cond.: WTAM
WIBA WMAQ WIRE WTMJ
KSD (sw-9.53)
NBC-Music by Meakin: WBOW
WCFL (sw-11.87)
KWK-News; Larry Funk's Orch.
WLS-Barnyard Jamboree
WLW-Good Will Hour
WROK-Whispering Orch.
9:15
WIND-Stars Over Manhattan
WROK-Musicale
9:30
NBC-Family Party (Allis Chalmers); Everett Mitchell, m.c.; Annette King; Joe Du Mond; Joseph Gallicchio's Orchestra:
KOA WLS
NBC-Dance Orch.: WBOW WCFL (sw-11.87)
KWK-String Nocturne
WMD-Ted Weens' Orch.
WLB-Jack Denny's Orch.
WMT-Renfro Barn Dance
WROK-Dance Hour
9:45
CBS-Capitol Opinions: WKBK
WBBM WTAQ WISN WSBT
WOC (sw-11.83)
KMOX-Court Comments
WCCO-Sportsman's Special
WFBM-A Sportsman Recalls
WHAS-Finals of Basketball Tournament
WIND-News Commentator
WJR-Radio Soap Box
WKBH-Dance Orch.
WMBD-Value Hints
WROK-News
10:00
NBC-Alka-Seltzer Barn Dance:
WIBA WTMJ KOA (also at 8 p.m.)
CBS-Dance Orch.: WFBM WISN
WSBT WBBM (sw-11.83)
NBC-Dance Orch.: (sw-6.14)
News: WOC WTAQ WMBD
WKBH WLW WKBK
KMOX-Glen Young's Orch.
KWK-Sport Review
WGN-Night Skies & Beyond
WIND-Emil Flindt's Orch.
WJJD-Sons of the Pioneers
WLS-York Township High School
WMT-To be announced
10:15
CBS-Dance Orch.: WJR WKBH
WKBK WOC

WFM-Gypsy Caravan
WGN-Ennie Bolognini's Orch.
WIND-Tommy Ott, organist
WKBK-Gems of Melody
WMT-Bohemian Frolic
WSUI-Drum Parade
7:30
NBC-Jack Haley's Log Cabin
Virginia Verrill, songs; Wendy Barrie, Warren Hull, m.c.; Ted Fio-Rito's Orch. WMAQ WTMJ
WIBA WLW WIRE WTMJ
WTAM KSD (sw-9.53) (also KFI at 11:30 p.m.)
CBS-Johnny Presents Russ Morgan & His Orch. (Philip Morris); Front Page News; Genevieve Rowe & The Swing Fourteen; Glenn Cross, tr.; Floyd Sherman, tr.; WHAS WFBM
WBBM WCCO KMOX WJR
WOC WISN (sw-11.83) (also KXN KSL at 10:30 p.m.)
Dramatization: How a criminal was nabbed by a telephone conversation of Harold Banks, city editor of the Fort Worth Star Telegraph
NBC-To be announced: (sw-11.87)
MBS-Invitation to Waltz: WGN
KWK-Feature Parade
WBOW-Musical Workshop
WCFL-Spelling Bee
WMA-Memories Album
WIND-Colonial Ensemble
WKBK-Bordertown Barbecue
WKBH-Rapid Ad
WLS-Barn Dance Party
WROK-Battle of Music
WSUI-Sports Event
WTAQ-American Weekly
7:45
WBAA-Basketball Tournament
WBOW-Central Singers
WIND-Talking Drums
WKBH-Jimmie Jones' Trio
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 WLW
WBOW WIRE (sw-11.87) (also see 10 p.m.)
CBS-Prof. Quiz with Bob Trout (Nash Motor Car Co.). WISN
KMOX WHAS WBBM WCCO
WFBM WJR WISN (sw-11.83)
(also KXN KSL at 10 p.m.)
NBC-Al Roth's Orch.: WTAM
(sw-9.53)
MBS-Buddy Rogers' Orch.: WGN
Basketball Game: WKBK WIND
KOA-Comedy Stars of Broadway
KSD-Treasure Hunt
WCFL-Herr Louie & the Weasel
WIO-Sunset Corners Frolic
WIBA-Int'l Club Prgm.
WKBH-Week's Activities at the State Capitol
WMAQ-Henry Busse's Orch.
WOC-Vivian Benschhof, songs
WROK-Ranch Boys
WSBT-In the Gloaming
WTAQ Master Singers
WTMJ-Dance Orch.
KOA-Denver String Quartet
KSD-To be announced
WCCO-Dick Long
WIBA-Club Chanticleer
WISN-Curtain Call
WKBH-Saturday Night at a Country Parsonage
WROK-Ranch Boys
WSBT-In the Gloaming
WTAQ-News
8:15
KOA-The Week in Sports
KSD-News; Rhythm Makers
WCFL-Montparnasse
WKBH-John Gruber, pianist
WOC-Jungle Jim
WROK-News; Ten Minutes with You
WTAQ-House of Peter McGregor
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
Program: Mary Eastman, Ju-rane; Bill Perry, That Tumble Down Shack in Athlone; orchestra, Swampfire and Have You Met Miss Jones; chorus, Juan-itu; ensemble, Song of the Marines.
MBS-Indianapolis Symphony Orchestra; Fabien Sevitzky, conductor: WGN WIRE
NBC-American Portraits, drama: WTAM WMAQ KSD (sw-9.53)
CBS-By Popular Demand, Book Review: (sw-11.83)
KOA-Denver String Quartet

MBS-Jam & Jive: KWK
Sports: WISN WTMJ WCCO
KMOX-Meet the Missus
KSD-Camera Club of the Air
WAAF-Eventide Echoes
WBOW-To be announced
WIBA-Today's Birthdays; Sports
WIND-Musical Interlude
WLW-News
WMBD-Sports; Where to Go & What to Do in Peoria
WMT-Sports; News
WROK-Don & Sleepy, songs
WSUI-Daily Iowan of the Air
NIGHT
6:00
CBS-Saturday Night Swing Club:
WISN WTAQ WFAM WMBD
WBBM WHAS (sw-11.87)
NBC-Kaltenmeyers Kindergarten Variety Prgm.: WMAQ WTMJ
WHO WBOW WIRE WIBA
(sw-9.53)
MBS-Renfro Barn Dance (Allis Chalmers): WLW
NBC-Message of Israel: WENR
WIBA (sw-11.87)
Sports: WKBH WOC WKBK
WTAD
KMOX-Five Star Final News
KSD-Community Forum
KWK-Pep Concerts
WCCO-Swing Session
WCFL-News
WFBM-Dinner Music
WGN-Contrast in Melody
WIND-German Hour
WJR-News Comes to Life
WMT-To be announced
WOWO-Ranch Boys
WROK-News; Evening Melodies
WSUI-Dinner Hour Prgm.
WTAM-Emerson Gill's Orch.
6:15
CBS-Saturday Night Swing Club:
WKBK WOC WKBH
Sports: KMOX WFBM
WCCO-Broadway Stars
WCFL-Fed. of Women's Clubs
WHAS-Dr. Charles Welch
WMBD-News
WTAM-Sammy Watkins' Orch.
6:30
NBC-Uncle Jim's Question Bee (G. Washington Coffee):
WMAQ WTAM (sw-11.87)
CBS-To be announced: WBBM
KMOX WHAS WFAM WCCO
WOC WISN WJR (sw-11.83)
NBC-Joe Sudy's Orch.: WENR
NBC-Alistair Cooke, critic: (sw-9.53)
MBS-Xavier Cugat's Orch.:
WGN
Dinner Music: WKBH WIBA
News: WTAQ WHO
Sports; News: WIRE KWK
KSD-Treasure Hunt
WBOW-Dance Hour
WCFL-Tenpin Tattler
WFBM-Bohemians
WMBD-Happy Family
WMT>Welcome Stranger
WROK-House by Side of Road
WTMJ-Dinner Table
6:45
NBC-Joe Sudy's Orch.: WMT
CBS-To be announced: WFAM
NBC-Jean Sablon, songs: WCFL
WBOW
MBS-Xavier Cugat's Orchestra:
WIRE KWK
News: WFBM WKBH WKBK
KSD-Alpine Varieties
WCFL-Musicale
WHO-Curt Rogesinski, pianist
WROK-Dinner Music
WTAQ-Frankie & Johnny
7:00
NBC-Robert L. (Believe-It-Or-Not) Ripley (Post Bran Flakes); Linda Lee, vocalist; B. A. Rolfe's Orch.: WHO
WLW WTAM WMAQ KSD
WTMJ WIBA WIRE (sw-9.53)
(also KFI at 11 p.m.)
CBS-Columbia Workshop: WHAS
WISN WOC WTAQ WKBH
WBBM KMOX (sw-11.83)
NBC-Lou Breese's Orch.: WBOW
WMT (sw-11.87)
MBS-Pat Barnes' Barnstormers:
KWK
WCCO-Barn Yard Follies
WCFL-College Prgm.
WFAM-New Yorkers
WFBM-Melody Parade
WGN-News; Sports
WIND-Book Review
WJR-Peoples Business
WKBK-Star Revue
WLS-Bar-N Frolic
WROK-△ Fireside Bible Talks
WSUI-Children's Hour
7:15
WBBM-Modern Miracles
WCFL-Evening Serenade

WMBI-Mother Ruth
WROK-News; Musicale
WTAD-What's Your Answer?
WTMJ-Down a Country Road;
News
4:15
NBC-Rakov's Orch.: (sw-15.21)
WAAF-Pat Casey, tr.
WMBD-Bargain Counter
WROK-Two Little Girls in Blue, with Helene Kimberley
WTAD-News
4:30
NBC-Great Plays: WIBA
NBC-Marvin Frederick's Orch.:
WBOW WMAQ WOWO (sw-15.21)
CBS-Will McCune's Orch.: WKBK
WBBM WCCO KMOX WFAM
WISN WOC WTAQ (sw-11.83)
MBS-Sammy Kaye's Orch.: WMT
KWK WGN
News: WIND WJBC
WAAF-Organ Melodies
WCLS-For Your Information
(1310 kc)
WHA-Weather Report
WKBH-Rose Green, pianist
WLW-Truly American
AMBD-News; Pet Corner
WMBI-Sacred Music
WROK-Radio Rhythm
WTAD-Cy & Freckles
WTMJ-League of Women Voters
4:45
CBS-Will McCune's Orchestra:
WMBD WKBH (sw-11.83)
KMOX-△ Sunday School Council
WAAF-Tea Dance
WCCO-Uncle Ray
WHO-Betsy Ross News Bulletin
WIND-Children's Prgm.
WMAI-foreign Language Service
WOC-Man on the Street
WROK-Musicale
WTAD-Afternoon Dance Prgm.
WTMJ-Carson Robison's Buckaroos
5:00
CBS-Columbia Chorus Quest:
WTAQ WOC WFBM WKBK
WBBM WFAM WMBD WISN
(sw-11.83)
The Amherst College Glee Club will be heard from Springfield, Mass.
NBC-El Chico Spanish Revue:
WHO WMAQ WIBA WLW
WBOW (sw-9.53)
NBC-Music by Meakin: WOWO
WENR WMT
MBS-Len Salvo, organist: WGN
KWK
KMOX-Piano Recital
KSD-News; Gabriel Heatter, commentator
WAAF-Bureau of Information
WCBD-J. C. O'Hair
WCCO-Jingling Sam
WCFL-Debate
WIBA-Master Singers
WIND-The Stamp Man
WIRE-Basketball Scores
WKBH-Kiddies' Hour
WROK-Junior Air Stars
WTMJ-Carroll College
5:15
NBC-El Chico Spanish Revue:
WENR (sw-15.21)
MBS-Aces High: WGN WIRE
KMOX-△ Christian Science Prgm.
KSD-Xavier Cugat's Orch.
KWK-Al Sarli's Jam Session
WAAF-Salon Concert
WCBD-Organ Melodies
WCCO-Tourist Bureau
WCFL-Youth Around the World
WIBA-Carson Robison's Buckaroos
WIND-Sons of the Pioneers
WISN-Show Window
WMT-Parade of Features
WROK-Sports Review
WTMJ-Gabriel Heatter, Heinie's Grenadiers; Sports
5:30
NBC-News; Chick Webb's Orch.:
WOWO WENR (sw-15.21)
CBS-Ben Feld's Orch.: WKBK
WTAQ WISN WBBM WFBM
WKBH WOC (sw-11.83)
NBC-News; Sports; Question Box: WHO WMAQ (sw-9.53)
MBS-Jam & Jive: WGN
News: WIBA WIND
KSD-Sportlights
WAAF-Sport Shorts
WBOW-Merry-Go-Round
WCBD-Dr. Gustav Edwards
WCCO-Swing Session
WCFL-Musical Prgm.
WFAM-Playshop of the Air
WIRE-Outside Looking In
WLW-Allan Franklyn, sports
WMBD-Peoria's Church World
WMT-Governor Kraschel, talk
WROK-Organ Reveries
WTAD-Barney Thompson, bar.
5:45
CBS-Ben Feld's Orch.: WFAM
NBC-Religion in the News: WHO
WMAQ (sw-9.53)

Frequencies
KMOX-1090
KOA-830
KSD-550
KWK-1850
WAAF-920
WBAA-890
WBBM-770
WBOW-1810
WCBD-1080
WCCO-810
WCFL-970
WENR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-890
WHO-1000
WIBA-1280
WIND-580
WIRE-1400
WISN-1120
WJBC-1200
WJJD-1130
WJR-750
WKBK-1500
WKBH-1580
WLS-970
WLW-700
WMAQ-670
WMBD-1440
WMBI-1080
WMT-600
WOC-1370
WOWO-1160
WRJN-1370
WROK-1410
WSST-1360
WSUT-880
WTAD-900
WTAM-1070
WTAQ-1330
WTMJ-620
2:30
CBS-Waltzes of the World: WOC
WMBD WKBH WFBM WISN
WSBT WCCO WTAQ KMOX
(sw-11.83)
NBC-Bill Krenz' Orch.: WCFL
KSD WHO (sw-15.33)
WAAF-Red Hot and Low Down
WBBM-Missus Goes to Market
WCBD-Radio Debuts
WIND-Studio Orch.
WJJD-Church on the Hillside
WLS-Jack Stillwill
WROK-Rhythm Before Three
WTAD-Dance Hour
2:45
CBS-Waltzes of the World:
WBBM KMOX
WIND-Remote Control
WJJD-Current News
WTAD-Loreine Hughes, sop.
3:00
NBC-Calling All Stamp Collectors:
WHO WENR (sw-9.53)
CBS-Charles Paul, organist: WOC
WBBM WISN WSBT WCCO
WMBD WKBH WFBM KMOX
WKBK WTAQ
MBS-Int'l House: WGN
WCFL-Piano Recital
WHA-Players
WIND-Symphony Hour
WJBC-Children's Hour
WJJD-Sports Edition
WMBI-String Choir
WROK-Melodettes Trio
WTAD-△ Sunday School Lesson
3:15
CBS-Gertrude Lutzi, sop., & John Sturgess, bar.: WISN WOC
WMBD WCCO WKBK WSBT
WTAQ WBBM WKBH (sw-11.83)
NBC-Walter Kelsey's Orchestra:
WHO (sw-9.53)
KMOX-One Woman's Opinion
WCFL-Afternoon Musicale
WENR-Int'l Six-Day Bike Races
WFBM-Jordan Conservatory
WROK-Top Hatters Orch.
3:30
CBS-Gertrude Lutzi, sop., & John Sturgess, bar.: KMOX WFAM
NBC-Top Hatters: WHO WENR
(sw-9.53)
MBS-Arthur Wright & Organ:
WGN
WAAF-News and Weather
WBBM-Let's Hear Your Side
WHA-Operetta Favorites
WJBC-News
WKBH-Student Recital
WMBI-Radio School of the Bible
WROK-△ Children's Bible Story Hour
WTAD-Police News
3:45
CBS-Four Clubmen's Quartet:
WMBD WISN WFAM WTAQ
WKBH WCCO WMBD KMOX
WKBK (sw-11.83)
NBC-Top Hatters: KSD
MBS-Bookshelf Spotlight: WGN
WAAF-Jimmie Kozak, pianist
WCFL-Adult Education Council
WFBM-Flanner House
WJBC-Hits of the Week
WOC-News
WROK-Easy to Remember
WTAD-Harmony Four
4:00
NBC-Great Plays, dramatic series: WHO WENR WIRE KSD
(sw-9.53)
CBS-The Story of Industry:
WKBK WKBH WOC KMOX
WISN WFAM WTAQ WCCO
(sw-11.83)
NBC-Rakov's Orch.: WIBA WLW
WMAQ WOWO WBOW WMT
MBS-Pancho's Orchestra: WGN
KWK
WAAF-Rhumba Beat
WBBM-Pappy Cheshire's Hillbilly Band
WCFL-Make Believe Danceland
WFBM-Scholarship Hour
WHA-Organ Reverie
WIND-Story of Industry
WJBC-High School Band
WMBD-Dean & Gail

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, almanaca, 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. 6201, Chicago, and we will send you latest list of old books we want to buy and cash prices we will pay.

A STAR IN THE FIELD!

His keen scent makes him a star performer on the field. Keen edges make Star Single-edge Blades star performers on your face! Famous since 1880.

STAR BLADES
FOR GEM AND EVER-READY RAZORS

FREE TO ASTHMA SUFFERERS

If you are sick and tired of gasping and struggling for breath—tired of sitting up night after night, losing much needed rest and sleep, by all means try FREE BREATH. A trial size sent free on request. This remarkable medicine has proven a boon and a blessing to Asthma sufferers everywhere. Many letters of praise read like this: "Suffered agony for years. After using FREE BREATH I have no more spells of choking, gasping and wheezing and sleep sound all night long." Your name and address on a Post Card will bring a regular trial size free of charge by return mail. Write today. Free Breath Products Company, Dept. 1342-F, Benton Harbor, Michigan.

QUICK CASH IN NEW POTATO CHIPS

START AT HOME
Here's your chance—a money-making business of your own. Turn potatoes into cash by making new kind of Potato Chips with my improved outfit. Makes delicious, superior "NON-GREASY" Chips at low cost. A few hours' practice does it. Begin anywhere—city, village, town. Potatoes cheap and plentiful. Wholesale or retail. Steady year-round business. Groceries, markets, restaurants, taverns, do the retailing for you. **WE HELP START YOU IN BUSINESS** Great quantities of Chips are eaten daily. Profit large—unusually so. You can start this money-making business on a "next to nothing" outlay of cash. Write for Potato Chip Booklet.

LONG-EAKINS COMPANY, 326-S High St., Springfield, Ohio

\$\$\$\$ CONTEST MONEY \$\$\$\$

Thousands of dollars are being given away. Are you getting your share? To win you must understand the technique. CONTEST MAGAZINE and NUGGETS MONTHLY, America's leading Contest publications will help you. **SPECIAL INTRODUCTORY OFFER** We will send you both magazines, three months. (\$1.50 value if you bought them at our newsstand) and give you a copy of our book "WINNING SECRETS," all for ONE DOLLAR. FREESE PUBLICATIONS, P. O. BOX R-239, UPLAND, IND.

JUST OUT!

Amazing fast selling 25c household necessity. Saves hundreds of dollars. Sell 3 to 4 each home. Make up to \$6 daily. Free Sample. PURO, 3107 Pine St., Dept. C-708, St. Louis, Mo.

GET FREE SAMPLE

New York Doctor Lowers HIGH BLOOD PRESSURE in 22 out of 26 cases

Dr. Frederic Damrau, eminent physician of New York City, recently lowered the blood pressure in 22 out of 26 cases with ALLIMIN Essence of Garlic-Parsley Tablets. Not only did the blood pressure come down and stay down with the use of ALLIMIN, but dizziness and headaches were completely relieved in almost every case. To get the selfsame tablets used by Dr. Damrau, ask your druggist for ALLIMIN Essence of Garlic-Parsley Tablets and take no substitutes or imitations. For FREE sample and valuable booklet by doctor, address, Van Patten Co., 54 W. Illinois, Chicago.

RADIO GUIDE'S X-WORD PUZZLE

HORIZONTAL

1. First name of star in the portrait
9. Milton J. —, announcer
13. Last name of the star in the portrait
14. First name of Mrs. George Jessel
15. Frank Crumit is a graduate of — State University
16. Disease
18. — Saint-Saens, famous composer
20. Pertaining to the sun
21. To contest
23. Rigid
24. The whole
26. Mae —, movie star
27. Hal —, bandleader
29. Cut off
32. — Waller, bandleader
35. To place or establish
36. — Robison and his Buckaroos
37. Writing fluid (pl.)
38. Bag (Fr.)
39. — Williams, bandleader
42. Slave of the soil
43. Greasy
45. Roger Wolfe —, bandleader
47. Sounds
49. Vessels used in unloading ships
52. Necessity
53. Dutch colonist in South Africa engaged in farming
55. Fred Waring's brother

57. Fall in drops
59. Company of musicians
60. Short slumber
62. Musical instrument
63. A weight for weighing diamonds
64. Result of an election
65. Sick
66. Compassion
67. Nellie Revell is Neighbor —
68. Fortune
69. A sly, sidelong look
70. Fanatics

VERTICAL

2. Capital of Tibet
3. Pit for storing green fodder

Solution to Puzzle Given Last Week

VOICE OF THE LISTENER

TOO MUCH TROUBLE

Dear VOL: What are we to do about the troubles into which script-writers insist on getting their characters? Sometimes our troubles are too much for us without our having to listen to them even in the stories on the air. How can we convince the writers we really don't listen just to find out how the characters will get out of trouble. We'd like to see them enjoy life.—Mrs. J. M., Wyoming, Pa.

MORE POWER TO STATIONS

Voice of the Listener: Do radio officials, and particularly the F.C.C., really believe that we have truly national broadcasting service today? I agree that the metropolitan centers, a few scattered cities, and perhaps parts of the rural eastern central United States have excellent service. But, here in the wide, open spaces—and I mean wide—we do not have that type of service. Here, in the summer, our good reception is limited to one station, daytime only. Someone will say: "Try the short waves." We have. They are all right for a novelty, for news flashes and for some programs which cannot be received otherwise. But, at present, they do not provide the perfectly stable

carrier which a near-by British Columbia station has. This problem could, largely, be solved at once if ten or fifteen stations throughout the country were granted 500-kilowatt licenses. We could select one of these which was not fading and hear the program as it should be. As it is now, we have "radio golf"—now it's in, now it's out.—L. M. Jensen, Cowley, Wyo.

RECORDINGS OKAY

Dear VOL: I have seen several protests in the matter of playing recorded music on radio programs. If these listeners will spend one hour each morning from seven to eight central standard time with WMAQ and Norman Ross they will find that they have forgotten that there is so much fine music played so seldom. I have never heard as varied programs with no trash on any program. Plugs are not long and the records are transcriptions from Glazinov to Kern. I sometimes wonder if the great majority of radio stations think that all the early-morning programs should be catfish-fiddle-cowboy-singer type, or do they think that listeners to that stuff are the only ones who get up early in the morning?—Harry Padgett, Fort Smith, Ark.

TEETHING PAINS

For 54 years the PUSHECK'S Teething Relief has been saving babies from teething torture. TISK soothes and relieves sore swollen gums. Lets babies rest. Absolutely safe and harmless.

"It is sure a relief to baby," writes Mrs. G. K., Kansas. "It always makes him happy while teething."

SEND NO MONEY!

For your babies sake, try TISK at once. Order today! Pay postman \$1.00 plus postage or send only \$1.00 and we pay postage.

GUARANTEED TO SATISFY OR YOUR MONEY BACK

DR. C. PUSHECK, Inc., Dept. RG-19, 6803 N. Clark St., Chicago, Illinois

GENUINE WALNUT CABINET

NEW! Sensational! MIDGET POCKET RADIO

Comes complete—ready to use. No batteries, tubes or electrical connections needed. Beautiful tone, clear reception. Guaranteed. Works immediately. Use anywhere in auto, bed, office, hotel, etc. Not a Toy. A practical set that will bring you music, sports, announcements, etc. Genuine Walnut Cabinet. Send No Money! Pay postman \$2.00 plus few cents postage. On cash orders we pay postage American Leader, 1606 W. 78th St., Dept. 129, Chicago. (Attractive proposition for agents.)

HAVE MORE APPEAL!

You can develop your charm, increase your influence with friends, by this PROVED METHOD. Wear your own, correct Horoscopic Perfume! When were you born? Send month and date of your birth, with 25c., for a generous vial of YOUR delightful perfume made according to formula of ancient Astrology. As our special gift, your CHARM HOROSCOPE sent absolutely free. Have more appeal! Write today. Natori, 580 Market Street, San Francisco.

WOMEN WHO CAN SEW!

Write me today for amazing opportunity to earn extra money without canvassing.

Harford, Dept. DD-81, Cincinnati, Ohio

It's Up to You!

Radio depends for its very existence on the interest displayed by listeners. If you want certain personalities elevated to stardom, or favorite programs to remain on the air, you must express your desires. The best way to let sponsors and radio officials know what you like in entertainment is to express yourself in RADIO GUIDE'S Star of Stars Poll. For details see this issue's inside front cover and the story on page 4.

CUT-RATE YARNS

New low prices! Silk Boucle (all colors) Worsted, Shetlands, Velvets, etc. Quality guaranteed. Sample cards FREE. Instructions FREE with order. FREE—Surprise Gift Offer—write direct to:

F & K YARN CO., (EST. 1916) \$1.15 1 LB
85 Essex St., Dept. RG-33, New York City

So You Like Contests?

OLD GOLD prize-winners have been announced! The delay since the close of the contest had been so long and the secrecy surrounding the judging so complete that some contestants had begun to get discouraged. Many letters addressed to this department were from writers who despaired of ever seeing the names of the winners. But now they are out. On February 22, executives of the company summoned big-money winners to hotels in several cities and personally presented checks. Smaller prizes were mailed at the same time.

First prize of \$100,000 went to S. M. Van Sant, Jr., of Boston, a \$35-a-week clerk. Second prize of \$50,000 was won by Miss Henrietta D. Bruns, of West Orange, New Jersey, a stenographer. Bernard J. Ecker, of Chicago, a \$50-a-week advertising counselor, won the \$25,000 third-place prize, and Louis Grossman, of Brooklyn, N. Y., an unemployed chemist, won the fourth prize of \$10,000.

The veil of secrecy has not yet been lifted entirely. The number of entries submitted has not been revealed, nor has anyone let it be known what general type of entry dominated the list of winners. There has not been sufficient time to classify winners according to occupations, income groups or localities. But the eyes of contesting are on Old Gold, and as soon as possible, this department will make an analytical report on the results of last year's biggest contest.

Here are some winners in other recent contests:

In the *Woman's World* word-building contest, Mrs. Charles Hunter, of Elwood, Kan., won her choice of \$350 cash or a trip to Hollywood. Maynard Bell, of De Witt, Iowa, won second prize of \$200, and Mrs. E. W. Kratzer, of Urbana, Ind., won the third prize of \$100.

Mrs. Vesta Mellon, of San Francisco, and L. M. Ammon, of Seattle, both won \$1,000 first prizes in the S and W Coffee contest. The second prizes of \$500 each went to Anne Strong, of Inglewood, Cal., and Maxwell Pollard, of Los Angeles. Mrs. Mildred Moyes, of Ogden, Utah, and Charles Mersich, of San Francisco, won \$250.

In the *Social Justice* "Know America" contest, E. Brookhart, of Patterson, N. J., John Duffy, of Englewood, N. J., and Mrs. Mary Sontag, of New London, Conn., won \$1,500 each. Mrs. Edwin H. Swenson, of Chicago, won \$200, and Werner M. Schaefer, of Milwaukee, Wis., won \$75.

Ford V-8's were won in the Watkins contest by Mrs. Dora W. Lacey, Badger, Cal.; George W. Cole, Watauga Valley, Tenn.; Mrs. Elmer P. Holden, Ney, Ohio; D. Edwin Moyer, Spring City, Pa., and Frank Ehlinger, Oconto Falls, Wis.

A \$25,000 Scandal Contest Fraud Reported

The pride of this department is that to date it has been 100 percent efficient in spotting shady contests, and, by ignoring them in these columns, has to the best of its ability steered its readers away from them. Now, a scandal of appalling proportions is being aired extensively, and our happiness is unbounded that no mention of it ever crept into these columns to victimize those we serve.

The scandal hinges on the contest in which for \$1 contestants were given an opportunity to submit names for the monastery gardens of St. Patrick's Church in Pittsburgh. Prizes totaled \$25,000, which is big money in anybody's contest scrap-book. Entries numbered many thousands.

The name of the Rev. Father John R. Cox was used in the contest announcements put out by promoters in California. The contest was widely

Minor prizes seem to have been distributed fairly.

Now the promoters are free on \$3,000 bail, pending prosecution. Father Cox pleads that he was victimized; that he thought only to get money for his church and his charities. The pleas of the promoters have not yet been made public.

Many phases of contesting fairly reek with questionable practices, and in a few cases such scandals as this

One of the Old Gold prizes—this one worth \$25,000—alighted in the home of Bernard J. Ecker, of Chicago, and brought with it the scene above when Ecker came home with the check and a toy for his son Gerson

publicized, though many appeared leary of it. Gilson Willets ignored it; E. Haldeman-Julius, in the *American Freeman*, published in Girard, Kan., predicted the contest's real outcome; still, many contest journals listed it among their legitimate competitions. RADIO GUIDE did not.

The contest closed in December, and prizes were paid. But then reporters for the *Pittsburgh Press*, investigators from Better Business Bureaus and agents from the postal department got busy. They learned that all the major prizes were paid to relatives or personal friends of the promoters. The \$10,000 first prize went to Dr. Harry Foshay Walker, personal physician to the promoter; a prize of \$500 and two of \$100 each were won by Pittsburgh residents who turned out to be relatives by marriage of the same man.

are upturned. Giison Willets, whose National Contest Headquarters records put him in the best position to know, discusses many of them in the February 15 issue of *Contest News*. *Contest World* for March also reviews the Father Cox case. We are much inclined to agree with Willets that "the whole dirty mess needs a housecleaning."

In the meantime, there can be some consolation for contestants. The mere fact that this case has been so well investigated and that the promoters are being brought to trial indicates that contestants' interests are being protected, whether they know it or not. Our advice until the time when justice jails all unscrupulous sponsors: Do not enter any contest not recommended by some reputable contest journal. Fairness to yourself requires it!

This Week's Prize Specials Two New Opportunities

Each week RADIO GUIDE's contest editors single out the week's most attractive contests, suggesting them for their readers' attention during the week. Here are this week's best bets:

\$3,000.00 in Cash

PRIZES: (Grand) 1st, \$1,000; 2nd, \$500; 3rd, \$250; 4th, \$100; 5th, \$50; 6th, \$25; 20 prizes, each \$10; 175 prizes, each \$5.

TO ENTER: The Chicago *Evening American* is presenting a set of 48 "Funny Film Faces" — pictures of movie stars distorted as they would look in mirrors with uneven surfaces. Write the stars' names in spaces under the pictures. With the complete set of 48 pictures, send a letter of not more than 50 words telling which star was hardest for you to identify, and why. The last two puzzles will be printed on March 18—Friday of this week, but do not have to be mailed until midnight, March 23. Send entries to "Funny Film Faces, P. O. Box 5540A, Chicago, Illinois."

TO WIN: Read the hints suggested last week in connection with the "Paging the Movie Stars" contest; the same sources of information may be applied to this contest. Again, remember that hundreds of correct solutions will be received, and that final judging is based on the letters, no matter how unimportant they seem in contest announcements. The announcements say that neatness and elaborateness of presentation will not count, but a simply decorated booklet, for instance, might increase winning chances!

Automobile, Voyage

PRIZES: (Grand) 1st, 1938 Buick automobile; 2nd, round-trip ticket to Bermuda; 10 prizes, each six pairs of "Fortune" shoes.

TO ENTER: Name the person, living or dead, whom you consider the world's most fortunate man. State why he is "fortunate" in a letter of 50 words or less. Use official entry blank available where Fortune shoes are sold. Mail to "The Judges, 'Famous Fortunes,' Richland Shoe Co., Division of General Shoe Corp., Nashville, Tenn." Contest closes May 10.

TO WIN: Consider that this contest is announced in connection with a radio program called "Famous Fortunes," which dramatizes the lives of men of great wealth. For that reason, most entries will probably concern such people. There is reason to believe that entries of a more personal nature will have a good chance in the contest: first, because there will be fewer of them, and second, because of a sentence in the announcement which says, "This person may be some famous explorer like Admiral Peary, or rich man like Andrew Carnegie, or your favorite movie star, or some man you know personally—a fellow workman, your brother, your postmaster, war buddy or yourself." Our hunch is to personalize the letter, telling about some uncelebrated but fortunate person you know well yourself. For weekly facts about the contest, listen to "Famous Fortunes," MBS, Tuesday, 7:45 p.m. EST, and on Station WLW, Friday, 9:30 p.m. EST.

Be Doubly Informed

WHY WAS ROBERT TAYLOR SENT TO ENGLAND? — WHO ARE THE STROUD TWINS' SWEETHEARTS?

WHY ANDY DEVINE BIT A SEAL

Just as *Radio Guide* keeps you informed about what your favorite stars are doing on the air, *Screen Guide* keeps you doubly informed with picture-news of what they're doing on the screen! When you buy *Radio Guide*, buy *Screen Guide*, too!