

RADIO GUIDE

Complete Programs
for the Week End-
ing Friday, Sept. 29

TEN CENTS

AEA87DBC25YC43T16MPN

1001
PROGRAMS
CHANGE TIME
THIS WEEK

BUY THIS ISSUE

1. **DO BABIES** like swing? Maestro Jimmy Dorsey tries it above on Honora Dailey, eighteen months

2. **SOME SAY** it's elemental, others degenerate, but Honora goes for Dorsey's "Boogie Woogie"

Youngest Jitterbug!

3. **INTRIGUED** with a close-up view of where the music comes out, she investigated, at first tentatively, then more thoroughly

4. **AND NATURAL** it is that Honora should be the youngest jitterbug, for she is the niece of another hot bandleader, Frank Dailey

—Seymour Fried Photographs

M. L. ANNENBERG, Publisher
731 Plymouth Court, Chicago, Ill.

RADIO GUIDE

The National Weekly of programs, pictures and personalities

CURTIS MITCHELL, Editor
Vol 8. No. 50. September 29, 1939

CONTENTS

Little Caesar Takes a Halo	2	National Song Search	11	These 16 Men Must Keep Us Out of War	20
Bright Young Man	4	Coming Events	12	Radio Listener's War Map of Europe	22
Football Manners for 1939	5	Voice of the Listener; Radio Quiz Game	13	James Melton Collects Old Autos	24
Aerialto Lowdown	6	The March of Music	14	The Way to a Girl's Heart	26
Hollywood Showdown	7	On Short Waves	16	Crossword Puzzle; Birthdays	43
The Beloved Brat	8	This Week's Programs	18	Bulls and Boners	44
Borrowed Timers	10	The Second World War Begins!	19	Mr. Fairfax Replies	45

RADIO GUIDE is a Trade Mark Registered U. S. Pat. Office. Volume VIII, Number 50. Week ending September 29, 1939. Published weekly by The Cecelia Company, 731 Plymouth Court, Chicago, Illinois. Entered as second-class matter at the Post Office, Chicago, Illinois, February 21, 1932, under the act of March 3, 1879. Authorized by Post Office Department, Ottawa, Canada, as second class matter. Copyright, 1939, by The Cecelia Company. All rights reserved. M. L. Annenberg, President; Arnold Klaus, Secretary; George H. Tassy, General Manager; Ed Zola, Circulation Manager. Unsolicited manuscripts should be accompanied by stamped, self-addressed envelope for return. Ten cents per copy in the United States; Subscription rates in the U. S. and possessions and countries of the Pan-American Postal Union, six months, \$2.50; one year, \$4.00. Subscription rates in foreign countries, six months, \$3.50; one year, \$6.00. Remit by postal money order, express money order, or check drawn to order of Radio Guide. Copy sent at subscriber's risk.

PRINTED IN U.S.A.

ONLY ZENITH HAS THIS!

U. S. PATENT NO. 2164251

The only Universal Portable Radio which will work efficiently in automobiles . . ships . . trains . . airplanes . . a brand new special portable you can carry anywhere in one hand . . .

Only Zenith has this portable many-purpose Universal radio with the built-in

WAVEMAGNET

detachable for reception in special locations
(U. S. PATENT NO. 2164251)

Engineers of the Zenith Radio Corporation again give you a most remarkable invention, a portable radio which you can carry in one hand, self-powered with a light one-piece 200-hour balanced battery pack and which under all ordinary circumstances works without outside aerial—without outside wires, or ground.

Has storage space for earphones (extra equipment) for use at ball games, fights, in trains, airplanes, etc. where you want privacy in reception without loud speaker.

\$29⁹⁵*

OPERATES ON ITS OWN BATTERY ANYWHERE, OPERATES ON HOUSE CURRENT WHEREVER AVAILABLE

Yes, you can plug into any 110-volt AC or DC light socket while the battery automatically disconnects and is saved for outdoors or travel.

Under no other name but Zenith can you obtain this radio or a portable radio that is, has and does so many things. Wavemagnet—built-in yet detachable—combination battery and lighting current operation, loud speaker and earphone reproduction, reception at home or away from home.

*Prices slightly higher in the South and West.

LISTEN WHILE YOU PLAY...TRAVEL...OR WORK

Also . . . take it where ordinary portables simply will not work efficiently; in a train, airplane, bus, ship or automobile where metal construction keeps out reception.

Just snap off the Wavemagnet in back of this wonder-portable; it holds itself on the window of train, plane or car, or the porthole of the boat—and you will be astonished at the quality of the reception. *And that's not all!*

PLANE

BOAT

TRAIN

listen while you play

he hears it as he sees it—without annoying his neighbors

AUTO

ZENITH

LONG DISTANCE RADIO

IT'S A NEW INVENTION . . IT'S DIFFERENT
ZENITH IS AGAIN A YEAR AHEAD

—Norma Lloyd

—Norma Lloyd

"Big Town's" fighting editor knows what it's all about. At left, he decides to change page make-up. Right, he gives a printer last-minute copy

The presses are ready to roll at last and Steve (left) watches. At right, he looks the sheet over, says: "Here's how a newspaper should look!"

LITTLE CAESAR TAKES A HALO

The public hated Little Caesar's guts, so radio changed him into the beloved, racket-busting hero of "Big Town"

DESPITE the plague of adjectives that invades us from Hollywood's Tower of Babel, the smart nabobs out there never hamper their really great shows or performers with such shackles as colossal, stupendous and other meaningless things. Oh, no. You watch 'em. When they present a great performance with a great performer they'll blurb it simply by announcing that the company takes pleasure in presenting Mr. So-and-So in Such-and-Such. There is dignity in the announcement, and power.

So, with that in mind, we take pleasure this week in presenting Mr. Edward G. Robinson, the printers' saint of "Big Town," the craftsman who never has turned in a terrible job.

As a tough mug in films and a snarling sentimentalist in radio, Mr. Robinson is the standard. Of course, it's a bit incongruous that Little Caesar should now be selling washing-powder, that Silver Dollar Tabor should be a soap-peddler. It's sort of like William Tell being an apple-vendor or Herr Hitler, the blotch on the Rhine, hawking "How to Win Friends, etc." However, if it takes washing-powder to bring us St. Steve of "Big Town," then I'm for it.

There are no managing editors like Steve Wilson, plague take it. There are no papers like the *Illustrated Press*. And there are no society editors like Lorelei. If there were, the boys would work for nothing, which is just about all some of them get. And if a paper really were run as Steve runs his, he would be in jail for slander, bankrupt from libel, and facing prison for contempt of court. But it's grand fun.

Mr. Robinson is another American

who came from a far country. He was born Emanuel Goldenberg in Bucharest, Roumania, December 12, 1893. His family fetched him to New York before he could pronounce his name very distinctly, and he grew up just another drop in the melting-pot. At New York's public schools he debated and played in school shows and at an East Side settlement house was something of a boy star. He decided then to be an actor, although his family objected.

HE WAS an honor man at dramatic school, took a master-of-arts degree at Columbia. He had chosen his goal and was plugging toward it when his adopted nation went forth to do joust with the Kaiser's Germany and make the land of Luther unsafe for men like Emanuel Goldenberg. Eddie Robinson joined the Navy.

Back home from the War that really hadn't ended, he wrote a vaudeville act, "The Bells of Conscience," and acted it. Old showmen lifted their conservative eyebrows and muttered approval. He became a serious student of drama and hung around the Theater Guild, which in those days was the orphan of the theatrical storm. But up at the Lambs and Friars they watched Mr. Robinson and knew that, at last, a real actor was attaining growth.

He worked for several seasons with the Theater Guild and then was starred in "The Kibitzer." He's been starring ever since. He was acclaimed one of the finest actors on Broadway, and then he turned to the movies and might have been ruined if his ability had been one mite less.

He was established financially in

"The Racket," a legitimate show, and Hollywood put the heat on, and Mr. Robinson became the classic gangster, Little Caesar, which still is the standard. But the gangsters were gathered into the arms of their fathers. America's taste changed and Mr. Robinson changed from a gangster to a patriot, thence into an editor. The man enjoys newspaper stories and his favorite role is that of a crusading writing man. When radio decided to dramatize "Big Town," Mr. Robinson was the logical selection.

"Big Town" immediately hopped to the top of the heap and it's still there. It'll be there as long as Mr. Robinson is the Steve Wilson, the Santa Claus, of "Big Town"—St. Steve who slays the dragon.

If Mr. Robinson were not a well-nigh perfect actor he wouldn't be in the business today but probably would be wherever good gangsters go. Twice he missed an early demise by inches. He played the drug-store buttinsky so well in "The Kibitzer" that a spectator, perhaps a bit teched, thought Mr. Robinson really was the man who had outlicked him at cards and he called on the kibitzer to even scores. Mr. Robinson was in a hole. You can't reason with a crank, especially if the crank thinks you gyped him. So Mr. Robinson asked, "How much did you lose?"

"Fifteen dollars."

The actor produced a deck. "Cut," he said.

The crank beat it. "You're not a kibitzer," he yelled. "You're a gambler."

Again, in Little Caesar, a barrage of real machine-gun bullets was to be sprayed at an ash-can and blanks, seri-

ously, were to be shot at Little Caesar. But the clips got mixed. A hired hand caught the error just before Mr. Robinson was murdered for art's sake. Hollywood has committed many crimes, but it hasn't murdered a man yet.

Mr. Robinson is an indefatigable worker and insists that his plays must be correct in research. He always conceives mentally the character he is to play, and lives the part. The dominating influences in his life have been his wife, Gladys Lloyd, a writer and actress, his five-year-old son, Emanuel, and his mother. At home, he's the dad-pal type to his son and very attentive to his wife. He has perhaps the finest collection of modern art in Hollywood and a splendid library. The library is for use, not looks. He really appreciates good music, especially Wagner, but he's not musical himself.

ROBINSON is a man of boundless mental and physical energy, and of integrity in everything he does. He will never compromise and is considered stubborn by some, but he's open-minded and can be convinced, with a cudgel. He enjoys arguments and will shout you down if you can't shout. The only way to best him in an argument is to smother him with facts and bellow at him. He is careful of the smallest details in all of his undertakings. He is introspective, a very smart student of human emotions and behavior. In fact, Mr. Robinson is one of the scholars of Hollywood.

He is very proud of his "Big Town" program and of the medal **RADIO GUIDE** awarded him last year. He believes his program helps educate the public to

—Elmer Fryer

In real life, Edward G. Robinson, who returned to the air last week, is a cultured, scholarly person, has the finest collection of modern art in Hollywood, a splendid library which he puts to good use

vital social and community problems.

Usually he's got a cigar in his mouth at a rakish angle, but at home he enjoys a pipe. He's a moderate drinker and prefers the best Scotch with plain water.

He's a crusader and a loquacious American. He's been called a radical, but he's not; that is, in the sense that many Americans accept a radical—as a tearer-downer and an agin-guy. Mr. Robinson is a liberal in most everything except, of course, his contempt for Herr Hitler and Mr. Muss. He understands German and Italian, but will not speak the languages because he hates the ideals for which the languages now are being used. We suggest that's a strange attitude for a man of Mr. Robinson's intellect to take. It seems rather silly to snoot the tongues of the masters just because a couple of bandits speak them. He might as well not speak English because of Jesse James et al. And, after all, many of our big men have not been exactly angels.

His favorite screen actors are Wallace Beery, George Arliss, Norma Shearer, John Barrymore, Marlene Dietrich, Richard Barthelmess and Jeanette MacDonald. His favorite actress is Gladys Lloyd. He married her.

His favorite author is Samuel Butler, but he is a student of Shakespeare, Anatole France, Shaw, W. H. Hudson and Feuchtwanger.

HIS wife got him started in gangster roles on the stage. She coaxed him into playing in "The Racket," and from then on he was marked as a bad man. But he's tired of being a toughy. He doesn't believe in heroizing thugs and in "Big Town" he shows them up. In the movies, he will agree to play a mug part if the studio will assure him of a second picture in which he will be cast as a crusader.

"He's not hard to live with after you understand him," said Mrs. Robinson. "His first impulse is to shout you down

—Bruce Bailey

Edward G. Robinson, Jr., age five, is Little Caesar's closest pal. He is shown proudly holding Radio Guide's medal, awarded to his dad

BY LORRAINE THOMAS

on almost any subject, but then you can approach and reason with him. If your argument has any logic, you can easily convince him."

He is very generous to Mrs. Robinson and loves to shop for presents for her. An authority on perfumes, he keeps her supplied with the best.

He is an habitual shopper, and the feel of fine rugs, silks and velvets apparently thrills his sense of touch. Mrs. Robinson can't buy anything to suit him, so he does his own buying. He is a conservative dresser but has scads of shirts and ties. However, he will wear garters and galluses until they drop off.

When he comes home from work, he must know all about the household. He relaxes slowly, reads himself to sleep and sleeps only in the tops of his pajamas. Mr. Robinson takes a great deal of time with his son, Mannie, and wants him to be the athletic type. He watches the boy's schooling closely and is teaching him to write, mostly in capital letters.

Before broadcasting, he becomes the tough managing editor, scowls at his co-workers, jerks his head nervously and tugs at his coat. And when the show starts, he's in the proper mood. He talks out of the side of his mouth and often mumbles to himself.

At rehearsals, he sits on a high stool, wears specs and wraps his legs around the legs of the stool. If lines do not seem just so, he'll blow up and yell, "Why in hell do they write lines like that?" His English is flawless. So is his profanity. It should be. It gets plenty of exercise at times.

Mr. Robinson is "Big Town." His radio technique is different. He screams and shouts his lines and so do his cast. But it works, and his program is second only to Jack Benny's in the half-hour lot. It is first in popularity in the weekly half-hour dramas.

He likes to talk tough and scare folks. But if you ever meet him and he yells at you, yell right back. He is five feet eight inches tall and sensitive about his height. He prefers to work with actors no taller than he is. He enjoys relaxing

with his manager, Munroe Goldstein, by playing casino for fifty cents a game. He gloats when he wins, and he usually does. Mr. Goldstein is a smart man. Don't ever lick your boss at cards or golf.

His proudest possession is an autographed photograph of Toscanini. He is very proud of his collection of modern paintings, antique silver, furniture and china.

The hero of "Big Town" unquestionably is motivated by a strong defense mechanism as a result of his short stature and his humble origin. Like so many very sensitive men, he feels keenly the oppression of his race. His secret ambition is to play Napoleon.

IT'S also well known that Mr. Robinson would like a good newspaper story. He enjoys portraying a newspaperman, and with the build-up of "Big Town," he's just ripe for a spanking newspaper story. He wants it to be as newspapers and reporters really are, not as the movies have made them.

Personally, I'd rather see him do Pulitzer than Napoleon. Richard Harding Davis got around, too. And there is a natural waiting for Mr. Robinson, the life of the lamented Edward J. Neil of the AP, who was killed in Spain. Mr. Neil was a crusader, too, in a reactionary world. If Mr. Robinson wants to portray an American reporter, we suggest Eddie Neil.

There are no bad marks against Mr. Robinson's name. He might be overly enthusiastic in his crusades, but he's honest. When he saw Evans Plummer spading around to get facts about his life he said, "Treat me kindly and forget the bad things, won't you, Plummer?"

Mr. Plummer reports he hasn't found any bad things.

Edward G. Robinson may be heard Tuesday nights on "Big Town" over a CBS network at:
EST 8:30 p.m. — CST 7:30 p.m.
MST 6:30 p.m.

And later for the West Coast at:
PST 8:30 p.m. — MST 9:30 p.m.

BRIGHT YOUNG MAN

Why Clifton "Kip"
Fadiman is radio
whiz of quizzes

BY KENNETH W. PURDY

—NBC Photograph

WHEN John Gunther, famous foreign correspondent, appeared on the "Information, Please" program, he was asked to name the Shah of Persia. He did. "Are you shah, Mr. Gunther?" quipped Clifton Fadiman. "Sultanly," was the spontaneous reply.

It would take most of us a week to figure out a double-edged pun as good as that one. It took Clifton Fadiman about the fifth part of a second.

A few months ago Alexander Woollcott, starring on "Information, Please" for a night, took Mr. Fadiman to task, insisting that the answer to the question, "How did the name 'Monts' figure in recent news from abroad?" was that it was the scene of a great British retreat during the World War, and that the correct spelling was "Mons," not "Monts." Mr. Woollcott was wrong. Monts is the name of the French town in which the Duke of Windsor and Wallis Simpson were married.

"I suppose," said Mr. Fadiman, "that that too could be classified as a British retreat."

It's hard to persuade most listeners that the "Information, Please" program isn't rehearsed. At least, they say, Fadiman, who after all does have the questions in advance, can figure out his bright remarks before the curtain rises.

But no. For the truth of the matter is that Clifton "Kip" Fadiman spends less time on "Information, Please" than he does on almost any of his numerous other activities. He doesn't even have a hand in deciding which questions shall be used and which shall not. That's done by a permanent staff, members of which also do all the research necessary to determine the validity of the questions and the correctness of the given answers. An hour before the show goes on the air, Fadiman checks over the questions, which have been typed in convenient card form, merely to familiarize himself with their order and importance. He makes no attempt

to dope out advance witticisms. He couldn't if he wanted to, in most cases, for what he says must depend on what Messrs. Kieran, Levant and Adams say first.

Doubting Thomases would have their doubts resolved if they could spend fifteen or twenty minutes with the man. For Clifton "Kip" Fadiman doesn't need advance notice. His mind is geared to fast action. In fact, "Kip" Fadiman is probably the brightest young man on the air today.

To start at the beginning, let's get that nickname straight. It seems that when Fadiman was a mere babe, he was highly susceptible to hiccoughs, and when he hiccupped, he made a sound like "kip-kip-kip." His worried but amused parents started calling him "Kip" forthwith, and "Kip" he has been ever since to his intimates, including Messrs. Kieran, Levant and Adams of "Information, Please." For Kieran, Adams and Levant, despite the cutting wit with which Mr. Fadiman weekly badgers them, are definitely his friends. True enough, he takes an impish pleasure in besting them at what is, after all, their own game, but that's in the book of rules. They're supposed to be fast thinkers, and they're just that. They're supposed to be smart—and heaven knows they are.

He talked himself into his first job when he was fifteen years old; he started a newspaper when he was still

in high school, and he never made less than \$1,000 a year while working his way through college, Phi Beta Kappa and cum laude at that.

In short, Clifton Fadiman has always been a bright and busy young man. Today he still prefers to be known as a businessman. And in sober truth, that's what he is: a big man in the word business. Words are Fadiman's stock in trade—words oral or written, words light, humorous, facetious, or heavy, ponderous and full of grave import. He delivers his product in any form, in any one of four languages, and in any length from one hundred words to one hundred thousand.

WHEN he was a student at Columbia University, Fadiman held an incredible variety of jobs. He was a writer, a mail-sorter in a branch post-office, an assistant in the university library. He hired himself out at five dollars an hour as a tutor to various well-to-do dullards of his acquaintance. He sold magazine subscriptions and wrote book reviews. During the summer vacations he managed a bookshop and gave lectures on various exotic phases in the field of *belles-lettres*. He finally left school for a year to join the staff of a New York publishing house. But while there was ample opportunity in the lower brackets, there wasn't much room at the top, and so Mr. Fadiman went back to college.

Thirty-four-year-old Clifton Fadiman's typewriter and his tongue are geared for rapid word-action

When he took his second fling at the book world, after a period as assistant professor of English, he found the gates more nearly ajar, and in almost less time than it takes to tell the tale, he was editor-in-chief for Simon and Schuster. He has not lacked gainful employment since that day.

He joined the staff of the ultra-sophisticated *New Yorker* magazine in 1934, and he still carries on at that stand, reviewing sometimes as many as twenty-five or thirty books a week. He writes, on occasion, for such magazines as *Stage*, *Harper's Bazaar*, and *Vogue*. He is at the moment writing an authoritative tome on his favorite subject—cheese. A cheese-lover of the near-fanatic type, Fadiman has for years been compiling notes on the seven hundred known varieties of cheeses, and when his book is published it promises to be the last word on the subject—the very last.

Radio rather awes Mr. Fadiman in its potent universality, and he finds it thoroughly exciting. He does not consider that the industry would collapse if he or "Information, Please" should be taken off the air, but he does insist that the program has had one highly beneficial effect on broadcasting in general: it has proved that the U. S. listening public can absorb, and like, a so-called "highbrow" program. When "Information, Please" was first proposed, radio big-shots moaned bitterly against it. Nobody would listen to such stuff, they said. The tremendous, walloping success of "Information, Please" changed all that. Of his part in forcing that knowledge on U. S. program sponsors, Fadiman is justly proud. There is even a little wonder in his own voice when he says that the "Information, Please" audience ranges in age from nine to seventy.

"Information, Please" isn't his first venture in radio. Nor will it be his last, if he can help it. He would not accept a similar job, because, he says, he doesn't want to be "typed" as a quiz-master. More than anything else, he'd like to do a master-of-ceremonies job on a variety station. He'd like to be an actor, too. He thinks it would be fun to do some writing in Hollywood, too, but he's in no rush about it. After all, the man's only 34. When you're 34, healthy, wealthy, wise and happily married, there shouldn't be much rush about anything.

For his co-workers on the "Wise Men's Hour," Fadiman has a genuine high regard. As a thoroughly well-informed gentleman himself, he appreciates the almost incredible range of John Kieran's knowledge, and he considers F. P. A. one of the gentlest and kindest men alive, despite that worthy's rather dour exterior.

He considers General Hugh Johnson to have been the best guest expert ever to appear on "Information, Please." He wouldn't name the worst.

Clifton Fadiman may be heard Tuesday nights on "Information, Please" over an NBC network at:

EST 8:30 p.m. — CST 7:30 p.m.
MST 6:30 p.m. — PST 5:30 p.m.
and later for the West Coast at 8:00 p.m. PST (9:00 p.m. MST).

FOOTBALL MANNERS FOR 1939

1. OH, BOY, WAS THAT A SWELL PUNT!

HOW are your football manners? Do you know how to register a polite Bronx cheer when the referee slaps a penalty on the old home team? Do you know what's called for when your own boys are mopped up by the invading team? With September almost past, football fans everywhere are preparing for the 1939 season. So what better time for Radio Guide to present a primer of football manners? And who better to teach listeners than Jerry Colonna, comic Italian who made a hit last year on Bob Hope's show, and who returns with Hope this Tuesday over NBC? Jerry, you know, 's the funnyman with tooth-paste grin and handle-bar mustachios. With a get-up like that, almost any ham could get a laugh out of studio audiences, but Jerry has something more. Among other things, he can sing, mimic, play the trombone—in all cases very excruciatingly. Now take a lesson from him in football manners!

2. ZOUNDS, THEY'VE FUMBLER THE BALL

3. COME ON, TEAM, GET IN AND FIGHT!

4. A PENALTY? WHAT A REFEREE

5. TWENTY-FIVE YARDS—HSS-SSS-SSS!

6. THAT'S THE STUFF, HIT 'EM, BOYS!

7. HOLDING, HUH? BLAH-H-H!

8. WELL, BETTER LUCK NEXT TIME

AIRIALTO LOWDOWN

Dorsey, Goodman in flying engagements; World Series, football take spotlight

By Martin Lewis

The King Sisters (right) make vocal music with Artie Shaw over NBC every Tuesday evening

—Maurice Seymour

NEW YORK.—The present crisis has brought on a batch of new statistics. I've learned that for one week the twenty members of the CBS news staff, all working overtime in their new special-events studio, consumed one hundred sandwiches, two gallons of coffee, and seventy-five Coca-Colas per day. While on the subject of broadcasting the war news, CBS announcers H. V. Kaltenborn and Bob Trout and head of special events Paul White had a barber come up to their studio this week so they could get a haircut. Said Trout, "I needed a haircut before the crisis broke, but could never get away from the studio long enough to get one. My hair was so long it was coming down over my ears and I couldn't hear myself talk." Said White, "This is luxury. Maybe I'll make this a permanent routine."

Kilocycle Chatter

Red Barber and Bob Elson have been selected to give the pitch-by-pitch description of the 1939 World's Series games, and a better choice couldn't have been made. Those boys know their baseball and they have an ingenious way of describing the game to their listeners . . . The football season gets under way on Saturday, September 30, with NBC's football reporter, Bill Stern, describing the Notre Dame-Purdue game on the Blue network. The Red net will air a description of the Indiana-Nebraska game . . . As reported here exclusively several weeks ago, Vox Pop, featuring amiable Parks Johnson and Wally Butterworth, moves to CBS starting October 5, becoming a Thursday night feature . . . Dave Elman's "Hobby Lobby" will also leave NBC for a Sunday afternoon spot on CBS starting October 8 . . . On that date the "Musical Steelmakers" returns to the Mutual net.

Milton Berle's new comedy program,

"Stop Me If You've Heard This One," which was announced as a Sunday night feature, will be heard on Saturdays instead, starting October 7. Berle will appear for the broadcasts in full theatrical make-up, because immediately after the broadcast is over he will have to rush out of the studio and make a hurried dash to the Biltmore Theater, where he is to be featured in George Abbott's "See My Lawyer."

"Those We Love," which was heard on the networks last season, will occupy the last half-hour of the present Rudy Vallee spot. "One Man's Family" will be heard in the first half-hour . . . Phil Baker's program folds on October 4 and will be replaced the following week by Al Pearce. I'll never understand the strategy in this shift, because the Baker shows have been so superior to the Pearce airings of last season.

Bandnotes

Bands are taking to the air in more ways than one. Tommy Dorsey chartered an American Airlines plane to transport his orchestra to Toronto, Canada, to play a two-day engagement . . . Benny Goodman flew his band from California to New York, making several stopovers en route . . . Artie Shaw's orchestra recently flew into New York from Boston to make some records and planed back to the Hub City the same day . . . Songstress Carlotta Dale has divorced herself from Jan Savitt's orchestra . . . Gray Gordon's new femme warbler is Vicci Dova and Charlie Barnet has engaged Barbara Bush to sing with his swingers.

Ray Bauduc, drummer in the Bob Crosby band, was called to his home in New Orleans because of the death of his father. Ray McKinley took over the drums in his absence . . . Bob Chester, whose band you will read and hear plenty about in the near future, starts a five-month tour of the Ralph Hitz hotels and will be heard from the various spots he will play in . . . It isn't often you hear one band-leader raving about another. That's why I particularly want to applaud Rudy Vallee's swell compliment to Tommy Dorsey's orchestra, which he followed recently at Atlantic City. Rudy stated right over the air so we could all hear that he told his boys he hopes they will play half as well as Dorsey's crew.

Behind the Scene

It's hard to fluster a veteran like Myrtle Vail, but announcer Del Sharbutt turned the trick last week. While reading his commercial, Del suddenly stopped short and started accusing Myrt of trying to hog the program by overacting during the Myrt and Marge broadcasts. This just isn't done in radio, especially during a broadcast, and Myrt became panic-stricken. She turned her head and discovered the rest of the cast holding their handkerchiefs to their mouths to keep from laughing out loud. They didn't tell Myrt the program had been canceled because of an important European news broadcast and they thought they'd have some fun, so they began the program as scheduled without telling Myrt they were off the air.

Bob Trout got revenge for a practical joke played on him by engineer Henry Grossman some weeks ago. The two of them were on their way to Syracuse, N. Y., for a special broadcast. Before they went to bed, Grossman slipped the porter a big tip with instructions that he be sure and wake Trout up at 2:30 A.M. as he had to get off the train at Albany. The porter followed orders, and as soon as Bob was able to rub the sleep from his eyes, explained his destination was Syracuse. The porter apologized and assured Trout that he was just doing what he was told to do by his traveling companion. The other day, during a broadcast, Bob was almost broken up when he saw a cigar that he had given Grossman explode in the engineer's mouth. From then on Trout had a tough time continuing with his newscasts. Henry promises he'll get even some day.

The next few weeks will bring many of your favorite radio shows back to the air. Some will be heard at the same time as before, some will have new schedules. Quite a few shows will alter their form of presentation. Therefore, to keep up with all these changes, the latest news of all the radio programs, may I suggest that you ask your newsdealer to reserve your copy of RADIO GUIDE each week and not take the chance of having him tell you he's all sold out. There's going to be lots of important news for you in RADIO GUIDE each week that I'm sure no radio listener will want to get along without.

Joe Penner, shown here with wife, will launch a brand-new variety show over NBC on October 5

HOLLYWOOD SHOWDOWN

Orson Welles-DeMille radio feud gets under way; Hollywood concentrates on the War

By Evans Plummer

HOLLYWOOD.—It's no secret in Hollywood that Cecil B. DeMille and his Lux Radio Theater colleagues are secretly worried over the entry of Orson Welles into Glamourtown with his Campbell Playhouse broadcast just twenty-two hours previous to the soap-maker's long-standing and high-rating drama series. Lux Theater executives have been huddling almost steadily in an endeavor to schedule attractions that will surpass the obviously respected work of the unusual young man who introduced the Martian warriors to inhabitants of New Jersey last Hallowe'en.

Welles has what Hollywood considers a traitorous approach for the obtaining of radio rights for material for his Campbell Playhouse broadcasts. Instead of buying them from movie companies, Orson has found it often expedient and less costly to purchase direct from the publisher from whose book or play the motion-picture screenplay was adapted. DeMille buys radio rights only from the movie lots. And now DeMille and Welles are in a tuxor because the latter announced September 10 that he would dramatize "Wuthering Heights" two weeks later—and next day the former, or Mr. DeMille, told the listeners that his Lux Radio Theater would play "Wuthering Heights" the next week, or September 18 . . . Hmmm!! So the battle is on—with the smart money reported slightly favoring the mad young genius.

Radio Guide Sells Out

Echoes of the war are many, but one of the most interesting (to me) is

the fact that you can't buy a copy of **RADIO GUIDE** within two blocks of any radio studio here. They sell out instantly. Intrigued, your snooper traced the demand to the war news broadcasters themselves as well as radio artists, many of whom are quite perturbed over conditions abroad and are using **RADIO GUIDE**'s star markings of news broadcasts to guide them to the latest air bulletin from the war zone. The newcasters check the other stations' bulletins to avoid repetition and report they find **RADIO GUIDE** indispensable. Edward G. Robinson, who brought "Big Town" back to the air September 19, is a regular tuner-in to every iota of information from Europe. While abroad (and he returned just in time) he purchased several new art treasures to add to his collection of moderns, and now he is sick at heart over the probable losses in life and works of art which the war is bound to bring about. Incidentally, war maps and guides like that appearing in this issue of **RADIO GUIDE** are being widely used here in the movie capital.

It Works . . . Try It!

Speaking of "Good News," Fannie Brice, Hanley Stafford, Walter Huston and Roland Young dropped into the Hollywood Brown Derby the other evening to eat, and mystified two waiters and head waiter Chileas by ordering "four filet mignons and a deck of playing cards." After delivery of the cards, they learned that Fannie wanted to show her trio of male escorts a solitaire trick. "Take any 25 cards," Miss Brice explained, "and you will find it pos-

sible to arrange them into five full or complete poker hands—straights, flushes or full houses." In a few minutes, Brown Derby service was at a standstill while the Brice demonstration went on.

Rom-Antics . . .

Dorothy Lamour's most recent and frequent escort is man-about-Hollywood Bob Ritchie, M-G-M executive and agent who for long was Jeanette MacDonald's boy friend . . . Andrea Leeds announced her engagement September 11 to Bob Howard, whose dad, C. S., owns Seabiscuit . . . Vyola Vonn has a perfect score for attendance at the "Good News" rehearsals and broadcasts, where she keeps her admiring dark-brown eyes on Hanley (Daddy Higgins) Stafford, her fiance.

Speaking of the war, the CBS California network recently canvassed listeners on potent questions and learned, through Sam Hayes' "Ballot Box": (1) 68% favored amendment of our neutrality laws to permit shipment of arms to nations which have been attacked; (2) 65% favored having this country give material aid in money and munitions to France and Great Britain; (3) 69% voted against sending an American army to assist France, England and Poland, and (4) 66% favored compulsory military service.

Live Mikings . . .

The Bing Crosby twins, Phillip and Dennis, successfully underwent tonsillectomies September 7 at Cedars of Lebanon Hospital . . . Al Pearce re-

places Phil Baker October 11 on the Dole Pineapple program and brings the air series to Hollywood . . . Gale Page, the Woodbury actress, down with the flu . . . Lee Cooley, KHJ-MBS mickeman, convalescing at California Lutheran Hospital from an operation . . . Grouch Club's Arthur Q. Bryan has finally given up horseback riding—since his mount bucked last week at a rattlesnake and threw Art into a bramble bush . . . Chase & Sanborn Hour's musical conductor, Bob Armbruster, will be turned into a very comic stooge within the next few broadcasts.

Page Gilman, who plays Jack Barbour in "One Man's Family," has announced that he will take time off from the dramatic serial next summer to complete his degree requirements at the University of California . . . Joe E. Brown signs off his program series after the September 28 edition and goes to New York for the premiere of his new picture, "\$1,000 a Touchdown" . . . Donald Novis has the funniest bet with his wife. It's an evening dress against a trout-fishing rod that his two-months-old daughter will cut an upper before a lower tooth! . . . And Texaco's Ken Murray has the best swimming-pool idea yet. He's building his right below a balcony off his new home's master bedroom so that he can practically leap from bed into the deep water!

All Up to Fidler

With Jimmie Fidler's return to the CBS airplanes September 12, he was handed a two-year renewal by his sponsor, a fat increase in salary, and the right to censor his own material hereafter so long as he keeps his news and remarks "within discretionary bounds." Fidler was so impressed by Hawaii during his vacation there that he bought a home on the island and plans hereafter to spend all of his holidays there.

THE BELOVED BRAT

Concluding the story of
Fannie "Jekyll" Brice
and Baby "Hyde" Snooks

By James Street

Fannie Brice likes to ride a bicycle for exercise, and her alter ego, Baby Snooks, likes to do kiddish stunts like that above, taking Gracie Allen for a tricycle ride at a party, though she knows "Daddy," on the opposite page, won't like it

FANNIE BRICE had an unhappy childhood, and she has determined that her children will escape the heartaches that she, as a misunderstood youngster, suffered. She has two children, Frances, 20, and William, 18. Nicky Arnstein is their father. The mother and children live in Hollywood, for Fannie has put behind her the

blistering streets of New York, where she was born and where she experienced her greatest triumphs and defeats.

At forty-seven, her story would have been told and the race would have been over but for radio. The new America knows Miss Brice as "Baby Snooks" in "Good News of 1940," and if it had

not been for radio it's possible she would have been forgotten. There are no more Follies, the shows that made her famous. As a movie actress, she is such a definite type that she cannot be used often. Ask any young American who Fannie is and he'll say she's "Baby Snooks of radio." Ask an older person and he'll say, "She's the lady

who made 'My Man' famous; she's on the radio now." That's what I mean. Time has been rather kind to Fannie. Many of those with whom she starred are gone—Will Rogers, Lillian Russell. Only Irving Berlin and Eddie Cantor still are top-notchers. She's had a full life, all right, and, on the brim of fifty, she has a good home, security, friends

and two children. A person cannot expect much more of life.

Most of her time now is spent with radio's brat, "Baby Snooks," and with her own children. She has her own idea about children.

"I believe in letting my children express themselves," she said. "They have to find themselves. They have to do what they enjoy if they are to do it well. A mother can help only by being around when she is needed."

Fannie usually has intelligent, interesting people around her, and her children prefer to be at home.

She has invested her money in annuities for herself and children and there are no financial worries, but Fannie still is cagy about money.

"Since the kids were small," she said, "I've put so much in their accounts each month. They still have allowances. For a while it was three dollars a week. Now it's five. I buy their clothes, but any other luxuries, such as Bill's car and Frances' horse, must come out of their own money."

We assume the children support a horse and car on the money Fannie puts to their accounts and not from their allowances. If they keep up a car and a hay-burner on ten dollars a week, they should be on the radio as wizards.

"There is only one restraint," Fannie said. "I must sign all of their checks. Frances objected at first and thought I didn't trust her. I explained I didn't trust the people with whom she might come in contact."

Frances has no particular talents for a profession, Fannie said, but she is well fitted "to make some nice man a good wife." What do you mean, talents, Miss B.? It takes talent to be a good wife, or so I've been told.

She doesn't choose Frances' boy friends, but she influences her daughter in her selections. "If I figure she's going with the wrong fellow, I'll say to her, 'Yes, he's a nice boy, but just a little dull, don't you think?' And by comparing the current boy friend with intimates of the family, Frances usually agrees.

"Now, boys are closer. Bill is never self-conscious. We talk over everything. I retained a French governess until Bill was thirteen. The kids had everything I'd never had. And I decided in the beginning that Mademoiselle was to be the mother, I'd rather be a friend. I happened to overhear Mademoiselle telling them one day, 'You must love your mother.' I told her never to say that to them again. I didn't want my children to think they had to love me. I'd rather have them like me."

Fannie's best friends now include Abe Lastfogel, of the William Morris Hollywood office and her agent; Sady Coon, her secretary; Mrs. Lastfogel, Mrs. Gene Towne, Constance Collier, Belle Baker, Rita Gould, Polly Moran; Phil Rapp, her radio writer; Ann Pennington, Bea Lillie and Hanley Stafford, the "Papa Higgins" of "Baby Snooks."

Her idea of fun is to have her friends around her and to make funny records of one-act plays with each friend assuming a ridiculous role. She hates night-clubs and shuns restaurants. She loves to shop for antiques and attends as many as three or four movies a day. She also likes to play keno, Russian bank, the races, and poker, always for small stakes.

Recently she took an old chum to a gambling-ship for a thrill, but she wouldn't allow her friend to play. "It's a tough game," Fannie explained. "They'll take you." However, Fannie played and won twenty dollars, after four hours' work. That's five dollars an hour. Baby Snooks would laugh at such small earnings.

Fannie's favorite food is caviar and chopped onions spread with sour cream on pumpernickel. She has a husky appetite, even at breakfast, and can take on a stack of cakes anytime. She's a good cook, too.

A sound sleeper, she wears a mask over her eyes so she will not be awakened by the early sun. She wears simple tailored nighties and negligees.

She's one of those persons who gets fun out of messing with hair—hers and her friends'. She usually does her own hair and wears it in a short bob with a little marcel. She also arranges the hair of her women friends and experiments with them, using various coiffures until she finds the one she likes best.

Never a fancy dresser, her wardrobe

She likes to clown and assume Baby Snooks' voice and mannerisms. She has many childlike mannerisms and they constantly crop out. She goes into raptures over antiques, nice clothes and friends. She has three peeves — folks who flaunt their domestic affairs in public, insincerity and emotionalism in people, and public charities. She contributes plenty to charity but never makes a fuss about it, and is the financial prop of many relatives and old stage cronies.

"Fannie is a girl who changed," said Belle Baker. "Her Broadway life used to be hectic and haywire. She would forget to write letters or acknowledge gifts, even. Now she has settled down in a big home that she planned and loves. She has everything scheduled just so. Her entire life follows an exacting, punctilious routine."

To Rita Gould, a friend for twenty-eight years, Fannie's loyalty to her friends is a most impressive characteristic.

"Fannie is her own greatest critic," Miss Gould said. "She knows her own faults. She is also supersensitive and

herself a friend, Fannie will never forsake him. Her friends are the finest in Hollywood, for she wears well. When she's a guest, she'll sit in a corner and listen attentively. She never pushes herself to the fore.

Although modest, she is positive about her likes and dislikes and says exactly what she thinks. She is obligated to nobody. She got where she is by hard work and ability.

Every now and then, however, she seems to enjoy acting parts she used to do, even the "My Man" role. It was last May when she sang that song on the "Good News" program and every member of the cast sobbed.

IF ANYONE knows an actress, it's the person who plays with her. Hanley Stafford, who is Papa Higgins to Baby Snooks, has this to say about her, and it covers everything:

"Fannie's strongest quality is her peculiarly childlike attitude, or spirit. She assumes the Bay Snooks character the minute the script is placed in her hands. Her face and eyes become Snooks; she turns pigeon-toed.

"She isn't too big to listen without question to suggestions of myself or her writer, Phil Rapp. She also likes for me to act my part to add to its feeling and her response, and she is very generous about the laughs; she wants me to get the laughs and loves it—unlike many stars you can name.

"We've never had the slightest difference between us, and since we've rounded out two seasons together, I think that's quite a feather in her cap.

"She's always calm during her performance, never fluttery or nervous. She never displays any temperament. If she thinks a line is out of order for Snooks, she will say to Phil, 'I don't think Snooks would say that,' and will offer a suggestion for a change.

"Incidentally, she's a clever stage director of the eccentric women characters, such as the third person in our spot. She pictures them exceedingly well in her mind and has not the slightest difficulty in explaining them clearly to the actress who is to play the role.

"Loyalty is her middle name. When engaged to do the Snooks role for 'Good News' she first tried to get the actor who had supported her on the stage. However, he was in Australia. Then she recalled that I had worked with her as Daddy Higgins in a short air serial, so she insisted that I be given the role.

"I was not a member of the M-G-M outfit, and Metro didn't want to spend money on an outsider. Fannie insisted. The studio asked her to audition other 'Daddies,' but she held out for me—or nothing.

"They finally consented, but told her, 'All right, Miss Brice, you can have Stafford, but you'll have to pay him out of your salary.' She did, too, for several weeks, but when they saw I was working well with her, they put me under contract and took over the salary payment.

"She battled for me and saw that I got air credits, too. What a woman! She's one in a million!"

In a million, eh? You are a mite conservative, Mister Higgins.

Fannie Brice may be heard Thursday nights on "Good News of 1940" over an NBC network at:
EST 9:00 p.m. ——— CST 8:00 p.m.
MST 7:00 p.m. ——— PST 6:00 p.m.

"Daddy Higgins" may frown at Snooks' tricycle ride and other pranks, but in real life Hanley Stafford says Fannie's strongest quality is her youthful spirit

is ample but not flush. It is filled with simple designs of her own selection and supervision. She prefers pastel shades, tailored sports clothes.

SHE never discusses her wealth, but some say she's got a million salted down. Be that as it may, she's well heeled. She gets \$4,000 a week from "Good News" and she saves it. She is a shrewd business woman and a cautious investor.

In her household she employs a butler-chauffeur, maid, cook and gardener. Roger Davis, a long-standing friend, is almost a member of the household, without salary, of course. Davis is Fannie's adviser and counselor and helps her guide the children. He is her Colonel House, so to speak.

can't stand to see anyone cry. She is apt to start weeping herself. She has a very loving nature, but conceals it and blushes when complimented. If she is complimented she will say, 'Aw, go on, you're kidding.' She has a great sense of values in colors, dresses, furnishings, business, people and her work. She has excellent judgment in her stage and screen scenes or radio lines and refuses to permit any smut or double meanings to be foisted on her."

Becoming a friend of Fannie's is a privilege coveted by many but enjoyed by only a few. Her friends are limited to those who have been tried and never found wanting. She is shy about meeting new people and likes small groups. But when a person has proved

THEY had been sentenced to die, these three, and there was a quality of farce—as well as of the superb—in the way they stood before the banker and told him what they wanted. A loan. They had nothing in the way of security, times were bad and, of course—

"You say you want me to lend you a hundred dollars to go into business. And all three of you are living on borrowed time. You've each been told by your doctor that you can expect death at any moment and yet you want me to lend you money?"

The three—a farmer's wife, a clerk's wife, a civil engineer—nodded. Then they waited for him to press the button that would summon the aid to throw them out. It hadn't seemed so ridiculous until this hard-headed businessman had put it into words. Now it seemed impossible.

"Okay, I'll do it." You could have knocked any one of them over with a toothpick. "After all, a doctor isn't God. A doctor doesn't have the final say. And if God can lend you time, I guess I can lend you a hundred dollars."

They felt better after that. The very fact that they were standing there now seeking a loan against a future business was a subtle form of disbelief in doctors' predictions. And now that disbelief was bolstered by a banknote, executed under man-made laws. Of course they were going to live!

Suppose your doctor said to you tomorrow: "You must be brave. You have only a month to live." What would you do? You'd fight for borrowed time. That's what this trio did. And how gloriously they are winning their fight is a story you should hear.

Back in 1936, Jesse Green, owner of the Greenacres Dairy Ranch at Ellensburg, Washington, heard that his friend, Guyer D. Thomas, a civil engineer who had done some work back in 1930 near Ellensburg, was lying at death's door in a Yakima (Washington) hospital. He immediately cranked up the flivver and drove down to see him.

"He has a month, at the outside, to live," the doctors told him. So Green bundled the sick man into his car and

drove him back to Greenacres. At least his last month would be spent among friends. And anyway, he wouldn't feel out of place at Greenacres. Mrs. Green was fast failing from a serious heart ailment and her physician had warned her that she might expect death at any moment. And to prove that bad luck runs in threes, there was Lucille Bolding, a clerk's wife, who was living with them too. Lucille was an arthritis invalid who was possessed of the pleasant knowledge that, within a few short months, locomotion would be ended.

It was an odd collection to be housed under one roof—two women and a man living in the shadow of death with sentence pronounced upon them, suffering untold physical agony and a mental unease that cannot be gauged by any normal measure. In addition, there was Mr. Green, Mrs. Thomas, and five Green children, five Thomas children. And living there, these three mangled musketeers organized their Borrowed Timers Society.

AT FIRST it was a grim jest; but slowly it developed into something more. It became a way of forgetting physical misery and the dread mental speculation that must have been always with them. They had an old radio and, banding their ideas, they entered every contest they heard offered over the air. They listened to music and the religious programs; they were spiritually present at every quiz program, striving to answer the questions before those present did. Radio, in those long months of waiting for death to strike, gave them a "kick"—that's their word for it—that somehow

lifted them a little and gave them a new, if frail, hold on life.

And suddenly, with their sentences long overdue, they found that they had developed a new philosophy of life. Waiting and waiting was no longer the horrible, unbearable process that it had once been. It was somehow thrilling. "It was like a firecracker that didn't go off," they said. "You got one thrill when you lit it and waited. You got another thrill when you crept up on it cautiously. You got another thrill when you broke it in two and made a 'sizzler' out of it. Three thrills instead of just the one thrill we would have gotten had it gone off when we first lit it."

In other words, each day of expectancy that didn't end in death was a thrill. They were three firecrackers that didn't go off. So now there were new worries. As long as they were living—even on borrowed time—they had to evolve some means of earning a livelihood. It was the engineer who did it.

To us who live out our monotonous days, prayers may seem unimportant. To these people, in their daily uncertainty, prayers are vitally important. One night, after listening to a radio prayer meeting, Mrs. Green remembered that the children hadn't said their prayers. Long after the others had retired, Thomas, the engineer, sat in the living-room with scissors, some cloth and a chemical which must remain unnamed here. When he finally retired, he had finished the first "Prayer Reminder." It was a tiny white cross mounted on a shield-shaped cloth. The cross had been chemically treated so that it glowed in the darkness and, pinned on the wall, would serve as a

BORROWED TIMERS

Three had a date with Death—and stood him up

By Francis Chase, Jr.

reminder to the children to say their prayers.

In the morning he showed it to the others. They took it into the dark pantry and, sure enough, the little white cross glowed, a shining white reminder of prayers to be said. Maybe they could be sold. They got more cloth, more scissors, more chemicals, and everybody set to work.

Ten-year-old Mary Green wanted a flower-pot. So, armed with a supply of the reminders, she set out. At home, the Borrowed Timers waited with bated breath. A short time later she was back, the emblems gone, and in their place the coveted flower-pot.

SOON their local business was tremendous. They were used as prizes at church bazaars and Sunday school classes were using them as rewards for good students. And then a religious program over station KIT, Yakima, Washington, mentioned the reminders and sales soared. After that, RADIO GUIDE became the most-thumbed-over book in the house. They scoured it for clues, systematically seeking out programs which might aid them in their selling. And broadcasters, thrilled by the story that lay behind them, helped.

Today four hundred jobbers handle their reminders in various parts of the country. The banker's loan permitted them to substitute machinery for scissors, and the little glowing white cross—remarkably symbolic of those who originated it—has proved a foundation upon which the original trio is building a sanctuary for all Borrowed Timers who have need of a place to go and regain hope and courage during those last (?) days.

The original three? They have each lived far beyond the sentences allotted them and look forward to many years of life. Physicians say it is because they have found interesting things to do.

The writer will string along with the banker who said:

"The Almighty must have felt he was making a good investment when he loaned time to the Greenacres valiants, so who am I to refuse them a hundred dollars?"

Announcing a series of 15 contests for new songs and new song-writers.

National Song Search

Read These Rules Carefully

1. Contestants must live in the United States or Canada. Anyone may enter the National Song Search with the exception of employes or members of the families of employes of Radio Guide or the Davis-Schwegler Company.

2. Entries must be addressed as follows: National Song Search Headquarters, Radio Guide, 731 Plymouth Court, Chicago, Ill.

3. An entry must be written in ink (not pencil) on regularly ruled music copying paper. It may be a full piano arrangement or a simple melody. Words will not be considered in judging. No entries will be returned.

4. No correspondence can be entered into by either Radio Guide or Davis-Schwegler regarding individual contributions.

5. Contestants may enter any or all contests. Winning any contest prize does not disqualify for other contest prizes. Contestants wishing to enter the same composition in different weekly popular song contests may do so but must make separate submissions in each case.

6. The name and address of contestant must be written in ink or typed in the top margin of page one of each entry submitted.

7. A contestant may submit as many entries for any single contest as he may wish—and may win more than one prize provided his entries merit such consideration.

8. Each entry shall be judged solely on its musical merit. Judges will be the editorial boards of Radio Guide and Davis-Schwegler. Contestants, by entering the contest, agree that the decisions of the judges shall be final.

9. The prizes awarded winners of each contest are identical, namely, the song-writer whose song is selected by the judges as best in each contest will receive: (a) \$200 in cash; (b) The standard song-writers' contract with Davis-Schwegler, music publishers, providing for standard royalties on sheet music and other sales; (c) His song will be published and distributed through Davis-Schwegler outlets; (d) His song will be recorded and phonograph records offered for sale through regular D-S outlets; (e) His song will be electrically transcribed and placed in the regular Davis-Schwegler library service to more than 200 radio stations. One dozen pieces of sheet music, two records, and one electrical transcription will be given free to the song-writer. The next five songs selected by the judges as being most worthy will win for their writers the sum of \$10.00 each. The next six songs selected by the judges will be given Honorable Mention certificates.

10. Hymn or sacred music contest entries must be mailed before midnight of Saturday, December 30. Semi-classical number contest entries must be mailed before midnight of Saturday, January 6, 1940. Popular Song Contest No. 1 (this is the first of a series of 13 weekly contests) must be mailed before midnight of Saturday, September 30, 1939. Winners will be announced as soon as possible. In case of ties, duplicate prizes will be awarded.

Look for your name in Radio Guide as notice that your entry has been received at Headquarters.

THESE 3 CONTESTS START TODAY

A Hymn Contest

To find a great, new American hymn or sacred number. Example: "Rock of Ages," "Old Rugged Cross," "Onward, Christian Soldiers."

All entries must be mailed before midnight of December 30.

A Semi-Classical Number Contest

To discover a fine, new American semi-classical number for voice. Example: "Trees," "Indian Love Call," "Sylvia."

All entries must be mailed before midnight of January 6.

A Pop Song Contest No. 1

To find a new popular singable, danceable song.

All entries must be mailed before midnight of September 30.

And a Brand-New Contest Every Week

For the next thirteen weeks, we plan to find and have published thirteen other new American popular songs. Each week will offer a brand-new pop song contest and a brand-new chance to win fame and fortune.

PRIZES

The greatest first prize ever offered an unknown song-writer.

The Winner of each contest will receive . . .

1. **\$200.00** in cash.
2. The regular song-writers' contract with the great Los Angeles music-publishing firm, Davis-Schwegler, providing for royalties on all sheet music and other sales.
3. Immediate publication and distribution as sheet music.

4. Immediate recording and distribution as phonograph record.

5. Inclusion of the winning song in regular Davis-Schwegler Library Service to Radio Stations from Coast to Coast.

Consolation Prizes

The next five song-writers selected will receive \$10.00 each in cash.

Honorable Mentions

The next six song-writers will be given Honorable Mention Certificates.

Write a Song Hit!

Hit songs make big money. Hit-song writers are rich. Big money comes from sheet music sales, royalties on records, radio rights, movie rights, musical comedy rights. Hit-song writers travel, loaf, work when they please; Florida in the winter, Quebec or Banff in the summer, New York in season.

What is a hit song? Nobody knows. It may be something from the pen of Irving Berlin or from the schoolmarm at Tompkins Corners. But the public knows—as soon as it hears it. Maybe you've got a hit song in your head, or in the bureau drawer. If you have, the National Song Search wants it.

A Song Contest That Is Different

The National Song Search is a different kind of song contest. First, it finds new songs; second, it gives that song to the public by means of sheet music, records, radio transcriptions, renditions over scores of radio stations by big name bands. National Song Search does something no other contest ever did. It helps build a song until the public can make up its mind if it likes it.

Now, for the first time, the new song that wins a Song Search contest has an even chance with the numbers plugged by the big song publishers. That is because a big song publisher, the famous firm of Davis-Schwegler, Los Angeles, is working with RADIO GUIDE. We guarantee that millions of people will have a chance to hear your number on the air—if you win.

A Winner Every Week

The National Song Search will find and publish a new pop song each week for the next thirteen weeks. Starting today and finishing on December 30, we commence a search for a hymn or religious song. Starting now and finishing on January 6, we seek a great new semi-classic number.

COMING EVENTS

Right: Junior screwball Mickey Rooney, the movie Andy Hardy, is one of four stars on fall premiere of "Screen Guild Theater"

—Metro-Goldwyn-Mayer Photograph

THE WEEK'S BETTER PROGRAMS

SPORTS WAR Sunday, CBS

America is at war with mallets this week. The cause is not to save democracy but to decide which polo team is national open champion. The battleground is Meadowbrook, Long Island. The warriors include the greatest names in American polo—Cecil Smith, Tommy Hitchcock, Pete Bostwick, Winston Guest, Eric Pedley, Stewart Iglehart and others. Ted Husing will give summaries and describe the closing stages of the titular game.

Eastern 5:30 p.m.	Central 4:30 p.m.	Mountain 3:30 p.m.	Pacific 2:30 p.m.
----------------------	----------------------	-----------------------	----------------------

HONORABLE HISTORY

Sunday, NBC

"This Honourable Court," so called in the historic prayer which opened the first session of the Supreme Court of the United States, is the title of a panoramic dramatization of the court's 150-year history. It has been a distinguished and colorful history, with famous decisions like the Dred Scott Case, immortal names like John Marshall, and controversies as during the present administration. Such historical highlights will be included in the authoritative dramatic document to be presented Sunday over NBC.

Eastern 7:00 p.m.	Central 6:00 p.m.	Mountain 5:00 p.m.	Pacific 4:00 p.m.
----------------------	----------------------	-----------------------	----------------------

GLAMOUR GIVES Sunday, CBS

As Hollywood's humanitarian show, the "Screen Guild Theater," returns to the air, almost 700 stars, featured players, writers and directors have already been signed to contribute their services. The program, which last year earned \$220,000 for the Motion Picture Relief Fund, donates \$10,000 weekly toward building a home for the profession's aged and needy. The series will get off to a grand start with Mickey Rooney, Judy Garland, Cary Grant and Ann Sothern scheduled to appear on

the first show. Roger Pryor is emcee, Oscar Bradley again musical director.

Eastern 7:30 p.m.	Central 6:30 p.m.	Mountain 5:30 p.m.	Pacific 4:30 p.m.
----------------------	----------------------	-----------------------	----------------------

TIBBETT FOR FORD Sunday, CBS

The paragon of classical music programs, the "Ford Sunday Evening Hour," presents Met baritone Lawrence Tibbett as soloist in its fall premiere program. Eugene Ormandy will conduct the symphony orchestra and mixed chorus for the opening two programs.

Eastern 9:00 p.m.	Central 8:00 p.m.	Mountain 7:00 p.m.	Pacific 6:00 p.m.
----------------------	----------------------	-----------------------	----------------------

"VOICE" GOES WEST

Mon., Wed., Fri., MBS

The "Voice of Experience" speaks from Hollywood, which, many may think, offers an abundant reference library of social problems for the "Voice's" comment. Marion Sayle Taylor, the "Voice," has moved his headquarters from New York to Hollywood. He begins a new series Coast to Coast over MBS this Monday.

Eastern 1:45 p.m.	Central 12:45 p.m.	Mountain 11:45 a.m.	Pacific 10:45 a.m.
----------------------	-----------------------	------------------------	-----------------------

ALEC-ALIZING Monday, NBC

Alec Templeton sold polish for your car this past summer. Beginning this week he's going to sell an akalizer for your system. Whatever the product, Alec is a superpeddler with his piano wizardry and clever musical burlesques. With the blind young Englishman as regulars in this new series will be a choral group directed by William Miller and a string orchestra led by Daniel Saidenberg. Guest stars will also appear. Donald Dickson, radio and operatic baritone, will join Alec in the first program.

Eastern 9:30 p.m.	Central 8:30 p.m.	Mountain 7:30 p.m.	Pacific 6:30 p.m.
----------------------	----------------------	-----------------------	----------------------

GITTLER ON HITLER Tuesday, NBC

L. F. Gittler, American student of Hitlerism, will be the spotlight guest on

the "Inside Story" show. He will give an expose of Germany's Bootleg Money Ring, whose activities he witnessed while a student in Nazi political college.

Eastern 8:00 p.m.	Central 9:30 p.m.	Mountain 8:30 p.m.	Pacific 7:30 p.m.
----------------------	----------------------	-----------------------	----------------------

ELMER IN KENNEL Tuesday, NBC

Where's Elmer? Legionnaires who attend the national convention in Chicago this week and who will, as usual, be looking for that elusive, legendary figure, may find Elmer in the doghouse—when they get home from the convention. Out of pure patriotism, Tom (Uncle Walter) Wallace will dedicate the program of "Uncle Walter's Dog House" this week to the service of a special Legion audience—unless the boys conscript the canine brig itself! There should be some fun.

Eastern 10:30 p.m.	Central 9:30 p.m.	Mountain 8:30 p.m.	Pacific 7:30 p.m.
-----------------------	----------------------	-----------------------	----------------------

CROSBY HOME Thursday, NBC

The one and only Bing Crosby saunters into the spotlight this week, bringing his romantic crooning and breezy verbal by-play back to "Kraft Music Hall, allowing Bob Burns to shed the heavy emcee robes and become once again heckler and humorist.

Eastern 10:00 p.m.	Central 9:00 p.m.	Mountain 8:00 p.m.	Pacific 7:00 p.m.
-----------------------	----------------------	-----------------------	----------------------

SCHEDULE CHANGES

NEW PROGRAMS

"Paul Sullivan Reviews the News" (Raleigh Cigarettes), Sunday through Friday, beginning September 24.

Eastern 11:00 p.m.	Central 10:30 p.m.	Mountain 11:00 p.m.	Pacific 10:00 p.m.
-----------------------	-----------------------	------------------------	-----------------------

"Smoke Dreams" (La Fendrich Cigars), featuring "The Dreamer" and his homely philosophy against a background of music, will return to the air Sunday, September 24. The programs will be built around the best-known melodies from popular operettas and musical-comedy shows.

Eastern 2:00 p.m.	Central 1:00 p.m.	Mountain Not Available	Pacific Not Available
----------------------	----------------------	---------------------------	--------------------------

"Girl Alone" (Quaker Oats), starring Betty Winkler in the role of "Patricia Ryan," and her leading man, Pat Murphy, portraying "Scoop Curtis," will make its debut Monday, September 25. The serial, heard Mondays through Fridays, will in addition to the two lead actors, include in its cast June Travis, Henry Hunter, Joan Winters, Laurette Fillbrandt and Lester Damon.

Eastern 5:00 p.m.	Central 4:00 p.m.	Mountain 3:00 p.m.	Pacific 2:00 p.m.
----------------------	----------------------	-----------------------	----------------------

"The Carters of Elm Street" (Ovaltine) returns after a summer vacation Monday, September 25, and will be heard Mondays through Fridays. Virginia Payne will play the role of Carrie Carter, the mother of the family, and Virginia Jones will portray Mildred Carter Randolph, the married daughter and heroine of the story.

Eastern 12:00 noon	Central 11:00 a.m.	Mountain 10:00 a.m.	Pacific 9:00 a.m.
-----------------------	-----------------------	------------------------	----------------------

"Bob Hope's Variety Show" (Pepso-ent), starring the comedian of the radio and screen, returns to the air Tuesday, September 26.

Eastern 10:00 p.m.	Central 9:00 p.m.	Mountain 8:00 p.m.	Pacific 7:00 p.m.
-----------------------	----------------------	-----------------------	----------------------

PROGRAM CHANGES

Most radio programs are affected by this week's switch to Standard Time. Because of this general alteration, "Program Changes" usually brought to your attention in the "Schedule Changes Department" are included in this week's programs.

CLOSINGS

Vox Pop, Sat., Sept. 23.
Letters Home From the New York World's Fair, Sun. Sept. 24.
Hollywood Playhouse, Sun., Sept. 24.
Hobby Lobby, Dave Elman, Wed., Sept. 27.
Rudy Vallee, Thurs., Sept. 28.
Joe E. Brown, Thurs., Sept. 28.
Death Valley Days, Fri., Sept. 22.

—NBC Photograph

Despite adverse criticisms, Rudy Vallee still "discovers" stars, such as Carmen Miranda (see letter)

Mail About Mail

Dear V. O. L.:

Wonder if your readers would be interested in hearing about a unique radio club to which I belong, namely, the WLW "Mail Bag." Our letters are read over the air by our charming postmistress, Minabelle Abbott. We use pen names, some of which are rather amusing, but we have a lot of fun. Some of the contributing members are: California Poppy, Polly Prim, Lima Beane, Cadge, etc.

Each year a big picnic is held in Sharon Woods, Cincinnati, where hundreds of enthusiastic Mail Baggers meet many WLW artists, and there's a basket-dinner "on the sponsor."

Members of the "Mail Bag" club find much in common and many lasting friendships have been formed.

Mrs. Arthur Johoske, Lima, Ohio

Practising vs. Preaching

Dear V. O. L.:

Those never-ending contests! And those never-ending commercials! It's too bad they can't take a tip from themselves and make the commercials "in twenty-five words or less!"

Mrs. B. Phillips, Birmingham, Ala.

● Or a reasonable facsimile!—V. O. L.

VOICE OF THE LISTENER

Readers are invited to express their opinions. Write to V. O. L., 731 Plymouth Court, Chicago, Illinois

This Little Piggie

Dear V. O. L.:

For heaven's sake! Doesn't Arlene Francis have but four toes on her right foot? According to the picture on the cover of Radio Guide for July 28, her foot is very much wrong. The big toe is much too long and there seem to be only four toes.

Mrs. Maude West, Galesburg, Ill.

● Miss Francis' foot had four small and one great toes. The odd appearance of her foot was caused by photographic and engraving phenomena which caused distortion and loss of detail.—V. O. L.

Rudy Still Rates

Dear V. O. L.:

In spite of exaggerated rumors about Rudy Vallee's Crossley rating and split with his sponsor, he can still discover talent like Carmen Miranda, the Brazilian bombshell. Wheeee!

Ralph North, Cincinnati, Ohio

● See picture above.—V. O. L.

Gershwin Issue

Dear V. O. L.:

I do not agree with most of Joseph Lancaster's statements commenting on the recent CBS Gershwin Memorial Concert as directed by Paul Whiteman.

First, I believe that George Gershwin has now become so great and famous a modern musical figure that a "comprehensive" biography on the program was unnecessary. Second, I felt that both the "Cuban Overture" and the "Three Preludes" were enriched by the modern arrangements. Third, Miss Froman, I felt, did a commendable piece of work in her

rendition of "It Ain't Necessarily So," though I'll admit that this number is more suited to a rousing baritone. Fourth, the "Rhapsody in Blue" was as compact a version of the work as I've yet heard. And fifth, the "change in Whiteman's style" has, if anything, given a new buoyancy and vitality to Gershwin's music which a duller and more conventional reading of the scores would have never achieved.

The ideal program for the really complete Gershwin concert would be, perhaps, the following:

1. Overture to "Of Thee I Sing"; 2. "Second Rhapsody," for piano and orchestra; 3. Medley of Gershwin tunes; 4. "An American in Paris"; 5. Concerto in F, for piano and orchestra; 6. Suite from "Porgy and Bess"; and 7. "Rhapsody in Blue," for piano and orchestra.

Joe Crowley, Toledo, Ohio

● If Mr. Lancaster and Mr. Crowley wish to continue their debate with one another, and if other Gershwin enthusiasts wish to get in on it, here are their addresses: Joseph Lancaster, Battle Mountain, Nev.; Joe Crowley, 3160 W. Bancroft St.—V. O. L.

Fuel for Hot-Stove League

Dear V. O. L.:

When I read about the exclusive right to broadcast the world's series being granted to the Mutual system and the Gillette Razor Co., I thought it was a dirty shame. Maybe it's a scoop, and maybe the sponsor is smart, but I, for one fan, will resent the sport classic being thus tied up. I have a favorite announcer that I won't be able to hear. I'm sure there are many other fans who want to get the series on a favorite sta-

—NBC Photograph

Maestro Meredith Willson will play specially written songs on "Good News of 1940" on NBC (see letter)

tion or hear it from a particular sports announcer or want to be able to hear it anywhere they may tune in. I think the baseball fans should get together and insist on complete coverage of the sport's biggest event.

Howard M. Burrige, Kansas City, Mo.

Medal for Meredith

Dear V. O. L.:

Meredith Willson deserves a medal from music-lovers for his brilliant act of commissioning outstanding American composers to write special works in classic forms for the "Good News of 1940" series.

Jean Ellen Wahl, Houston, Texas

● Let reader Wahl see picture above.—V. O. L.

War Songs

Dear V. O. L.:

I like Frank Munn, but when he sang "Till We Meet Again" recently, it seemed to spoil the whole program. With all the unrest in the world, why present songs of our last war?

Mrs. Pearle Stone, Westminster, Mass.

● Let's veto especially songs that glorify war.—V. O. L.

HAPPILY married for over a decade and popular veterans of radio harmony, Julia Sanderson and Frank Crumit nevertheless lead opposing forces in a knock-down battle every week. It's the "Battle of the Sexes," heard over NBC each Tuesday night (9:00 p.m. EST, 8:00 p.m. CST, for the West, 10:30 p.m. MST, 9:30 p.m. PST). The tussle features squads of men and women strug-

—CBS Photograph

gling for quiz supremacy. The male leader has a distinct advantage in size, shading wife Julia by some ninety pounds. Otherwise things are about even. Both have magnetic personalities and a wealth of experience in the entertainment world, especially since 1921, when the two met and played together in "Tangerine." Some day they expect to retire to "Dunrovin," their country home in Massachusetts.

TEST YOUR KNOWLEDGE ON THESE RADIO BRAIN-BUSTERS

(Correct answers to the following questions are listed on Page 43.)

From "True or False" (NBC, Mon., 8:30 p.m. EST)

1. Farming is carried on in Alaska.
2. A Virginia ham is cut from the ribs of a hog.
3. A whippersnapper is a snapping whippoorwill.
4. Many birds catch mice.
5. In bowling three strikes means you're out.

From "Dr. I. Q." (NBC, Mon., 9:00 p.m. EST)

1. What position has Ignatz Moscicki,

former professor of chemistry, held for the last thirteen years?

2. If mice is the plural of mouse and houses is the plural of house, what is the plural of grouse?
3. What are the four basic processes of arithmetic?

From "Battle of the Sexes" (NBC, Tues., 9:00 p.m. EST)

1. What's wrong with the song title, "Stop Beatin' Around the Mulberry Bush"?
2. What major country was allied with Germany at the beginning of the World War but fought against her?

3. What body of water separates England and France?

From "Name Three" (MBS, Wed., 8:00 p.m. EST)

1. Name three famous groups of seven.
2. Name the first three states to ratify the Constitution.

From "Kay Kyser's College" (NBC, Wed., 10:00 p.m. EST)

1. Many famous personalities are known by their middle initial. Give the last names of these:
 - a. Joe E. —;
 - b. William S. —;
 - c. Edward G. —;
 - d. Francis X. —;
 - e. Anna Q. —.

2. Here are the first names of four men who have played the role of Tarzan on the screen. Give the last names:

- a. Johnny —;
- b. Buster —;
- c. Glenn —;
- d. Elmo —.

From "Ask-It-Basket" (CBS, Thurs., 8:00 p.m. EST)

1. If you met a phrenologist, would you show him the bumps on your head, the lines in your hand or tea leaves?
2. What parts of the ocean are the doldrums?
3. From which of the following countries did the United States purchase the Virgin Islands: Holland, Spain or Denmark?

The March of Music

Edited by LEONARD LIEBLING

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

FORECAST

WELCOMING Ford, with a seasonal opening of high attraction, underlined by Tibbett's talents.

The NBC Orchestra takes the safe, conservative course and lets novelty fall where it may.

Matter for rejoicing is the important Munz piano recital with special devotion paid to Chopin. That is one Pole whom the Nazis can never kill.

Saturday, September 23

Dorian String Quartet, CBS. American chamber-music. One movement from

ian composer, conductor, pianist, is responsible for the brilliantly arranged transcription of Delibes' enduringly gracious ballet.

Eastern Daylight 11:30 a.m.	Central Daylight 10:30 a.m.	Mountain Not Available
Eastern Standard 10:30 a.m.	Central Standard 9:30 a.m.	Pacific Not Available

String Symphony, NBC. Frank Black, conductor. Tchaikowsky program. *Serenade Suite, Opus 48; Variations on an Original Theme, Opus 19, No. 6.*

Eastern Daylight 7:00 p.m.	Central Daylight 6:00 p.m.	Mountain 4:00 p.m.
Eastern Standard 6:00 p.m.	Central Standard 5:00 p.m.	Pacific 3:00 p.m.

Symphonic Strings, MBS. Alfred Wallenstein, conductor.

Eastern Daylight 10:15 p.m.	Central Daylight 9:15 p.m.	Mountain 7:15 p.m.
Eastern Standard 9:15 p.m.	Central Standard 8:15 p.m.	Pacific 6:15 p.m.

—CBS Photograph

The Dorian String Quartet, above, is heard in a recital of chamber-music over CBS on Saturday mornings. In the quartet (left to right) are Alexander Cores, Harry Friedman, Bernard Greenhouse, David Mankovitz

Daniel Gregory Mason's String Quartet on Negro themes. *Quartet in E Minor* (Arthur Sheperd).

Eastern Daylight 11:00 a.m.	Central Daylight 10:00 a.m.	Mountain Not Available
Eastern Standard 10:00 a.m.	Central Standard 9:00 a.m.	Pacific Not Available

Columbia Concert Hall, CBS. Mieczyslaw Munz, pianist. *Minuet* (Haydn), *Six Preludes; Valse in E Flat* (Chopin), *Funerailles* (Liszt), *Ballet Music from "Coppelia"* (Delibes-Dohnanyi).

The constant hope of this department for more and better piano music on the air (instead of some of the constant and inferior vocalism) seems to be bearing fruit. Currently there are excellent keyboard artists on the air, notably women—Vera Brodsky, Nadia Reisenberg, Henrietta Schumann.

Now comes a gifted male, the young Polish virtuoso, Mieczyslaw Munz, who made extensive American tours a few seasons ago, but later spent some years in Europe.

Liszt's "Funerailles" (from his set of fourteen "Harmonies Poetical and Religious") is funeral music, as its name implies. Sombre, sorrowing strains intermingle with those of sweet pity and the piece ends in a sort of solemn march. An effective version for two pianos has been made by the veteran Emil Sauer (pupil of Liszt), who at the age of 77 is still teaching in Vienna, and making public appearances throughout Europe on the concert platform.

Ernest Dohnanyi (born 1877), Hungar-

Sunday, September 24

Radio City Music Hall of the Air, NBC. Music Hall String Quartet; Henrietta Schumann, pianist. *Four Pieces* (Corelli), *Reverie* (Schumann), *Cherry Ripe* (arr. Frank Bridge), *Moods of Moonstream* (Lamarr Stringfield), *Le Chant du Mistral* (Casadesus), *Finale Quintet* (Hahn).

Eastern 12:00 noon	Central 11:00 a.m.	Mountain 10:00 a.m.	Pacific 9:00 a.m.
-----------------------	-----------------------	------------------------	----------------------

Perole String Quartet, MBS. *Quartet in A Minor, Opus 52* (Brahms).

Eastern 12:00 noon	Central 11:00 a.m.	Mountain 10:00 a.m.	Pacific 9:00 a.m.
-----------------------	-----------------------	------------------------	----------------------

Columbia Symphony Orchestra, CBS. Andre Kostelanetz, conductor. *Overture to "Oberon"* (Weber), *The Sorcerer's Apprentice* (Dukas), *Clair de Lune* (Debussy-Kostelanetz), *Introduction and March from "Coq d'Or"* (Rimsky-Korsakoff), *Romeo and Juliet Overture* (Tchaikowsky).

Eastern 3:00 p.m.	Central 2:00 p.m.	Mountain 1:00 p.m.	Pacific 12:00 noon
----------------------	----------------------	-----------------------	-----------------------

So You Think You Know Music, CBS. Music Quiz. Ted Cott, master of ceremonies.

Eastern 4:00 p.m.	Central 3:00 p.m.	Mountain 2:00 p.m.	Pacific 1:00 p.m.
----------------------	----------------------	-----------------------	----------------------

Tapestry Musicale, NBC. Orchestra, direction of H. Leopold Spitalny.

Eastern 4:30 p.m.	Central 3:30 p.m.	Mountain 2:30 p.m.	Pacific 1:30 p.m.
----------------------	----------------------	-----------------------	----------------------

NBC Orchestra, NBC. Alfred Wallen-

stein, conductor. *Roman Carnival Overture* (Berlioz), *Ballet Music from "Rosamunde"* (Schubert), *Dance of the Nymphs and Satyrs from "Amor and Psyche"* (Schumann), *Concert Waltz* (Glazounow), *Polka from "Schwanda"* (Weinberger).

Wallenstein does better in the way of novelty by his Sinfonietta programs than by his NBC concerts. It can only be presumed that when he makes his MBS lists, he considers the listeners whom he has lifted to his own taste and standards, while on the other network he realizes that he is performing preponderantly for hearers of more diversified preferences.

All the music of this evening is quite familiar to symphonic dialists, with the possible exception of the Schumann item. Georg is his first name, and he is no relation to the more eminent Robert. Born 1866 in Saxony, the lesser Schumann ranks worthy, being considered a dignified and sound craftsman. "Amor and Psyche" (for chorus and orchestra) tells the mythological story of the nymph who married Cupid (Amor) and was punished with death by Venus, but granted immortality by Jupiter at the request of Psyche's bereaved bridegroom. Schumann's best-known score is the orchestral "Variations on a Merry Theme."

Eastern 8:00 p.m.	Central 7:00 p.m.	Mountain 6:00 p.m.	Pacific 5:00 p.m.
----------------------	----------------------	-----------------------	----------------------

Ford Sunday Evening Hour, CBS. Detroit Symphony Orchestra; Eugene Ormandy, conductor; Lawrence Tibbett, baritone. *Overture to "Russian and Ludmilla"* (Glinka), the Orchestra; "I Am A Roamer Bold" from "Son and Stranger" (Mendelssohn), Lawrence Tibbett; *Air on the G String* (Bach), the Orchestra; *The Wanderer, The Erlking* (Schubert), Lawrence Tibbett; *Prelude in C Sharp Major* (Rachmaninoff), the Orchestra; *Opening Chorus from "The Bartered Bride"* (Smetana), Chorus and Orchestra; *De Lawd's Baptizin'* (Guion), Lawrence Tibbett, Chorus and Orchestra; *Czardas Rhapsody* (Zador), the Orchestra; *God the Omnipotent* (Lwoff).

Tibbett forgets the serious opera examples for once and shows some singing facets which probably have a far more popular appeal than the baritone arias for the lyric stage.

Mendelssohn's "Son and Stranger" (1829) is a comic opera or operetta, whose music has fallen into disuse with the exception of the present rousing number.

To many, Schubert's two songs selected by Tibbett tonight are the dramatically greatest of that composer. "The Wanderer" with his pitiful quest for the land of hope and where the dead live again; and "The Erlking," describing the tragic night ride of the father with his dying child hysterically frightened by the phantoms of the forest. The "Wanderer" was written in 1816, one year after "Erlking," Schubert's first published song!

Bach's universally known violin piece was originally factured by him as a movement in his Suite No. 3 for string orchestra. August Wilhelmj then transcribed the "Air" as a solo, and in that form it became an abiding favorite with music-lovers everywhere.

Eastern 9:00 p.m.	Central 8:00 p.m.	Mountain 7:00 p.m.	Pacific 6:00 p.m.
----------------------	----------------------	-----------------------	----------------------

Monday, September 25

The Voice of Firestone, NBC. Alfred Wallenstein, conductor; Margaret Speaks, soprano. *Bamboula* (Coleridge Taylor), *All Through the Night* (Trad.), Margaret Speaks; *Ballet Music from "Rosamunde"* (Schubert), the Orchestra; *All of My Heart* (Olmstead), *Connaiss tu le Pays from "Mignon"* (Thomas), Margaret Speaks; *Vienna Beauties* (Ziehrer), the Orchestra; *Come Love with Me* (Carnevali), Margaret Speaks.

Eastern 8:30 p.m.	Central 7:30 p.m.	Mountain 6:30 p.m.	Pacific 5:30 p.m.
----------------------	----------------------	-----------------------	----------------------

Tuesday, September 26

Mozart Piano Concerto Series, MBS. Alfred Wallenstein, conductor; Nadia Reisenberg, piano soloist. *Piano Concerto No. 3 (K. 40)* (Mozart).

Eastern 8:30 p.m.	Central 7:30 p.m.	Mountain 6:30 p.m.	Pacific 5:30 p.m.
----------------------	----------------------	-----------------------	----------------------

Thursday, September 28

Toronto Promenade Concerts, NBC. Reginald Stewart, conductor. *Symphony No. 1* (Brahms).

Eastern 9:00 p.m.	Central 8:00 p.m.	Mountain 7:00 p.m.	Pacific 6:00 p.m.
----------------------	----------------------	-----------------------	----------------------

Sinfonietta, MBS. Alfred Wallenstein, conductor. *Overture to "Midsummer Night's Dream"* (Mendelssohn), *Concerto for Clarinet* (Henry Brant), Ralph McLean, soloist; *Divertissement* (Ibert).

Twenty-six years old, Henry D. Brant was born in Canada, but preferentially lives in the United States, where he made nearly all his musical studies (Juilliard School) and won several composition contest prizes. At present Brant is active chiefly as a pianist, orchestrator and writer of scores for Hollywood films.

The Brant works are distinctly in the idiom of the day, which means that less emphasis is laid on melody and romantic atmosphere than on rhythmic patterns and unconventional harmonies. He also has humor, as evidenced by some of his other essays, like "Galloping Colloquy," "Handorgan Music" and "Five and Ten Cents Store Music."

It is good to see that Brant adds to the sparse clarinet concerto repertoire, which has not been greatly enriched since the time of Handel, when the instrument first began to resemble its modern form and character. The reedy tone of the clarinet is especially adaptable to plaintive and pastoral music, but is by no means devoid of gaiety. Mozart first introduced the instrument into the symphony orchestra.

Jacques Ibert (born 1890) directs the French Academy in Rome, where winners of the Paris Conservatoire annual first prize for composition go for several years of studious leisure and further artistic creation. Ibert's music has tunefulness, charm and fancy.

Eastern 9:30 p.m.	Central 8:30 p.m.	Mountain 7:30 p.m.	Pacific 6:30 p.m.
----------------------	----------------------	-----------------------	----------------------

Friday, September 29

Cities Service Concert, NBC. Symphony Orchestra; Frank Black, conductor; Lucille Manners, soprano; Ross Graham, baritone. *Start the Day Right* (Tobias), Ensemble; *Liebestraum* (Liszt-Schipa), Lucille Manners; *Molly on the Shore* (Grainger), the Orchestra; *Jeanie with the Light Brown Hair* (Foster), Ross Graham; *Habanera from "Carmen"* (Bizet), Lucille Manners; *Song of India* (Rimsky-Korsakoff), the Orchestra; *Noel Coward Medley*, the Ensemble; *Caprice de Nannette* (Coleridge-Taylor), the Orchestra; *They Didn't Believe Me* (Kern), Lucille Manners, Ross Graham; *Autumn Frolics* (Herbert), the Orchestra; *Stars in Your Eyes* (Kreisler), Ross Graham; *Sigmund Romberg Medley*, the Ensemble.

Eastern 8:00 p.m.	Central 7:00 p.m.	Mountain 6:00 p.m.	Pacific 5:00 p.m.
----------------------	----------------------	-----------------------	----------------------

—CBS Photograph

Lawrence Tibbett, baritone, who will appear as guest on Ford Sunday Evening Hour, CBS, Sunday

Music in War

By Leonard Liebbling

WITH Americans intensely concerned over the current happenings in Europe, radio of course serves a leading role as reporter for us. So much so that the studios boldly interrupt any program on the air in order to broadcast the latest important news from abroad.

It was strange last week to be peacefully enjoying a symphony or a concerto, have the music suddenly fade out, the announcer relay his significant message and the loudspeaker then calmly resume the musical performance. Just as disturbing as the interruption to good music occurred when a European promulgation would cut into a trivial song or band piece (one had to endure them to keep the station dialed), with the cheap music bursting in again callously after the speaking. It gave me an added shock to get the news that way of the sinking of the first British steamship.

Music always is the sufferer when war engages the chief attention of nations. The younger composers and performers are called to the colors, the older do local service; or, if exempted, find it difficult to carry on art activities with any high degree of enthusiasm. In the World War, concerts and operas continued desultorily in all the warring capitals even while fighting was at its hottest on the battlefield. Of course, Germans exiled the music of their enemies, and the Allies, in part, retaliated similarly. However, England, proverbially temperate, calmly went on with Wagner productions although New York banned them completely from the stage.

War brings a general revival of established national anthems and airs, but it also encourages the composition of countless new so-called "patriotic" songs, most of them devised not to express the sentiment of the writers but to induce purchasing by the war-stirred public. England has just two or three worth-while ballads dating from 1914-18, and America possesses one, George Cohan's "Over There."

Transatlantic musical broadcasts will be few in number if the war continues abroad, and naturally some of the visiting European artists usually heard here on the air may not be able to leave

their native countries if they happened to be there at the outbreak of hostilities. So far, no serious absences from the microphones on account of war are in prospect.

One thing for American music-lovers to remember is that our country must remain neutral in tonal matters as in all others. German artists who might be playing, singing and conducting here did not put Hitler in power. Nor did the German composers, past or present. In fact, Bach, Beethoven, Brahms, Mozart and Wagner never even heard of the Fuehrer.

Speaking Up

By V. Vidal

UPPERMOST in everyone's mind these days is the war and its effect on our daily lives. Coming as it did just before the beginning of the musical season, it caught most of the artists performing and vacationing in Europe. Many will undoubtedly be forced to remain abroad, although a large part of them are already on their way back to America.

John Barbirolli, an Englishman by birth, took out his first American citizenship papers in April, 1938. Whether this will exempt him from service in the British army is not yet known. However, he arrived here with his bride on September 5, and for the time being, anyway, will remain.

Toscanini is in Switzerland, and of course has given up his plan to fly back via the *Atlantic Clipper*. He will probably cross on an Italian boat later this month.

Bartlett and Robertson, two-piano team, are British subjects and are at present in England. Rae Robertson is a reserve officer and may have to serve.

Rose Bampton and Wilfred Pelletier also arrived September 5. Pelletier is Canadian, which might complicate matters for him. Reginald Stewart, conductor of the Toronto Promenade Concerts, is another Canadian who may be called.

Two sopranos, Hilda Burke and Anna Kaskas, are in Belgium and France, respectively, trying frantically to come back.

Robert Casadesus, French pianist, is a reservist in the French army, and two young Frenchmen who were to make their debuts with the Philharmonic this winter will probably be prevented from doing so. Both Emil Baume, pianist, and Zino Francescatti, violinist, are young enough to be sent to the front.

Lauritz Melchior left Germany just before the declaration of war and will return here from Denmark. Kirsten Flagstad is out of harm's way at her estate in Norway. Grace Moore is already back home. Ernest Schelling, recently remarried, is at his home in Switzerland and plans to be in New York sometime this month. Rudolph Serkin, Adolf Busch, Ria Ginster, Nicola Moscona and Elisabeth Reihberg are also in Switzerland. It was a lucky break for music that Lucerne held a music festival just at this time.

Practically all of the Italian singers of the Metropolitan are in Italy and should have no trouble in reaching America. Likewise Russians, Roumanians and Hungarians are free to come to America. However, many German artists are understandably keeping under cover and their managers refuse to give out any information about them.

Men Behind the Music

This Week: FRANK BLACK

TIME was when the world thought it sufficiently marvelous for a man to play one musical instrument. A good violinist was regarded with respect and no little awe. No one expected him to do more than be expert on his own particular instrument.

Things, however, have changed. Nowadays, to get any attention, a musician must have the versatility of a quick-change artist, the financial acumen of a Morgan and the adaptability of a chameleon. He has to know how to play at least one instrument, be a good conductor, arranger, orchestrator and transcriber. And all this, mind you,

relatives threw up their hands in horror at such an outcropping of sinfulness in the family. But Black went on his way in spite of them. As a student at the University of Pennsylvania, he majored in chemistry and studied piano in his spare time with the great Rafael Joseffy. He took his bachelor-of-science degree probably as a Quaker precaution in case music let him down. He even accepted a job as a chemist in Harrisburg. But a friend was opening a roof-garden and needed a pianist, so Pennsylvania struggled along with one chemist less. Chemistry reappeared briefly in Black's life two years later,

—William Haussler

Frank Black, seen here with Madame Nazimova, is in charge of everything pertaining to music at NBC. He believes, simply, that music is either good or bad and that good jazz is better than bad opera

for both jazz and the classics. He must know just how tough he can get with a union orchestra and how pleasant he should be with the boss. He has to gauge the musical radio taste of a whole country and try to keep everybody happy. Add a good golf score and a healthy passion for prize-fighting, and you have the "very pattern of a modern good musician." You also have a speaking likeness of Frank Jeremiah Black, music director for the National Broadcasting Company.

Early in his career—he was probably about eleven—he decided that there were no such distinctions as "classical" and "popular" music. Music was good or bad, take it or leave it. Good jazz was better than bad opera. So, although he went right ahead and got himself the best musical education he could, he never lost sight of the new music which was rapidly putting America on the musical map. Several years of touring as a boy soprano with the St. Clements Choir of Philadelphia, his native town, resigned his parents to his chosen career. His father was in the ice-cream and dairy business, but sensibly agreed that milk and cream were insipid compared to music. Some of Black's Quaker

when he served in the chemical warfare service in the World War. He hasn't looked at a test-tube since.

The next fifteen years made him the Houdini of music. Starting with arrangements of popular songs for vaudeville acts, he did accompanying, transcribing, composing, conducting (for a time under Erno Rapee), orchestrating, piano-playing, made phonograph records and broadcast. Broadway producers knew him as one of the best musical-comedy directors in the business. Jazz composers and performers flocked to him for arrangements. The brilliant piano team of Ohmann and Arden owe much of their success to Black's arrangements. And what he did with the Revelers Quartet still has musicians blinking. He took male quartets out of the barber-shop class and made them a concert-hall attraction. By using voices as orchestral instruments, he brought out unique coloring and dynamic effects. Musical connoisseurs discovered the Revelers, and their records set a standard which has never yet been equaled.

At the same time, Black kept a shrewd eye out for business. He (Continued on Page 44)

Mieczyslaw Munz, pianist, will be guest soloist on Columbia Concert Hall, Saturday, CBS

**Log of Short-Wave Stations
Whose Programs Are Listed**

(Megacycles or thousands of kilocycles shown)

CHNX, Canada	6.13	OAX4J, Peru	9.94
COCQ, Cuba	8.85	OLR5A, Bohemia	15.23
CSW7, Portugal	9.735	OZF, Denmark	9.52
DJB, Germany	15.20	OZH, "	15.32
DJD, "	11.77	PCJ, Holland	9.59, 15.22
DJL, "	15.11	PHI, "	17.775
DJZ, "	11.80	RAN, U.S.S.R.	9.60
EAQ, Spain	9.86	RKI, "	15.08
EIRE, Ireland	17.84, 9.595	RNE, "	12.00
		RW96, "	15.18
FO8AA, Tahiti	7.1	SBP, Sweden	11.705
GRX, England	9.69	SPD, Poland	11.53
GRY, "	9.60	SPW, "	13.64
GSA, "	6.05	TFJ, Iceland	12.23
GSB, "	9.51	TGWA, Guatemala	15.17
GSC, "	9.51	TGWB, "	6.49
GSD, "	11.75	TG2, "	6.195
GSE, "	11.86	TIPG, Costa Rica	9.612
GSI, "	15.14	TI4NRH, "	9.698
GSG, "	17.79	TPA2, France	15.24
GSH, "	21.47	TPA3, "	11.88
GSL, "	15.26	TPA4, "	11.71
GSI, "	21.58	TPB3, "	17.85
GSO, "	15.18	TPB11, "	11.885
GSP, "	15.31	VK2ME, Australia	9.59
GSV, "	17.81	VK3ME, "	9.51
HAS3, Hungary	15.37	VLR, "	9.58
HAT4, "	9.12	WIKAL, Boston, Mass.	15.25, 11.79, 6.04
HBO, Switzerland	14.42	WIKAR, Boston, Mass.	11.73, 15.13
HBO, "	14.43		
HC1JB, Ecuador	12.46	XECR, Mexico, D.F.	7.38
HC2JB, "	6.356	XEUZ, "	6.12
HC2RL, "	11.7	XEWV, "	9.5
HP5A, Panama	11.78	XG0X, China	17.8
HP5G, "	9.60	XGOY, "	11.9
HP5J, "	15.12, 9.66, 6.03	XP5A, "	7.01
HVJ, Vatican City	9.83	YV5RN, Venezuela	5.04
IRF, Italy	11.705	ZIZ, St. Kitts	6.385
JLGS, Japan	11.80	ZRL, So. Africa	9.61
JZJ, "	15.18	2R03, Italy	9.635
JZK, "	17.785	2R04, "	11.81
JZL, "	9.89	2R06, "	15.30
LRA, Argentina	9.66	2R08, "	17.82
LRX, "		2R09, "	9.67

Short-wave programs of American stations are shown along with the regular listings beginning on page 16. These are indicated for example by (su-11.87) in parentheses following a program listing. This means that on 11.87 megacycles the same program may also be heard over an American short-wave station. Please note that foreign stations do not always adhere precisely to their announced program schedules.

NOTICE: The Daily Programs and programs for Saturday, September 23, are listed in Eastern Daylight Time. For EST and CDT subtract 1 hour; CST, 2 hours; MST, 3 hours; PST, 4 hours. All other programs are listed in Eastern Standard Time to conform with the return to Standard Time in some sections of the country.

Due to war conditions now existing in Europe, all programs from European countries are tentative and are subject to change without notice.

Daily Programs, Sat., Sept. 23, through Fri., Sept. 29

- Programs listed here are those broadcast daily at the same time. Exceptions are indicated.
- 8 a.m.—Transmission to Asia: KGEI (9.53)
 - 8:25 a.m.—News (English): JZJ JZK
 - 8:30 a.m.—Program from Ireland: EIRE (17.84)
 - 8:30 a.m. (ex. Sun.)—News (English): VLR
 - 9 a.m.—Classical Music: DJL
 - 9:15 a.m. (ex. Sun.)—News: WLWO (6.06)
 - 9:15 a.m.—News (English): GSG GSF GSJ
 - 10:30 a.m.—News (English): KGEI (21.5)
 - 12 noon—News (English): GSG GSF GSJ
 - 1 p.m.—International Hour: HP5G
 - 1:30 p.m.—News (English): HP5G
 - 1:45 p.m.—Marimba Ensemble: TGWA (15.17)
 - 2 p.m.—News (English): WRCA (21.63) WNBI (17.78)
 - 2 p.m.—News (English): GSG GSI GSD
 - 2:20 p.m.—News (English): 2R03 2R04
 - 2:30 p.m.—Program from Ireland: EIRE (9.695) (alternate days)
 - 3:15 p.m.—News (French and Italian): GSA GRX
 - 4:30 p.m. (ex. Sat., Sun.)—News (English): WSLR (11.79)
 - 5 p.m.—News (French): WRCA (21.63) WNBI (17.78)
 - 5:20 p.m.—Dance music: TAP (9.465)
 - 5:30 p.m. (ex. Sun.)—News (English): GSD GSP
 - 6:45 p.m.—Program from Portugal: CSW7
 - 7 p.m.—News (English): DJB DJD
 - 7 p.m.—Polish program: SPW
 - 7:15 p.m.—News (English): 2R09
 - 7:30 p.m. (ex. Sun.)—News (Spanish): W2XE (15.27) WCAB (9.59 or 6.06)
 - 7:45 p.m. (ex. Sat., Sun.)—News (English): WLWO (6.06)
 - 8 p.m.—News (English): RAN RKI RV96
 - 8:15 p.m. (ex. Sat., Sun.)—News (Portuguese): W2XE (15.27)
 - 8:30 p.m.—Today in Germany: DJB DJD
 - 8:30 p.m.—News (English): 2R03 2R04 2R06 IRF
 - 8:30 p.m.—News (English): GSB GSD GSF
 - 9:15 p.m.—News (English): KGEI
 - 9:15 p.m.—News (English): DJB DJD
 - 10 p.m.—News (Spanish): GSO GSC
 - 10:30 p.m.—North American transmission: TPA4 TPB11 and (9.68)
 - 11:30 p.m.—News (English): DJB DJD
 - 12 mid.—News (English): KGEI
 - 12 mid.—News (English): GSB GSD GSD
 - 12 mid.—News (English): TPA4 TPB11 and (9.68)
 - 12 mid. (ex. Wed., Fri.)—Marimba Concert: TGWA (9.685)
 - 1:15 a.m.—News (French): TPA4 TPB11 and (9.68)

On Short Waves

Edited by Chas. A. Morrison

President, International DX'ers Alliance

Times given are Eastern Standard Time. For CST subtract 1 hour; MST, 2 hours; PST, 3 hours

SEVERAL regular programs featured in the North American transmissions from England and Germany supplement the daily news periods by giving more detailed and interesting pictures of what is actually happening in wartime Europe. For example, in this week's programs from London we have: On Monday, September 25, at 11:15 p.m. EST, "Empire Exchange," talks by travelers from the Dominions and Colonies, radiated by GSC and GSD; on Tuesday, September 26, at 11:15 p.m. EST, "Food for Thought," a topical talk radiated by GSC and GSD; on Wednesday, September 27, at 11:15 a.m. EST, "World Affairs," a talk by H. V. Hodson, radiated by GSG; on Thursday, September 28, at 7:45 p.m. EST, a topical discussion entitled, "Cards on the Table," radiated by GSD, and on Friday, September 29, at 11:15 p.m. EST, a talk entitled, "More Food for Thought," radiated by GSC and GSD.

In this week's programs from Berlin, we find: Daily at 7:30 p.m. EST, "Today in Germany," which presents short recordings of speeches or events of interest recorded during the day; on Wednesday, September 27, at 7:45 p.m. EST, and on Thursday, September 28, at 9 p.m. EST, press reviews in English, given by Hans Fritzsche, all three programs radiated by DJB and DJD. Of similar nature, from Italy, Fridays at approximately 8:15 p.m. EST, a feature presented by Amy Bernardy, called, "Rome's Midnight Voice," is radiated by stations 2R03, 2R04, 2R06 and 2R08.

According to the French Consul General in New York City, "Paris Mondial," is now transmitting with a power of approximately 100,000 watts. GSW (7.23), Daventry's new frequency, is now in use daily from 6 a.m. to 12:45 p.m. EST. According to A. R. Tuff of London, England, a new Polish station called

Niepokalanow has recently been broadcasting on Sundays from 1 to 2 p.m. EST, over a frequency of 7.28 megacycles. Despite widely circulated reports to the contrary, OZG (11.805), the 25-meter band frequency of the Danish short-wave station has not radiated since August 10, 1937. Robert Froelich of Evansville, Ind., writes he tuned in one of the experimental tests of the new Luxembourg short-wave transmitter broadcast on a frequency of 11.782 megs, between 10 and 11 p.m. EST. The announcements were in English, French, German and Spanish.

French announcer Joseph Pauze, heard over short-wave station WGEA (15.33)

SHORT-WAVE SHORTS: Enrique Hidalgo of Cienfuegos, Cuba, notifies me that a new 5,000-watt Cuban station, COHI (6.45), located at Santa Clara, was officially inaugurated on September 1. KGEI on Treasure Island, in San Francisco Bay, Calif., is now broadcasting daily from midnight to 3 a.m. EST, on a new frequency of 6.19 megs. The new Siberian station on 15.39 megs, is said to be RV99 of Irkutsk. The short-wave transmitters of the Lawrence Thaw trans-Asiatic Expedition, which left Paris some weeks ago for a 14,000 mile motor trip through Istanbul, Damascus, Baghdad, Herat, the Khyber Pass, Delhi and Calcutta, are licensed to use the calls W10XJP, W10XJQ, W10XJR and W10XJS, on frequencies of 3.4925 and 31.14 megs. Amateur transmissions from the New York World's Fair, sponsored by the "W2USA Radio Club," are now being made on Fridays at 9:45 p.m. EST. The 160-meter transmitter at the Fair is operated exclusively by blind operators from the New York Institute for the Education of the Blind. Even though the strength of its signals would seem to indicate it as a phony station, most listeners agree that VQ8JM (14.11), located at Port Louis on the remote island of Mauritius, is a legitimate amateur transmitter.

Saturday, September 23

- For programs broadcast daily see Daily Programs (Col. 1)
- 9:45 a.m.—Mail Bag: KGEI (9.53)
 - 11 a.m.—Syd Walker in "Mr. Walker Wonders": GSG GSF GSJ
 - 12 noon—Mail Bag: WLWO (6.06)
 - 4 p.m.—English Mail Bag: TAP (9.465)
 - 6 p.m.—News (English): RNE
 - 7 p.m.—Royal Hungarian Opera House Orchestra: HAT4
 - 8:30 p.m.—Program from Honolulu: KQH (14.92)
 - 8:45 p.m.—Chamber Music: 2R03 2R04 2R06
 - 9 p.m.—North American program: SBP (11.705) SBT (15.155)
 - 9 p.m.—Hour of Costa Rica: TIPG
 - 10 p.m.—Germany As I Saw It: DJB DJD
 - 10 p.m.—English broadcast: TI4NRH
 - 10:15 p.m.—Invitation to Dance: DJB DJD
 - 11:15 p.m.—Lucky Dip: GSB GSD GSD
 - 12 mid.—Marimba Music: TGWA (9.685) TGWB

Sunday, September 24

- For programs broadcast daily see Daily Programs (Col. 1)
- 6:15 a.m.—National Brass Band and Championship Winner: GSG GSF GSJ
 - 7:30 a.m.—Church services: VUC2 (4.88)

- 8:15 a.m.—Cloister Bells: WGEA (21.5)
- 9:25 a.m.—News (English): W2XE (17.83)
- 11 a.m.—Survey in English: 2R06
- 11:30 a.m.—News (English): WLWO (6.06)
- 12:45 p.m.—Marimba Ensemble: TGWA (15.17)
- 2 p.m.—Hour of the Tango: TGWA (15.17)
- 2:30 p.m.—Latin-American Songs: TGWA (15.17)
- 3 p.m.—Trial of Captain Kidd: GSG GSP GSD
- 4:05 p.m.—News (English): GSG GSP GSD
- 4:30 p.m.—News (French): WNBI (17.78)
- 5 p.m.—Short Wave Listeners Mail Bag: CHNX
- 6:15 p.m.—Variety Hour: DJB DJD
- 7 p.m.—League of Nations program: HBO (11.402) HBJ (14.535)
- 7:15 p.m.—Pan-American program: WGEA (9.55)
- 7:15 p.m.—Military Band Concert: TGWA (15.17)
- 7:30 p.m.—News (English): WLWO (6.06)
- 7:30 p.m.—News (English): GSB GSD GSF
- 7:45 p.m.—Opera, "La Forza del Destino": 2R03 2R04 2R06 IRF
- 8:25 p.m.—Netherlands program: PCJ (9.59)
- 8:30 p.m.—Paul Carson, organist: KGEI (15.33)
- 8:45 p.m.—Brazilian Orchestra: KGEI (15.33)
- 9 p.m.—International DX'ers Alliance Program from Buenos Aires: LRX (9.66)
- 9 p.m.—Voice of Hawaii: KQH (14.92)
- 9:15 p.m.—Our Sunday Concert: DJB DJD
- 10 p.m.—Symphonic Orchestra: TGWA (9.685)

10:20 p.m.—BBC Theater Organ: GSB GSC GSD
11 p.m.—Marimba Music: TGWA (9.685) TGWB

Monday, September 25

- For programs broadcast daily see Daily Programs (Col. 1)
- 10:30 a.m.—Moment Musicale: WGEA (21.5)
 - 2:30 p.m.—Tommy Handley, in "It's That Man Again": GSG GSP GSD
 - 2:45 p.m.—Hollywood News: W2NE (17.83)
 - 4:45 p.m.—World in Review: WSLR (11.79)
 - 5 p.m.—Dance Hour: WGEA (15.33)
 - 5:30 p.m.—Portuguese Mail Bag: WRCA (21.63) WNBI (17.78)
 - 6 p.m.—English program: Radio Martinique (9.7)
 - 7 p.m.—Aloha Land: WGEA (9.55)
 - 7:15 p.m.—Budapest Concert Orchestra: HAT4
 - 7:30 p.m.—Tropical Moods: WGEA (9.53)
 - 7:45 p.m.—BBC Empire Orchestra: GSB GSD GSF
 - 7:45 p.m.—Hary Janos' Orchestra: HAT4
 - 8:15 p.m.—Mail Bag (Spanish): WGEA (9.53)
 - 8:30 p.m.—Mail Bag: 2R03 2R04 2R06 IRF
 - 8:45 p.m.—North American transmission: HBO (11.402)
 - 11:15 p.m.—"Empire Exchange," talks: GSB GSC GSD
 - 11:30 p.m.—Musica Classica: WLWO (6.06)
 - 12:40 a.m.—English talk: JZK

Tuesday, September 26

- For programs broadcast daily see Daily Programs (Col. 1)
- 7:15 a.m.—Bobby Howell's Band: GSG GSF GSJ
 - 12:30 p.m.—Broadcast from Algiers: TPZ (8.96)
 - 2 p.m.—Promenade Concert: BBC Symphony Orchestra, conducted by Sir Henry J. Wood: GSG GSI GSD
 - 3 p.m.—Army Band: WGEA (15.33)
 - 5 p.m.—BBC Empire Orchestra: GSD GSP
 - 6:15 p.m.—German Operettas: DJB DJD
 - 7 p.m.—Police Orchestra: HAT4
 - 7:45 p.m.—Tuesday Symphonies: 2R03 2R04
 - 8:30 p.m.—Television Show: W2XBS (Sight 45.25; Sound 49.75)
 - 9 p.m.—English broadcast: TI4NRH
 - 9 p.m.—Folk-festivals: DJB DJD
 - 10 p.m.—Concert of Master Works: TGWA (9.685) TGWB
 - 10:30 p.m.—English Mail Bag: WNBI (6.1) WRCA (9.67)
 - 11:25 p.m.—Message from Paris: TPB11 TPA4 and (9.68)
 - 12:30 a.m.—Musica Classica: WLWO (6.06)

Wednesday, September 27

- For programs broadcast daily see Daily Programs (Col. 1)
- 11:15 a.m.—"World Affairs," H. V. Hodson: GSG
 - 12:30 p.m.—Dance Music: GSG GSI GSD
 - 2:15 p.m.—Phil Cardew: GSG GSP GSD
 - 3 p.m.—Navy Band: W2XE (17.83)
 - 4:30 p.m.—Church in the Wildwood: WGEA (15.33) WGEA (9.53)
 - 4:45 p.m.—Organ Reveries: WGEA (15.33)
 - 5:30 p.m.—Camera Club of the Air: W2XJI (25.3)
 - 7 p.m.—North American Hour: ZIZ
 - 7:40 p.m.—Transylvanian songs: HAT4
 - 7:45 p.m.—Press Review: DJB DJD
 - 8:25 p.m.—North American program: PCJ (9.59)
 - 8:45 p.m.—North American transmission: HBH
 - 10 p.m.—Understanding Music: WSLR (11.73)
 - 10:15 p.m.—Gypsy Orchestra: GSB GSD GSF
 - 11:20 p.m.—Message in English: TPB11 TPA4 and (9.68)

Thursday, September 28

- For programs broadcast daily see Daily Programs (Col. 1)
- 7 a.m.—Program from Luxembourg: Radio Luxembourg (15.35)
 - 11 a.m.—Melody Matinee: WRCA (21.63) WNBI (17.78)
 - 1:15 p.m.—Scenes from "Parnell": GSG GSI GSD
 - 5 p.m.—For Listeners Aboard Ship: WSLR (11.79)
 - 5 p.m.—Gluck's "Iphigenie": DJB DJD
 - 7:15 p.m.—Gypsy Band: HAT4
 - 7:30 p.m.—Jack Joy's Orchestra: WGEA (9.55)
 - 7:45 p.m.—Cards on the Table: GSB GSD GSF
 - 8:30 p.m.—Television Show: W2XBS (Sight 45.25; Sound 49.75)
 - 10 p.m.—Chamber Music: TGWA (9.685) TGWB
 - 10:15 p.m.—Travel talk: KGEI (15.33)
 - 10:30 p.m.—At the Black Dog: GSB GSC GSD
 - 11:20 p.m.—Talk in English: TPA4 TPB11 and (9.68)
 - 12:20 a.m.—Minami Three Sisters, songs: JZK

Friday, September 29

- For programs broadcast daily see Daily Programs (Col. 1)
- 7 a.m.—Program from Luxembourg: Radio Luxembourg (15.35)
 - 7:15 a.m.—Friday Midday Concert: GSG GSF GSJ
 - 8:30 a.m.—Music Hall: KGEI (9.53)
 - 9 a.m.—John B. Hughes, commentator: KGEI (9.53)
 - 2 p.m.—Life Begins at Sixty: GSG GSI GSD
 - 4:45 p.m.—Organ Reveries: WGEA (15.33)
 - 7:30 p.m.—Concert Orchestra: HAT4
 - 7:45 p.m.—Guest Night: 2R03 2R04 2R06 IRF
 - 8:15 p.m.—"Rome's Midnight Voice," Amy Bernardy: 2R03 2R04 2R06 IRF
 - 8:30 p.m.—Television Show: W2XBS (Sight 45.25; Sound 49.75)
 - 9:45 p.m.—Transmissions of "W2USA Radio Club" from New York World's Fair: Amateurs on all bands
 - 10:30 p.m.—BBC Military Band: GSB GSD GSF
 - 11 p.m.—Moonlight Music: WRCA (9.67) WNBI (6.1)
 - 11:15 p.m.—Talk, "More Food for Thought": GSB GSC GSD
 - 11:25 p.m.—Life in Paris: TPB11 TPA4 and (9.68)
 - 11:30 p.m.—Popular Music: TGWA (9.685) TGWB

BUY DIRECT FROM MIDWEST FACTORY AND SAVE UP TO 50%

ON THIS NEW 1940, 14-TUBE TELEVISION ADAPTED MIDWEST

30 DAYS TRIAL

See Midwest's Answer to TRADE-INS!

Here is what we believe is today's biggest radio value—the 1940 TELEVISION-ADAPTED MIDWEST. Now, you can enjoy the mighty

power of 14 latest type tubes—plus an advanced circuit—plus advanced features—plus astonishing foreign performance—plus TELEVISION-ADAPTATION—for little more than the cost of new tubes . . . and on 30 days' trial in your own home. And you pay only the sensationally low factory-to-you price of \$19.95—the cost of an ordinary small radio.

[Anten-A-Scope (Built-in Super Aerial System) eliminates aerial and ground wires. Just plug in like a floor lamp and play!]

Only MIDWEST OFFERS YOU THE EXCLUSIVE ORGAN-FONIC TONE
ON ITS 17-TUBE, 5-BAND RADIOS at \$69.95 and UP

ORGAN-FONIC TONE FILTER

Only Midwest offers the Organ-Fonic Tone Filter on its 17-tube 1940 models, a feature which has gripped the imagination and fired the enthusiasm of technicians and musicians alike. The organ type-resonating pipes of graduated sizes more than triple the baffle effect, vastly improve tone . . . do away with booming "barrel-like" tones . . . result in beautiful concert realism.

30 DAYS' TRIAL

It is so much more convenient to try out your radio in your own home for 30 days . . . instead of hearing it just once in a store! The Midwest 30-day prove-it-yourself plan enables you to test the Midwest set you like, at your convenience . . . under every day and night condition . . . in good weather or bad . . . for thirty days . . . in the privacy of your own home! This means that you are the sole and final judge—you, your family and your friends. You must be satisfied 100%—you must be convinced that this radio is the biggest radio value you ever saw—or, your money will be refunded to you! Send for your copy of the FREE 1940 catalog.

NEW EASY PAY PLAN USE YOUR CREDIT!

Now, Midwest's Easy Pay Plan enables you to enjoy finer radio performance, and to pay for your Midwest on amazingly easy and fair terms. Why deny yourself any longer? Why be content with an ordinary radio when you can have a modern, powerful Midwest which is adapted for television! This plan does not apply to either the \$19.95 chassis or the \$29.95 cabinet model. It does apply to all other Midwest models shown in the FREE 1940 catalog.

ORGAN TONE KEY CONTROL (A 12- and 17-tube feature)

To blend harmonies to any desired richness of tone, all you need do is lightly touch any of the Organ Tone Key Controls. You are the absolute master of color-tone changes in music . . . brass, string, vocal, or orchestra . . . just as effectively and easily as a great musical director controls his orchestra. Touching any one of four keys enables you to secure fourteen amazingly beautiful tone combinations.

BUILT-IN AERIAL SYSTEM

This new type built-in antenna eliminates the necessity for an outside aerial or ground. No installation! No wires of any kind on your roof or around the room necessary. Makes your Midwest as easy to install as a floor lamp. Just plug in and play.

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

MIDWEST RADIO CORPORATION
Cincinnati, Ohio Name _____
Dept. 94-J

Send me your new FREE 1940 catalog, complete details of your liberal 30-day Trial Offer and Factory-To-You Prices.

Address _____
Town _____ State _____
User-Agents Make Easy Extra Money. Check here [] for details.

14-TUBE Cabinet Model
only \$**29.95** COMPLETE

HERE IS THE BARGAIN OF THE YEAR

A 14-tube radio complete in cabinet at a price you would ordinarily pay for a set with only 7 to 10 tubes. You'll be delighted also with the many other big value offers pictured in the FREE 1940 catalog which has just come off the press.

17-TUBE 5 BAND RADIO PHONO \$92.75

17-TUBES CONSOLE 5 BANDS

With All Exclusive Features Model "A"

\$69.95

MIDWEST *Factory-to-You* RADIOS

DEPT. 94-J MIDWEST RADIO CORPORATION . . . CINCINNATI, OHIO, U.S.A.
Manufacturers of Quality Radios Since 1920

THIS WEEK'S PROGRAMS

Page 18 8/50—N

SATURDAY
September 23

MORNING

***Star in program listings indicates news broadcast.**

7:00 PST 8:00 MST

NBC-Musical Clock: KPO
CBS-Dorian String Quartet: (sw-21.57)

Music detail on page 14 this week.

NBC-Ross Trio: KLO KJR KGA
KTFI KSEI KEX KIDO KFYR
(sw-15.33)

NBC-Musical Clock: KGO

Musical Clock: KFXD KOIN

KGIR

Rise & Shine: KFRC KGHL

*News: CFCN KHQ CJCA KGW

CHAB-Martial Arts

CJOC-Ray Noble's Orch.

CJOR-G. G. Man's Club

CJRM-Morning Melodies

CKCK-Pleasant Memories

KDYL-Morning Melody Mill

KFBB-Console Rhythms

KFI-You've Got to Get Up

KFPY-Morning Devotionals

KGVO-Morning Devotional

KIRO-Louie's Time Klock Klub

KMO-Morning Devotions

KOA-Civic Assn. Prgm.

KOL-Facts for Fun

KOMO-Top of the Morning

KOOS-Request Prgm.

KSL-Saturday Rhythm Revue

KVI-Singing Cowhand

KWSC-Coffee Pot Parade

KXA-Bethel Temple

7:15 PST 8:15 MST

NBC-Sports School: KLO KJR

KSEI KGA KEX KFYR KTFI

(sw-15.33)

*NBC-News: KGO

CBS-String Quartet: KSL

*CBC-News: CFAC

*News: KFI KOL

CFCN-Gleb Yellins' Gypsies

CHAB-Safety Talk: Dance Parade

CJCA-Morning Bulletin Board

KFBB-Musical Newsy

KFPY-Langworth Dance

KGHL-Rev. W. F. Feeley

KGVO-Musical Clock

KGW-Trail Blazers

KHQ-Farm Reports

KIDO-Sermonette

KOA-Gardner Nursery

KVI-Morning Melodies

7:30 PST 8:30 MST

NBC-Originalities: KOA

NBC-Our Barn: KEX KSEI

KGHL KTFI KGIR KGA KFYR

(sw-15.33)

CBS-Columbia Concert Hall:

(sw-21.57)

Guest soloist: Mieczyslaw

Munz, pianist.

Music detail on page 14 this week.

NBC-Musical Clock: KGO

*News: KNX KOOS KVI KIRO

KMO

CBR-Musical Minutes

CFCN-American Legion Band

CJOC-Light Opera Gems

CJRM-Concert Cameos

CKCD-Uncle Remus

CKCK-Church in the Wildwood

KDYL-The Buccaneers

KFBB-Devotionals

KFI-Singing Salesman

KFPY-Good Morning, Neighbors

KFXD-Henry Rodey

KGW-On the Mall

KHQ-To be announced

KIDO-Let's Waltz

*KJR-News: Sports

KOL-Melody Mixers

KSL-Breakfast Melodies

KXA-Organ Melodies

7:45 PST 8:45 MST

*NBC-News: KPO

NBC-Our Barn: KLO

CBS-Concert Hall: KSL

Log of Stations Listed in Edition N-Northern Pacific

Call Letters	Kilo-cycles	Power Watts	Location	Net-work	Call Letters	Kilo-cycles	Power Watts	Location	Net-work
CBR	1100	5,000	Vancouver, B. C.	CBC	KGVO	1260	5,000	Missoula, Montana	CBS
CFAC*	930	1,000	Calgary, Alberta	CBC	KGW	620	5,000	Portland, Oregon	NBC-R
CFCN	1030	10,000	Calgary, Alberta	CBC	KHQ	590	5,000	Spokane, Washington	NBC-R
CHAB	1200	250	Moosajaw, Saskatchewan	CBC	KIDO	1350	2,500	Boise, Idaho	NBC
CJCA	730	1,000	Edmonton, Alberta	CBC	KIRO	710	1,000	Seattle, Washington	CBS
CJOC	950	100	Lethbridge, Alberta	CBC	KJR	970	5,000	Seattle, Washington	NBC-B
CJOR	600	500	Vancouver, B. C.	Local	KLO*	1400	5,000	Ogden, Utah	NBC-B
CJRM	540	1,000	Regina, Saskatchewan	CBC	KMO	1330	1,000	Tacoma, Washington	MBS
CKCD	1010	100	Vancouver, B. C.	Local	KNX	1050	50,000	Los Angeles, Calif.	CBS
CKCK	1010	1,000	Regina, Saskatchewan	CBC	KOA	830	50,000	Denver, Colorado	NBC-R
CKY†	910	15,000	Winnipeg, Manitoba	CBC	KOAC	550	1,000	Corvallis, Oregon	Local
KDYL	1290	5,000	Salt Lake City, Utah	NBC-R	KOIN	940	5,000	Portland, Oregon	CBS
KEX	1180	5,000	Portland, Oregon	NBC-B	KOL	1270	5,000	Seattle, Washington	DL & MBS
KFBB	1280	5,000	Great Falls, Montana	CBS	KOMO	920	5,000	Seattle, Washington	NBC-R
KFBI†	1490	10,000	Sacramento, Calif.	NBC & CRS	KOOS	1390	250	Marshfield, Oregon	DL & MBS
KFI	640	50,000	Los Angeles, Calif.	NBC-R	KPO	680	50,000	San Francisco, Calif.	NBC-R
KFPY	890	5,000	Spokane, Washington	CBS	KSEI	900	1,000	Pocatello, Idaho	NBC
KFRC	610	5,000	San Francisco, Calif.	DL & MBS	KSL	1130	50,000	Salt Lake City, Utah	CBS
KFXD	1200	250	Nampa, Idaho	Local	KTFI	1240	1,000	Twin Falls, Idaho	NBC
KFYR	550	5,000	Bismarck, North Dakota	NBC	KVI	570	5,000	Tacoma, Washington	CBS
KGA	1470	5,000	Spokane, Washington	NBC-B	KWSC	1220	5,000	Pullman, Washington	Local
KGHL	780	5,000	Billings, Montana	NBC	KXA	760	500	Seattle, Washington	Local
KGIR*	1340	5,000	Butte, Montana	NBC	KYA†	1230	5,000	San Francisco, Calif.	NBC & CRS
KGO	790	7,500	San Francisco, Calif.	NBC-B					

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
CBC—Canadian Broadcasting Corporation
CRS—California Radio System
DL—Don Lee Network
†—Night Programs Only
*—Network Programs Only

PLEASE NOTE: Symbols in parentheses, such as (sw-9.53), after a program listing indicates that this program may be heard by tuning in 9.53 megacycles on your short-wave dial. For foreign short-wave programs, please see page 16.

NOTICE

Because of the change from daylight saving to standard time in many parts of the country it was impossible for some stations to supply us with a complete schedule of their programs this week. The stations listed below are among these. They will be back with a full listing next week.

CBR-Vancouver, B. C.
CFCN-Calgary, Alberta
CHAB-Moosejaw, Saskatchewan
CJCA-Edmonton, Alberta
CJOC-Lethbridge, Alberta
CJRM-Regina, Saskatchewan
CKCK-Regina, Saskatchewan
CKY-Winnipeg, Manitoba
KDYL-Salt Lake City, Utah
KEX-Portland, Oregon
KFBB-Great Falls, Montana

KFBK-Sacramento, California
KGA-Spokane, Washington
KFRS-San Francisco, California
KGVO-Missoula, Montana
KGW-Portland, Oregon
KHQ-Spokane, Washington
KIDO-Boise, Idaho
KJR-Seattle, Washington
KOIN-Portland, Oregon
KOL-Seattle, Washington
KOMO-Seattle, Washington

KGIR-Savemore Market
KHQ-Parks & Playgrounds
KOA-Organ Reveries
KSEI-Moments Musical
KSL-Words & Music
KTFI-Morning Bulletin Board
KXA-Dance Music: Markets

8:30 PST 9:30 MST
NBC-Farmers' Union Prgm.: KGO
KOA KLO KEX KSEI KGIR
KIDO KGHL KGA KFYR KJR

*CBC-News: CJCA
NBC-Call to Youth: KGW KOMO
KHQ KDYL CBR

"Youth and Liberal Movements" will be the subject discussed by Albert F. Mecklenburger, guest speaker.

CBS-Nita Mack's Let's Pretend:
KVI KFYR KIRO KFBK KGVO
KNX KOIN KSL (sw-15.7)

NBC-Hilda Hope, drama: KPO
CFCN-Mario Chandler
CHAB-To be announced
CJOC-Markets
CJOR-Breakfast Varieties
CJRM-Cuban Swing
CKCK-Charlie Kunz, pianist
KFI-Mirandy's Garden Prgm.
*KFRC-News: Market Scout
KFXD-Serenaders
KMO-Sentimental Mood
KOL-Sunrise Serenade
KOOS-Morning Melodies

8:45 PST 9:45 MST
NBC-Armchair Quarter: KOMO
KGW

MBS-Alan Courtney's Gloom-chaser's: KOL KOOS

CBC-Al Gilbert's Trio: CFCN
CJCA CHAB CBR

CJOC-Novelties Frolics
CJOR-Concert Interlude

CJRM-Hits & Encores
CKCD-Orchestra
CKCK-Talent Search
KJL-Woman to Woman
KFBK-This Rhythmic Age
*KFI-News
KFRS-Victor Lindlahr
KFXD-To the Lady of the House
KHQ-Voices in Harmony
KMO-Christian Science Prgm.
KXA-Top Tunes of the Day

9:00 PST 10:00 MST
CBS-Enoch Light's Orch.: KFBK
KVI KIRO KFYR KGVO (sw-15.27)

NBC-Musical Workshop: KPO
NBC-Jean Ellington, songs: KGW
KOMO CBR CHAB CJRM CFAC
CJCA KFI KDYL (sw-15.33)

MBS-Alan Courtney's Gloom-chaser's: KMO

*News: KFXD KIDO KTFI
CFCN-Foursome
CJOC-Good Morning, Neighbor
CJOR-Shut In Prgm.

9:45 PST 10:45 MST
NBC-Little Variety Show: KTFI
KJR KEX

MBS-To be announced: KOL KMO
NBC-To be announced: KOA
KFI KDYL
CJCA-Grain Prices
CJOR-Tropical Moods
CJRM-Today's Almanac
CKCD-A-Gerhardt-Oily

9:15 PST 10:15 MST
CBS-Enoch Light's Orch.: KOIN

CBC-The Joyce Trio: CBR CJCA
CJRM CFAC

NBC-Calling All Stamp Collectors: KFI KGW KOMO KHQ
(sw-15.33)

MBS-To be announced: KOL
KFRS KOOS

*NBC-News: KPO
*News: KDYL KOL
CFCN-Hillbillies
CHAB-Road Report: Piano & Organ

CJOR-Al Kavelin's Orch.
CKCD-Hymns of Memory
KFXD-Victory Prgm.
KIDO-Farm Credit Prgm.
KMO-Dental Prgm.
KNX-Fed. Women's Club
KSL-Shopping Bulletins
KTFI-Burley on Parade
KXA Dance Orch

9:30 PST 10:30 MST
NBC-Little Variety Show: KGO
KGHL KSEI CHAB KGIR KIDO
CJR CFCN CJOC KGA CKCK
KLO (sw-15.33)

CBS-What Price America?, drama:
KNX KIRO KVI KGVO
KFPY KFBK KSL (sw-15.27)

NBC-To be announced: KPD
KGO KGW

*News: KJR KMO
*CHAB-Show Gems: News
CJCA-Melody Time
CJOR-Church in the Wildwood
CJRM-Markets
KDYL-Merry Men
KEX-Patty Jean
KFI-Call to Youth
KFRS-Live and Let Live
KFYR-Radio Fanfare
KHQ-Minister of Song
KOA-Traffic Lesson
KOIN-Consumer News
KOL-Ray Daughters
KOMO-Patty Jean's Health Club
KOOS-Woman's Forum
KXA-Music of the Moment

9:45 PST 10:45 MST
NBC-Little Variety Show: KTFI
KJR KEX

MBS-To be announced: KOL KMO
NBC-To be announced: KOA
KFI KDYL
CJCA-Grain Prices
CJOR-Tropical Moods
CJRM-Today's Almanac
CKCD-A-Gerhardt-Oily

9:45 PST 10:45 MST
NBC-Little Variety Show: KTFI
KJR KEX

MBS-To be announced: KOL KMO
NBC-To be announced: KOA
KFI KDYL
CJCA-Grain Prices
CJOR-Tropical Moods
CJRM-Today's Almanac
CKCD-A-Gerhardt-Oily

9:45 PST 10:45 MST
NBC-Little Variety Show: KTFI
KJR KEX

MBS-To be announced: KOL KMO
NBC-To be announced: KOA
KFI KDYL
CJCA-Grain Prices
CJOR-Tropical Moods
CJRM-Today's Almanac
CKCD-A-Gerhardt-Oily

9:45 PST 10:45 MST
NBC-Little Variety Show: KTFI
KJR KEX

MBS-To be announced: KOL KMO
NBC-To be announced: KOA
KFI KDYL
CJCA-Grain Prices
CJOR-Tropical Moods
CJRM-Today's Almanac
CKCD-A-Gerhardt-Oily

9:45 PST 10:45 MST
NBC-Little Variety Show: KTFI
KJR KEX

MBS-To be announced: KOL KMO
NBC-To be announced: KOA
KFI KDYL
CJCA-Grain Prices
CJOR-Tropical Moods
CJRM-Today's Almanac
CKCD-A-Gerhardt-Oily

9:45 PST 10:45 MST
NBC-Little Variety Show: KTFI
KJR KEX

MBS-To be announced: KOL KMO
NBC-To be announced: KOA
KFI KDYL
CJCA-Grain Prices
CJOR-Tropical Moods
CJRM-Today's Almanac
CKCD-A-Gerhardt-Oily

9:45 PST 10:45 MST
NBC-Little Variety Show: KTFI
KJR KEX

MBS-To be announced: KOL KMO
NBC-To be announced: KOA
KFI KDYL
CJCA-Grain Prices
CJOR-Tropical Moods
CJRM-Today's Almanac
CKCD-A-Gerhardt-Oily

9:45 PST 10:45 MST
NBC-Little Variety Show: KTFI
KJR KEX

MBS-To be announced: KOL KMO
NBC-To be announced: KOA
KFI KDYL
CJCA-Grain Prices
CJOR-Tropical Moods
CJRM-Today's Almanac
CKCD-A-Gerhardt-Oily

*KFPY-News
KFXD-On the Mall
KFYR-Markets: Police Bulletins
KOMO-Fed. Symphony Orch.
KOIN-Mid-Morning Melodies
KOMO-Oratorio Chorus and Symphony
KOOS-Favorite Melodies
KXA-The Kentucky Kid

10:00 PST 11:00 MST
NBC-Ray Kinney's Orch.: KPO
KOA KOMO KGW KFI KHQ
(sw-9.53)

MBS-Ginsburgh's Concert Orch.:
KOOS KOL KFRC

CBS-Bull Session: KNX KVI
KSL KFBK KOIN KIRO KGVO
KFPY (sw-15.27)

Students of DePaul University
will discuss "The Arts—A Career
for Youth?"

NBC-Burt Farber's Orch.: KGO
KGA KJR KLO KGHL KIDO
KFTI KGIR

CBC-Ray Kinney's Orch.: CJCA
CHAB CBR CFCN CJOC CJRM

CJOR-Waltz Time
CKCD-Happiness Hour
CKCK-Tropical Moods
KDYL-Saturday Revue
KEX-Home Institute
KFXD-Rambling Reporter

*KFYR-Agric in the News: News
KMO-Trade Prgm.
KOAC-Weather: Music
KSEI-Good Morning Neighbor
KXA-Dance Orch.

10:15 PST 11:15 MST
NBC-Ray Kinney's Orch.: KFYR
KDYL

NBC-Burt Farber's Orch.: KEX
MBS-Ginsburgh's Concert Orch.:
KMO

CJOR-Morning Melodies
CKCK-At the Organ
KFXD-Random Thoughts
KOL-Morning Melodies
KXA-Hawaiian Melodies

10:30 PST 11:30 MST
NBC-Golden Melodies: KPO
KDYL KFYR KOA KGW KHQ
KOMO (sw-9.53)

CBS-Brush Creek Follies: KGVO
KFPY KFBK KIRO KVI KOIN

NBC-Indiana Indigo: KIDO
KGIR KSEI KLO KTFI KJR
NBC-On the Air: Ira Blue: KGO

CBC-Golden Melodies: CBR CJCA
CFCN

MBS-The Hayride Musical: KFRC
KMO

*News: KEX CJOC
CHAB-Novelties Prgm.
CJRM-Revue of Hits
CKCK-Sunny Side Up
KFI-County Medical Ass'n
KFXD-Let's Dance

KGHL-Let's Dance
KGA-Among the Moderns
KGHL-Farm Credit Admn.
KNX-To be announced
*KOAC-Monitor News
KOL-Lone Ranger Contest Winners

KOOS-Musical Gems
KSL-Looking at Life
KXA-Musical Varieties

10:45 PST 11:45 MST
NBC-Merry Music: KGO KGA
KGIR KSEI KTFI KJR KEX
KLO KIDO

MBS-The Hayride Musical:
KOL

NBC-Golden Melodies: KFI
CFCN-Male Quartt & Violin
CHAB-Caterpillar Crew
CJOC-Closing Markets
CJOR-On the Mall
*CKCK-News
KFXD-Music Graphs
KGHL-Margery Conlon Co.
KNX-Mr. Hamp Goes to Town
KOAC-Musical Prgm.

KSL-State Agricultural College

WHILE WE LISTEN...

The 2nd World War Begins!

HAVE you ever thought how close we are to Europe's battles? So close, indeed, that we can hear a man breathe in Paris. So close that we can hear the rustle of a paper in Berlin. Behind the French or German or English voice in our parlor is a vast and complicated arrangement of wires, men, and routines. The photodiagram below shows the basic plan. For illustration we show an NBC hook-up with London. Each country needs two radio stations, one to receive messages and one to send.

Assume that NBC in New York is ready to broadcast as a network feature a news commentator in London. The hour has

been set by prearrangement, usually through private radio correspondence. But now the time is here. Broadcasting does not waste minutes.

London's cue to start talking is "Now we take you to London" (how many times you have heard that these last weeks). In Radio City, an NBC announcer says the words. They travel by telephone wire to an RCA sending station at Rocky Point, Long Island. There they are converted into radio waves and hurled toward England.

London's receiving station picks up the ether impulses, transfers them to a land wire which goes into Broadcasting House. NBC's Fred Bate or John Gunther hears

the cue. He starts his broadcast.

Now what happens is this. The London voice goes to a powerful short-wave sending station by telephone wire, thence into the air, where it is "beamed" toward America by specially constructed aerials.

At Riverhead, Long Island, the RCA receiving station picks it up, carries it by land wire back to Radio City. NBC then feeds the program to any or all of the hundred or so phone wires which lead to broadcasting stations in every American city. Thus you hear London, or Berlin, or Paris. Thus you shudder and say to yourself fervently and with conviction, "We must stay out. We must stay OUT."

Above is a photodiagram of the method used by American broadcasters who, for the first time in history, have enabled our nation to eavesdrop on European quarrels. For details of how these broadcasts are done, read above

THESE 16 MEN MUST KEEP

Frederick Bate, NBC, London

Thomas B. Grandin, CBS, Paris

Sigrid Schultz, MBS, Berlin

Raymond Gram Swing, MBS, N. Y.

Baukhage, NBC, Berlin

Paul Sullivan, CBS, London

H. V. Kaltenborn, CBS, New York

Elmer Davis, CBS, New York

Edward R. Murgow, CBS, London

William L. Shirer, CBS, Berlin

John Gunther, NBC, at large

Max Jordan, NBC, at large

John Steele, MBS, London

Paul Archinard, NBC, Paris

Albert Warner, CBS, Washington

Fulton Lewis, MBS, Washington

US OUT OF WAR!

THESE sixteen men, located in the important centers of a war-torn world, are the eyes and ears of America. Our decision—war or peace—will be made largely upon their observation. By objective reporting, they can—and MUST—keep us out.

1. BATE, Chicago-born and associated nine years with the Reparations Commission in Austria, Paris, Geneva, has deep understanding of roads to war

2. GRANDIN brings to his job a complete familiarity with French, German attitudes and aims gained at universities of Paris, Berlin, Austria

3. MISS SCHULTZ, though not a man, has been doing—and well—a man's job. This Chicago-trained newswoman knows international law and politics

4. SWING is another Chicago newspaperman whose background for job includes newspaper work in Berlin, diplomatic missions for Col. House

5. BAUKHAGE, of German descent, studied in Berlin, did newspaper work in Paris, London, Washington; is brilliant linguist, a curt commentator

6. SULLIVAN will be new to most listeners, but as a national commentator much of his comment will deal with the effect of war on America

7. KALTENBORN, of German parentage, has insight into German thought which makes his comment and forecast of things to come worth hearing

8. DAVIS, brilliant Hoosier author and New York Times staff writer, knows Europe from important writing assignments over past fifteen years

9. MURROW, of Washington, has more contacts abroad than any other broadcaster, is admirably fitted to head Columbia's European news staff

10. SHIRER was Iowa's gift to radio world. As a newspaperman, has covered assignments throughout Europe, was in Vienna during "anschluss"

11. GUNTHER is a noted war correspondent and author whose successful book, "Inside Europe," amply demonstrates knowledge of war scene

12. JORDAN, son of an Austrian chemist, grew up all over Europe as his father followed his work. He knows Europe as few Americans do

13. STEELE, Irish-born journalist with newspaper experience in New York and London for past fifteen years, heads Mutual's news staff in Europe

14. PAUL ARCHINARD, Paris-born, Cleveland-trained newspaperman, covers wartime Paris for NBC, has wide experience as announcer abroad

15. WARNER, a long-time Washington correspondent, New Yorker by birth, is covering Washington for effects of European war in this country

16. LEWIS, who also keeps a weather eye peeled in Washington for war effects, is a long-time capital newspaperman, a pioneer radio reporter

—Wide World Photograph

The enemy is within striking distance of Washington . . . but only in war games. Whether this will actually happen here depends largely upon the radio reporters at left

RADIO LISTENER'S WAR M

MAP OF EUROPE

RADIO'S NEWS DAY NUMBER 1

MOST stupendous day of all time for radio listeners came Sunday, September 3. Then, they heard, in rifle-shot sequence, these world-shaking events:

1. Declaration of war against Germany.
2. Address by the King of England.
3. Speech by Prime Minister Chamberlain.
4. Speech by President Franklin Roosevelt.
5. Speech by Premier King of Canada.
6. News of the sinking of the Athenia.

From that calamitous day, people have listened or will listen to propaganda blasts, ultimatums, surrenders, battles in progress—all the bloody trappings of war! For this reason Radio Guide offers here a radio map of Europe, showing battle positions and military strengths. Maps of Poland and Western Front will follow if war continues.

SEA POWER

GREAT BRITAIN
FRANCE & POLAND

RUSSIA

GERMANY
& ITALY

LAND POWER

GREAT BRITAIN
FRANCE & POLAND

RUSSIA

GERMANY
& ITALY

AIR POWER

GREAT BRITAIN
FRANCE & POLAND

RUSSIA

GERMANY
& ITALY

OFF to the village for an evening paper go Melton and his mother in two-cylinder Oldsmobile of 1902 vintage. And a quaint—if noiseful—picture they make

JAMES MELTON COLLECTS OLD AUTOS

—CBS Photographs

THE 1904 COVERT-CHAINLESS, above, just goes to prove that there is nothing new under the sun, for, as Melton points out, the new-fangled gearshift-on-wheel development of today was a part of its make-up

FAMILY MOTORING a la 1910! At right, Melton takes his wife (beside him), mother-in-law and mother (back seat, l. to r.) out in a five-passenger White. It is a bright maroon, has windshield, two horns

WHILE most successful radio stars concentrate on collecting the newest streamlined product of the automobile manufacturer's art, James Melton, tenor of the Ford "Summer Hour" (CBS), a series which was discontinued in favor of the "Sunday Evening Hour" on September 24, turns his enthusiasms loose upon this flock of aged rattle-traps. But, we beg your pardon, Mr. Melton. No rattle-traps

are these, but each of them has been thoroughly reconditioned and runs like new. As a matter of fact, Mr. Melton does most of the work upon them in his spare time. One of the weird sights that the Connecticut countryside—where Melton lives—has to offer is a one-cylinder De Dion Bouton, built in 1898, plugging along a highway built for the likes of Sir Malcolm Campbell with Melton at the wheel.

"ME FOR THE RUMBLE SEAT!" says the Boston terrier. And sure enough, this doggy carryall does have a rumble seat . . . in front. This one-cylinder, water-cooled De Dion Bouton, imported from France in 1898, is the oldest car in the Melton collection

"LET IT RAIN!" Ready to brave whatever elements may come, James Melton, unperturbed, sits shug as a bug in a rug at the wheel of his Stanley Steamer, Model "70," 1910, in photograph at left

AND AGAIN PROVING that there is nothing new under the sun, Melton sits in the bucket seat of his 1908 Hupmobile Sports Roadster, above, which provides all the cool comfort of modern air-conditioning

THE WAY TO A GIRL'S HEART

KEN MURRAY of "Texaco Theater" (CBS, Wednesday night) feels that food—and especially celery—is the way to a girl's heart. So, above, he is found "stalking" lovely and petite movie star **Mary Brian**

SOME GLAMOUR GIRLS feel that to be photographed eating celery would detract from their glamour, but not **Rochelle Hudson**, below, who proves that she is alluring even while crunching the noisy but tasty sprout

SHIRLEY ROSS (Mrs. Ken Dolan) also fell for Ken—but not Ken Murray—shortly after the romantic picture above was taken

EVEN the married glamour gals munch celery and, below, **Harriet Hilliard** (Mrs. Ozzie Nelson) proves she is no mean celery-muncher

(11:00 a.m. Continued)

MBS-Variety Prgm. from London:
KOL KFRC KOOS CBR CFCN
For detail see Good Listening Guide.

CHAB-Concert Hour
CJCA-Noonday Show
CJOC-Midday Melodies
CJOR-News
CJRM-News: Weather: Sports
CKCD-Musical Prgm.
CKCK-Tantalizing Rhythms
CFBB-Farmers' Hour
CFXD-Luncheon Hour
CGHL-Keith Sims
CGW-Stars of Tomorrow
CJMO-Footnotes
CJNX-Americans at Work
CJOC-Variety Prgm.
CJON-This & That
CJWS-Morning Melodies

11:15 PST 12:15 MST

CJCA-Sportscycle
CJOR-Voces Mean Dollars
CJEX-Musical Chats
CJGH-Markets
CJGVO-News
CJMO-Junior Broadcast
CJOS-Dance Music
CJWS-Good Morning Home-
makers

11:30 PST 12:30 MST

MBC-If I Had the Chance: KGO
KGA KJR KFYR KEX

CBS-Chas. Paul, organist: KVI
KJN KFPY (sw-11.83)

MBC-Roy Eldredge's Orch.: KPO
KFI KHQ KOMO KOA

MBS-Variety Prgm. from London:
CJMO

News: KSEI KSL KTFI KGIR
KFBF KFND

CHAB-America's Dance Favorites
CJOC-Eb & Zeb

CJOR-Dance Hour
CJRM-Old Time Get Together
(CKCK-Week-end Review

CFDY-Salt Lake Recreation Dept.
CFGVO-Luncheon Prgm.

KIDO-News: Farm Men Only
KIRO-Front Page Drama

CJNX-Federal Housing Sprk.
CJOC-Music of the Masters

CJOS-Listen, Ladies
CJNA-Dance Prgm.

11:45 PST 12:45 MST

MBC-Roy Eldredge's Orchestra:
CFDY

MBC-If I Had the Chance: KSEI
KLO KIDO KGIR

News: KGO

MBS-Variety Prgm from London:
CJOS

CBS-Chas. Paul, organist: KNX
Markets: KGHL KGVO

CHAB-Varieties: Musical Gems
CJCA-Opportunity Roundup

CJRM-Pianoettes
CFBB-Farmers' Noon Hour

CFXD-Ranch Boys
KSL-Band Wagon

KTFI-Markets in Twin Falls

AFTERNOON

12:00 PST 1:00 MST

MBC-To be announced: KOA
KOMO KFI KDYL KGW KHQ

CBS-Dancepartners: KSL KVI
KNX KIRO KOIN KFPY KFBF
(sw-11.83)

MBC-Let's Listen: KPO

MBC-Club Matinee: KGO KGA
KFYR KLO KJR KEX KSEI
KIDO KGHL KTFI KGIR CJRM
CJAC

MBS-Songs Sweethearts Sing:
KJL

News: CBR

News: KOAC KFRC CJCA
CJCN CHAB

CJOC-Sport News
CJOR-Concert Miniature

CKCK-News: Livestock Reports
CFXD-Concert Melodies

KJVO-Request Hour
KJMJ-Dance Hour

KMO-Vitality Club
KJOS-Hits of Today

KWSC-Agricultural Service
KXA-Light Concert Gems

12:15 PST 1:15 MST

MBC-To be announced: KPO

MBC-Club Matinee: CKCK CBR
CJAC

MBS-Songs Sweethearts Sing:
KJRC

News: KGA KOL KMO
CJCN-To be announced

CHAB-Moods in Blue
CJCA-Livestocks

CJOC-Singing Strings
KJAC-Farm Hour

12:30 PST 1:30 MST

MBS-To be announced: KNX
KRO KVI KOIN KFPY KFBF

NBC-Paul Laval's Orch.: KPO
KOA KOMO KDYL KHQ KFI
KGW

MBS-To be announced: KFRC
KOL KMO

NBC-Club Matinee: KGA CHAB
CJOC

News: KOOS CJOR KJR KEX
KXA

CJCA-Your Favorite Orchestra
CFXD-Variety Prgm.

KSL-Religious News

12:45 PST 1:45 MST

NBC-Club Matinee: KEX

CFCN-Johnson Negro Choir
CJOR-On With the Dance

CFXD-Melody Lane
KJR-Cowboy Joe

KOOS-Music for You
KSL-Labor Speaker: Musical
Matinee

KXA-Dance Orch.

1:00 PST 2:00 MST

NBC-Reggie Childs' Orch.: KGO
KSEI KGHL KTFI KIDO KGIR
KLO KEX KGA

MBS-Texas Jim Lewis' Cowboys:
KOL KFRC KOOS KMO

NBC-Comeos of Melody: KPO
KFYR KFI KOMO KDYL KGW

CBC-Celtic Ceilidh, Scottish Pro-
gram: CBR CJRM CKCK CJCA
CFAC

CBS-Summer Serenade: KVI
KSL KFPY KOIN KGVO KNX
(sw-11.83)

CFCN-Matinee Melodies
CHAB-Afternoon Dance Party

CJOC-Saturday Hour
CJOR-Vocal Varieties

CFBB-Women in the News
CFXD-Hawaii Calls

KHQ-Grain Quotations
KIRO-Tonic Tunes

KJR-Children's Matinee
KOA-To be announced

KXA-Island Melodies

1:15 PST 2:15 MST

CBS-Summer Serenade: KIRO

News: Reggie Childs' Or-
chestra: KGO KSEI KGHL KTFI
KIDO KGIR KLO KEX KGA

News: Three Cheers: KPO
KFYR KFI KOMO KDYL KGW
KHQ

CJOR-Musical Workshop
CFXD-On with the Dance

KWSC-Parents' Forum
KXA-Dance Parade

1:30 PST 2:30 MST

MBC-From Hollywood Today:
KDYL KGW KOMO KFI KFYR
KOA KHQ (sw-9.53)

CBS-Dance Orch.: KIRO KSL
KOIN KVI KFPY KFBF KGVO
(sw-11.83)

NBC-Erskine Hawkins' Orch.:
KGO KGA KLO CJOC CJRM
CFCN CBR KEX CKCK CJCA
KIDO KTFI KSEI KGHL KGIR

News: KPO

MBS-Dance Orch.: KOL KOOS
KMO KFRC

CJOR-Old Refrains
CFXD-Church in the Wildwood

KNX-To be announced
KWSC-World Book Man

1:45 PST 2:45 MST

MBC-From Hollywood Today:
KPO

CBC-Sport Scores & Closing
Stocks: CFCN CBR

CJCA-Rhythm & Romance
CJOR-Rosario Bourdon's Orch.

CJRM-Rhythm & Romance
CKCK-Canadian Fed. of the Blind

CFXD-Parade of Business
KGR-Pay'n Save

KOA-Singing Strings
KWSC-A Chapter a Day

2:00 PST 3:00 MST

News: Dance Orch.: KVI
KIRO KFPY KGVO KFBF KNX
KOIN

News: Kaltenmeyer's Kindergar-
ten: News: KPO KFI KOA KHQ
KGW KFYR KDYL KOMO KSEI
KIDO KTFI KGHL KGIR (sw-
9.53)

MBS-Paul Decker's Orch.: KOL
KOOS KFRC CHAB CBR CFAC
CKCK CJCA CJRM CJOC KMO

News: El Chico's Orch.: News:
KGO KLO KJR KGA

CFCN-Madison Singers
CJOR-Studio Party

KEX-Curbstone Quiz
CFXD-Roundup

KSL-Children of Today
KXA-Piano Moods

2:15 PST 3:15 MST

News: El Chico Revue: News:
KEX

News: KFXD KGVO KOIN
KSL

CFCN-Tin Pan Alley

Saturday
Good Listening Guide

Stations which will broadcast these programs may be found
in the adjacent columns at the time hereunder indicated

Check the programs you want to hear today

MORNING

8:30 PST (9:30 MST) Farmers' Union Program.
Program in connection with the Farmers' Educational
and Cooperative Union.

11:00 PST (12:00 MST) Variety Program from
London.

Bennett and Williams; Two Leslies; George Wood;
Three Danbridge Sisters; BBC Symphony Orchestra,
with Charles Shadwell conducting.

AFTERNOON

3:00 PST (4:00 MST) Americans at Work;
Drama and Interviews.
"Auctioneers" will be the subject of today's drama-
tizations and interviews.

5:30 PST (6:30 MST) Arch Oboler's Plays.

5:45 PST (6:45 MST) Saturday Night Serenade.
Mary Eastman, soprano; Bill Perry, tenor; Gus
Haenschen's concert orchestra.

NIGHT

6:00 PST (7:00 MST) Benny Goodman's Or-
chestra.

6:15 PST (7:15 MST) Man About Hollywood.
This program, conducted by George McCall, Hollywood
commentator, features interviews and discussions centered
around Hollywood's colorful personalities.

7:00 PST (8:00 MST) Alka-Seltzer National
Barn Dance.
Alec Templeton, famous blind pianist; Bobby Hastings,
vocalist, and Johnny Burke, comedian.

8:00 PST (9:00 MST) Hit Parade.
Lanny Ross, tenor; Bea Wain, vocalist; Merry Macs;
Mark Warnow's orchestra.

8:00 PST (9:00 MST) Avalon Time.
Red Skelton, comedian; Curt Massey, baritone; "Pro-
fessor" Tommy Mack; Tom, Dick and Harry; Bob
Strong's orchestra.

Refer to adjacent columns for stations
broadcasting these programs

KFBB-Concert Master
KXA-Popular Dance Music

2:30 PST 3:30 MST

News: European News Roundup:
KIRO KVI KFPY KGVO KFBF
KSL KNX

NBC-The Art of Living: KPO
KOMO KGW KHQ KFYR (sw-
9.53)

"Healing the Hurt in Your
Soul" will be Dr. Peale's sub-
ject today.

NBC-Renew of the Mounted,
sketch: KGO KSEI KGA KGHL
KJR KIDO KTFI KLO KGIR
KEX

CBC-Ici L'on Chante: CBR CFAC
CJOC CJRM

MBS-Gene Erwin's Orch.: KFRC
KOOS KMO

CFCN-Afternoon Concert
CHAB-If I Had My Way

CJCA-Organ Recital
CJOR-Radio Rascals

CKCK-Weekly Salute
KDYL-News

CFXD-Concert Hour
KOA-Master Singers

KOL-Noontime Melodies
KWSC-Hours of Great Music

2:45 PST 3:45 MST

NBC-Norsemen Quartet: KPO
KOA KOMO KGW KFI KFYR
KHQ KDYL (sw-9.53)

MBS-Gene Irwin's Orch.: KOL

DL-Dramas of Youth: KOL
KFRC KOOS KMO

NBC-String Symphony, Frank
Black, dir.: KPO KHQ KDYL
KOA KOMO KGW KFI KFYR
Music detail on page 14 this week.

NBC-Messiah of Israel: Speaker
Organ Music: KGO KSEI KGA
KEX KJR

Rabbi Joshua L. Liebman of
Temple Israel in Boston will be
the guest speaker. Subject:
"Why Jews Are Persecuted"
Music by the Central Synagogue
Choir of New York City.

CJRM-Little Review: CBR CKCK
CJRM CJOC CFAC

CBS-Americans at Work: KFPY
KSL KGVO KVI KIRO KOIN
KFBF KNX

For detail see Good Listening Guide.

CFCN-Rhythmic Age
CHAB-Scout-Guide Jamboree

CJCA-Musical Review

CJOR-Symphony Hour
KFND-Requests

KGHL-WPA Prgm
KIDO-World Entertains

KXA-Music of the Moment

3:15 PST 4:15 MST

CFCN-Salon Orch.
CJCA-The Gardener

CKCK-Newsreel Thrills
KGHL-News

CJRM-News: Sports
KFND-Organ Music

KGVO-Timely Tunes
KMO-Accordiana

KSL-Rambling Rhythms
KTFI-News: Trading Post

KXA-Dance Prgm.

NBC-News from Europe: KPO
KOA KFI KOMO KDYL (sw-
9.53)

MBS-Cats 'n' Jammers: Swing
Session: KOL KOOS KMO

CBS-Michael Loring, M. C., &
bar.; Doris Rhodes, vocalist;
Orch.: KFBB KNX KVI KSL
KOIN KFPY KIRO KGVO (sw-
11.83)

CBC-To be announced: CFAC
CBR CJRM CJOC

News: KHQ KGW CKCK
KFYR

CFCN-As You Like It
CHAB-Mail Bag

CJCA-The Farmer
KFRC-The Other Fellow

KTFI-Afternoon Request Hour
KWSC-Travel Hour

KXA-Health Talk: Musical Inter-
lude

3:45 PST 4:45 MST

NBC-Education Today: KPO

DL-News Barrage: KFRC KMO

CKCK-Music Graphs
KOL-News

KOOS-Tea Time Rhythm
KXA-Famous Dance Orch.

4:00 PST 5:00 MST

NBC-Dick Tracy, sketch: KPO
KFI KOA KDYL KGHL KOMO
KGW KHQ KFYR (sw-9.53)

CBS-To be announced: KVI
KIRO KGVO KFBF KOIN
KFPY KNX KSL

DL-Chuck Foster's Orch.: KOL
KFRC KOOS KMO

NBC-Jack Teagarden's Orchestra:
KGO KEX KJR KTFI KGIR
CBR

SATURDAY
September 23

5:15 PST 6:15 MST

NBC-Maurice's Music: KGIR

NBC-Freddy Martin's Orch.: KFI

News: KGVO KDYL

CFCN-Petite Musicale

CJRM-Supper Songsters

KFND-Markets

KGHL-Places to Go

KMO-Wandering Cowboy

KSL-Concert Time

5:30 PST 6:30 MST

NBC-Arch Oboler's Plays: KPO
KOMO KDYL KFI KHQ KFYR
KGW KTFI KGIR (sw-9.53)

NBC-Paul Carson, organist: KGO
KEX

CBS-Russ Brown & Ivan Dit-
mars: KNX KFPY KOIN KIRO
KFBF KVI

CBC-Military Band: CHAB CJOC
CJCA CKCK CBR CFAC

DL-Hollywood Whispers: KFRC
KOL

CJOR-Master Singers

CJRM-Maestros of Modern Music

KFND-Crimson Trail

KGA-Magic Lore

KGHL-Plainmen

KGVO-Sports: Dinner Concert

KIDO-World Entertains

KJR-Popular Potpourri

KMO-Do You Want a Job?
KOA-Briefs

KOOS-Navy Prgm.

KSEI-Songs of the Past

KWSC-American Indian

News: KXA-News

5:45 PST 6:45 MST

CBS-Saturday Night Serenade;
Mary Eastman, sop.; Bill Perry,
tnr.; Gus Haenschen's Orch.:
KNX KVI KFPY KSL KOIN
KIRO

CBS-Music in the Air: (sw-11.83)

NBC-Brazilian Band: KGA KLO
KJR KEX

DL-Sons of the Pioneers: KFRC
KOOS KOL

News: KGO

CFCN-Sport Digest

CJOR-Music Graphs

KFBF-The Curtain Rises

KFXD-News

KGHL-Builders News

KSEI-Dance Memories

KXA-Light Concert

NIGHT

6:00 PST 7:00 MST

NBC-Benny Goodman's Orch.:
Louise Tobin, soloist; Bert Parks,
m.c.: KPO KFI KGW KOMO
KDYL KOA KFYR KGIR KIDO
KGHL KSEI KTFI KHQ KFBF

News: Dance Orch.: KGO
KLO CBR CKCK CFCN CJ

SATURDAY September 23

(6:00 p.m. Continued)

CHAB-Concert Stage
CJCA-Capitol Theater Prgm.
CJOR-Concert Hall
CJRM-Accordion & Mandolin
KEX-Builders of Tomorrow
KFXD-Variety Prgm.
KGA-Gypsy Moods
KGO-Musical Impromptu
KJR-Scandinavian Reporter
KMO-Sons of the Pioneers
KOAC-Dinner Concert
KOL-Suppertime Melodies
KOOS-Music in Modern Manner
KWSC-Dining to Music
KXA-Dinner Hour Concert
KYA-Retirement Life Payments

6:15 PST 7:15 MST
CBS-Man About Hollywood with
Geo. McCall: KFPY KVI KIRO
KSL KOIN (sw-11.83)
For detail see Good Listening Guide.

DL-World's Fair Party: KFRC
NBC-Dance Orch.: KGA
MBS-Symphonic Strings: CBR
CKY CKCK CFCN CJOC

CHAB-Sweeter Swing
CJCA-Vacation Varieties
CJOR-Race Results
CJRM-Three Girls
KNX-To be announced
★KOAC-News

★KWSC-News from the Weeklies

6:30 PST 7:30 MST
NBC-Dance Orch: KPO KOMO
KFYR KFI KOA KDYL KGHL
KGW KHQ

MBS-Music By Moonlight: KFRC
CBR CKY CKCK CFCN CJOC
CJCA CHAB

NBC-Message of Israel: KGO
NBC-Al Donahue's Orch.: KLO
KIDO KGA KFBK

★News: KWSC KJR KOL KOOS
KMO
CJOR Supper Dance
CJRM-Andy Desjardis' Orch.
CKCD-Red Steele, flying detec-
tive: Melograin Time

KGIR-House of Peter MacGregor
KGOV-Independent Weekly
KOAC-Farm Hour
KSEI-Bannock Co. Safety Prgm.
KYA-Abe Lyman's Orch.

6:45 PST 7:45 MST
CBS-To be announced: KFPY
KVI KIRO KOIN KGOV (sw-
11.83)

MBS-Music By Moonlight: KOOS

★News: KFBB KSEI
KFXD-Organ Reveries
KGIR-Rainbow Serenade
KJR-Across Horizons
KNX-Sports Mirror
KSL-Tonight's Best Buys
KWSC-Requests
KYA-What Is It?

7:00 PST 8:00 MST
NBC-Alka-Seltzer National Barn
Dance; Uncle Ezra; Henry Burr;
Joe Kelly, m.c.; Hoosier Hot
Shots; Maple City Four; Arkie;
Ann, Pat & Judy; Male Octet;
Glenn Welty & Orch.; Guests:
KPO KGHL KDYL KPFA
KSEI KFI KIDO KTFI KGIR
KGOV KHQ KOA KOMO

For further detail see sponsor's an-
nouncement on page 27.

NBC-Dance Orch.: (sw-9.53)
NBC-Dance Orch.: KGO KFBK
KEX KLO

★CBC-News: CJCA CHAB CBR
CJRM CFAC CJOC CKY CKCK

CJRM-News: Shep Fields' Orch.:
KIRO KFPY KVI KXN KFBK
KGOV KSL

DL-Betty Jane Rhodes: KOOS
KOL KFRC KMO

CFCN-Salon Orch.:
★CJOR-News
KFXD-Studio Party
KFYR-Concert Masters
KGA-Speaking of Sports
KOIN-Leon F. Drews
KYA-Sportlite

7:15 PST 8:15 MST
CBC-Random Rhythm: CKY CBR
CFAC CKCK CHAB CJCA CJOC

DL-Inside of Sports: KFRC
CBS-Shep Fields' Orch.: KOIN

NBC-Dance Orch.: KGA KJR
To be announced: KMO KOOS
CJOR-Ozzie Nelson's Orch
CJRM-Wilf Carter's Songs

CKCD-Civic Forum
KFXD-Hollywood Night Club
KOL-Evening Serenade
KYA-20th Century Serenade

7:30 PST 8:30 MST
NBC-Horace Heidt's Orch.: KGO
KJR KEX KGA KFBK KLO

MBS-Jack Teagarden's Orch.:
KOL KFRC KOOS KMO

CBS-Bill McCune's Orch.: KNX
KGOV KSL KVI KFPY KFBK
KOIN (sw-6.17)

CBC-Don Turner's Orch.: CBR
CFCN CJCA CKY CHAB CJRM
CJOC CKCK

CJOR-Alice Pearson
CKCD-Red Steele, flying detec-
tive: Melograin Time
KIRO-It's A Case of Books
KOAC-Musical Prgm.
KWSC-Gospel Hymns
★KYA-News

7:45 PST 8:45 MST
★News: KFXD KGA
CJOR-Laddie Waitis
CKCD-Gypsy Caravan
KOAC-Science News
KWSC-Agricultural Service
KYA-Postal Oddities

8:00 PST 9:00 MST
CBS-Hit Parade; Lanny Ross,
trn.; Merry Maes; Mark War-
now's Orch.; Bea Wain, vocalist;
Guest: KNX KVI KFBK KIRO
KFPY KSL KOIN

NBC-Avalon Time with Curt
Massey, bar.; Red Skelton, co-
median; Janette; Edna Stillwell;
Bob Strong's Orch.: KPO KOA
KFBK KGW KHQ KFI KOMO
KDYL

CBS-Hal Kemp's Orch.: (sw-6.17)
CBC-Old Time Barn Dance: CBR
CKY CKCK CHAB CJCA CFAC

★NBC-News: Horace Heidt's
Orch.: KSEI KFYR KEX KFBK
KLO

★NBC-News: Tropical Moods:
KGO
MBS-Shep Fields' Orch.: KOOS
KOL

★News: CJOR KTFI CKCD KMO
KGIR
CFCN-For Mother & Dad
CJOC-Red Head Boys
CJRM-Doug Ferguson's Orch.
KFRC-Amateur Hour

KGA-Baseball Game
KGHL-Things to Buy
KGOV-Piano Moods
KIDO-Greatest Game: Baseball
Game
KJR-Mail Bag: Baseball Game
KOAC-Music of the Masters
KYA-Evening Concert

8:15 PST 9:15 MST
NBC-Horace Heidt's Orch.: KGO
KTFI

★News: KGOV KEX KGHL
CJOR-William Nelles
CKCD-Civic Forum
KGIR-Shirley's Men's Store
KMO-Baseball Game
KWSC-The Birth of News

8:30 PST 9:30 MST
NBC-Jack Jenny's Orch.: KGOV
(sw-6.17)

NBC-Musical Buffet; Orch. &
Vocalists: KGO KGIR KGHL
KSEI KLO KJR

NBC-Ray Noble's Orch.: KPO
KFI KDYL KFYR KOMO KGW
KGOV

CBC-I Cover the Waterfront,
talk: CKY CBR CHAB CKCK
CJCA CJOC CFCN

MBS-Joe Reichman's Orch.: KOL
KOOS

CJOR-Harbor Lights
CJRM-Claude Turner's Orch.
KEX-Baseball Game
KFBK-Baseball Playoff
KGOV-Western Serenade
KHQ-Old Time Party
KTFI-Will Wright's Orch.

8:45 PST 9:45 MST
CBS-Jack Jenny's Orch.: KNX
KVI KFBK KFPY KIRO KOIN
KSL

CBC-Musical Buffet: CJCA CKY
CJOC CBR CHAB CFCN
CKCD-George Boyd, basso
★CKCK-News
KWSC-Travels in Britain

9:00 PST 10:00 MST
CBS-Ben Bernie's Orch.: KFPY
KSL KGOV KVI KOIN KIRO
KNX

NBC-Dance Orch.: KGO KLO
NBC-Ace Brigode's Orch.: KPO
KGIR KSEI KTFI KGHL KOMO
KGOV KFI KOA KFYR

★DL-News: KOOS KOL KFRC
KMO

CBC-Dance Orch.: CBR CKY
CJCA CJOC CHAB CKCK CFAC

★News: CJRM CFCN KDYL
KFBB KJR

CJOR-Marion Downes
CKCD-Happiness Hour
KHQ-Music You Want
KOAC-Musical Prgm.
KWSC-Concert Hall
KXA-Dance Prgm.

9:15 PST 10:15 MST
NBC-Ace Brigode's Orch.: KDYL
CBS-Ben Bernie's Orch.: KFBB

NBC-Dance Orch.: KJR
DL-Hal Grayson's Orch.: KOL
KOOS KFRC

CFCN-Moonbeam Trio
CJOR-The Embassadors' Orch.
CJRM-Let's Go Stepping
CKCD-Hymns of Memory
KMO-Baseball Game
★KSL-News

9:30 PST 10:30 MST
★NBC-Charley Barnett's Orch.:
News: KGO KIDO KSEI KTFI
KGIR KGHL KFYR KLO KJR

CBC-Bill McCune's Orchestra:
CBR CKCK CJCA CJOC CHAB
CKY CFAC

★NBC-Harry James' Orch.: News:
KPO KOMO KHQ KOA KGW
KFI KDYL

★CBS-Bill McCune's Orch.: News:
KOB KGOV KFBK KSL KIRO
KVI KXN

DL-Skinney Ennis' Orch.: KOOS
KFRC

CFCN-Week End Jamboree
KFPY-To be announced
KOL-Bill Winder's Orch.
★KXA-News

9:45 PST 10:45 MST
★CBC-News: CBR CJOC CJCA
CFAC

★News: KVI CKY CHAB KFPY
CJOR-Midget Auto Races
CKCK-Old Refrains
KXA-Music You Want

10:00 PST 11:00 MST
NBC-Jimmy Grier's Orch.: KPO
KOMO KHQ KGW CBR CJOC
KDYL CFAC CJCA

CBS-Ken Baker's Orch.: KIRO
KVI KFPY KGOV KXN
NBC-Orrin Tucker's Orch.: KGO
KGA KSEI KIDO KLO KJR

DL-Henry King's Orch.: KFRC
KOL

★News: KOA KFI KOIN
CFCN-Hit Revue
CHAB-Evening Prayer
CKCD-Happiness Hour
★KGHL-News: Weather
KOOS-Cowboy Jamboree
KSL-Freddie Nagel's Orch.
KYA-Sage Bros.

10:15 PST 11:15 MST
NBC-Jimmy Grier's Orch.: KOA
KFI

NBC-Orrin Tucker's Orch.: KEX
CHAB Moonlight Rhapsodies
KOIN-Jantzen Beach Orch.

10:30 PST 11:30 MST
CBS-Pasadena Dance: KNX KSL
KOIN KIRO KFPY KGOV KVI

NBC-Music by Woodbury: KPO
KOMO KFI KHQ KDYL KOA
KGOV

NBC-Bill Roberts' Orch.: KGO
KJR KGA KIDO KSEI KFBK

DL-Leon Mojica's Orch.: KOL
KMO

CBC-Len Hopkin's Orch.: CBR
CHAB CJCA CJOC CFCN

★CJOR-News: Ole Olson's Orch.
KEX-The Quiet Hour
KFRC-Eddie Fitzpatrick's Orch.
KXA-Popular Dance Music
KYA-Clyde Lucas' Orch.

10:45 PST 11:45 MST
KJR-Songs in the Night

11:00 PST 12:00 MST
NBC-Gary Nottingham's Orch.:
KPO KOMO KFI KHQ KDYL
KFBK CBR

NBC-This Moving World: KGA
KEX

CBS-Charlie Barnett's Orch.: KVI
KFPY KSL KOIN KIRO

DL-Muzzy Marcellino's Orch.:
KFRC

★NBC-News: KGO
★News: KNX KGW
CJCA Hello the North
CJOR-Rhythm Mart
CKCD-Where to Go
★KOL-Alaskan News & Inter-
views
KXA-Sport News
KYA-Down the Mississippi

End of Saturday Programs

MORNING

★Star in program listings indicates news broadcast.

8:00 PST 9:00 MST

★NBC-News: Romance Melodies: KPO KOA KFYR

★NBC-News: Alice Remsen: KGO KGHL KJR KGA KEX KIDO KSEI KGIR KTFI

CBS-Church of the Air: KNX KVI KIRO KFPY KOIN KGOV

MBS-John Agnew, organist: KOL KOOS
KFI-Church Quarter Hour
KFXD-Baptist Church Services
KMO-Radio Gospel League
KSL-Uncle Tom & Comic Strips

8:15 PST 9:15 MST

NBC-Neighbor Nell: KGO KGIR KSEI KIDO KJR KGA KTFI

MBS-Reviewing Stand: KOL KFRC KOOS
KFI-Dr. William Casselberry
KGHL-Christian Science
KSL-Christian Science Service

8:30 PST 9:30 MST

NBC-Julio Martinez Oyanguren, guitarist: KPO KFI KFYR

NBC-Southernaires: KGO KTFI KJR KGA KEX KGHL KIDO KSEI KGIR

CBS-Major Bowes' Capitol Fam- ily: KNX KSL KFPY KOIN KVI KGOV

DL-Voice of Prophecy: KMO KFRC KOOS

KFXD-Sunday Song Services
KIRO-Swedish Tabernacle

KOA-Agricultural Problems
KXA-Dance Prgm.

8:45 PST 9:45 MST

NBC-Vernon Crane's Story Book: KPO KOA KFI KFYR

DL-Canary Chorus: KMO KOOS KFRC KOL

9:00 PST 10:00 MST

NBC-Radio City Music Hall of the Air; String Orch.: KGO KJR KLO KEX KGA
Music detail on page 14 this week.

CBC-Walter Logan's Musicale: CBR CFAC CHAB CJCA

MBS-Perole String Quartet: KOL KMO KOOS
Music detail on page 14 this week.

NBC-Walter Logan's Musicale: KPO KOMO KFYR KHQ KDYL KFI KOA KTFI KGHL KSEI KGIR KIDO

CBS-Major Bowes Family: KIRO CJOR-Church of the Air
KFXD-Request Program
KXA-Top Tunes of the Day

9:15 PST 10:15 MST

MBS-Perole String Quartet: KFRC
NBC-Radio City Music Hall: (sw-15.33)

9:30 PST 10:30 MST

★**CBS-Salt Lake City Tabernacle** Choir & Organ: News: KNX KSL KFPY KOIN KGOV KVI CBR CHAB CFAC CKCK KIRO KFBK (sw-15.27)

Program: Choir—The Morning Breaks (Careless), Hallelujah (Bach), Reverence and Praise (Beethoven), Behold God the Lord (Mendelssohn); Organ—Fugue in C Major (Bach), Adorn Thyself, O My Soul (Cruger), and Don't You Remember Sweet Alice Ben Bolt.

SUNDAY, September 24, 1939

NBC-University of Chicago Round Table Discussion: KPO KTFI KFI KOMO KDYL KHQ KOA KGW KGHL KSEI KGIR KIDO KFYR (sw-15.33)

DL-True to Life: KFRC KOOS KMO

CJOR-Spencer's Request Hour KXA-Light Concert Gems

9:45 PST 10:45 MST

MBS-American Wildlife: KOOS KFRC KMO KOL
KFXD-Ranch Boys

10:00 PST 11:00 MST

CBS-Church of the Air: KNX KVI KIRO KGOV KOIN KFBK KFPY KSL (sw-15.27)

(Disciples of Christ) of the Union Avenue Christian Church, St. Louis, Missouri.

NBC-Sunday Symphonette: KPO KFYR KOA KGW CBR CJCA CHAB (sw-15.33)

NBC-Waterloo Junction, sketch: KGO KGIR KIDO KGHL KGA KTFI KJR

MBS-Don Arres, bar.: KOOS KFRC KOL

KFI-Physical Well Meing
KFXD-Nazarene Church Services
KMO-Swing Session
KSEI-Central Christian Church
KXA-Hawaiian Melodies

10:15 PST 11:15 MST

NBC-Sunday Symphonette: KDYL
MBS-Romance of the Highways: KOOS

KFI-Mid-Morning Meditation
KXA-Musical Varieties

10:30 PST 11:30 MST

NBC-Treasure Trails of Song: KGO KJR KIDO KGHL KLO KEX
CBS-Walberg Brown Strings: KNX KVI KGOV KOIN KFPY KFBK (sw-15.27)
MBS-To be announced: KFRC KOL KMO

NBC-On the Job, drama: KPO KOA KFI KGW KOMO KDYL KHQ

CBC-Sunday Symphonette: CBR CJOC CJCA

CJOR-Morning Concert KFYR-To be announced
KGIR-To be announced
KIRO-Jewish Transcript
KOOS-Poet & Organ

★KSL-News
KTFI-To be announced

10:45 PST 11:45 MST

NBC-Treasure Trails of Song: KGA

MBS-To be announced: KOOS

★KIRO-News
KSL-Concert Orch.

11:00 PST 12:00 MST

NBC-Sunday Dinner at Aunt Fan- ny's: KPO KOMO KHQ KFYR KFI KDYL

CBC-Chamber Music: CBR CJOC CJCA

NBC-Continental Varieties: KEX KGA KGHL KIDO KJR KGIR KLO KSEI KTFI (sw-15.33)

NBC-Our House: KGO

MBS-Mystery History: KFRC KOL

CBS-Democracy in Action, drama: KNX KVI KSL KGOV KFPY KOIN (sw-15.27)

CJOR-Metropolitan Tabernacle KFXD-Bohemian Music
KIRO-Plymouth Cong. Church
KMO-Independent Bible Church
KOA-Studio Party
KOOS-Church of the Nazarene
KXA-Bethel Temple

11:15 PST 12:15 MST
NBC-Pay Checks Preferred: KGO KHQ
KFXD-Red River Wranglers.

★**CBS-News & Rhythm:** KNX KSL

NBC-Maurice Spitalny's Orch.: KGO KGA KJR KLO KTFI KIDO KGHL KGIR KSEI

MBS-To be announced: KFRC KOL

CBC-Devotional Service: CBR CJCA CJOC

KFPY-Theme & Variations
KVI-Jane Powers, organist

11:45 PST 12:45 MST

NBC-Maurice Spitalny's Orch.: KEX

MBS-Alice Blue, pianist: KOL KFXD-Melody Time

12:00 PST 1:00 MST

NBC-Melodies for Milady: KGO KSEI KTFI KGHL KIDO KLO KGA KEX (sw-15.33)

NBC-Roy Shield's Revue: KFI KFYR KGW KDYL KOMO KOA

CBS-Columbia Broadcasting Sym-phony: KNX KFBK KVI KFPY KOIN KGOV KSL (sw-11.83)
Music detail on page 14 this week.

CBC-Columbia Broadcasting Sym-phony: CBR CHAB CJOC CJRM CJCA

★**NBC-News:** KPO

MBS-On a Sunday Afternoon: KOOS KFRC KOL

KFXD-Salon Orchestra
KGIR-Road & Weather Reports;
Bible Story

12:15 PST 1:15 MST
NBC-A Bookman's Notebook: KLO KEX KGA KJR KGO KTFI KGHL KSEI KGIR KIDO (sw-15.33)

CBC-Columbia Broadcasting Sym-phony: CFAC
NBC-Roy Shield's Revue: KPO KHQ
MBS-On a Sunday Afternoon: KMO
KFXD-Dramas of Life
KIRO-Government Reports
KXA-Dance Parade

12:30 PST 1:30 MST

NBC-Allen Roth Presents: KIDO KGHL KLO KSEI KJR KTFI (sw-15.33)

★**NBC-News: Concert Orchestra:** KPO KOA KDYL KFI KOMO KGW KHQ

CBS-Columbia Broadcasting Sym-phony: KIRO

★**NBC-News:** KGO

DL-Haven of Rest: KOOS KMO KFRC

★**CJOR-News** KFYR-To be announced
KGIR-Boulder Hot Springs

12:45 PST 1:45 MST

NBC-Allen Roth Presents: KGO KEX KGA

CJOR-Kingsway Ballad Music

1:00 PST 2:00 MST

NBC-Sunday Vespers: KGO KGA KGHL KSE

SUNDAY September 24

NIGHT

6:00 PST 7:00 MST

NBC-Music from Treasure Island: KGO KGHL KGA KJR KEX
CBC-Appointment with Agostini: CJOC CKCK CHAB CJCA CFAC CBR CJRM

NBC-Manhattan Merry-Go-Round: Pierre Le Kreun, trn.; Men About Town, trio; Rachel Carlay, vocalist; Don Donnie's Orch.: KPO KOMO KHQ KGW KDYL KFI KOA (sw-9.53)

CBS-Ford Sunday Evening Hour: KNX KVI KSL KOIN KIRO KFPY (sw-11.83)
More detail on page 12. Music detail on page 14 this week.

MBS-Old Fashioned Revival: KOL KFRC KOOS KMO

CJOR-Symphony Hour KFYR-Sunday Serenade KGIR-Dreibelbis Music KSEI-The Shadow, drama KTFI-To be announced KXA-Dinner Hour Concert KYA-Dominic Savino

6:15 PST 7:15 MST

★KGIR-News KYA-Evensong

6:30 PST 7:30 MST

NBC-Paul Carson, organist: KGO KSEI KTFI KJR KEX

NBC-American Album of Familiar Music; Frank Munn, trn.; Jean Dickenson, sop.; Elizabeth Lennox, contr.; KPO KOMO KHQ KOA KDYL KFI (sw-9.53)

CBC-Organ Recital: CKCK CHAB CJCA CFAC CBR CJOC CJRM KFYR-Harry Horlick Hour KGHL-Things to Buy KGIR-Fashion Parade KYA-Moonbeam Ensemble

6:45 PST 7:45 MST

NBC-Brazilian Band: KGO KTFI KJR

KGHL-To be announced KGIR-Bertolio McTaggart KSEI-Have You Heard?

7:00 PST 8:00 MST

CBS-Campbell Playhouse; Orson Welles, producer; Drama: KNX KSL KOIN KIRO KFPY KVI MBS-Good Will Hour: KFRC KOL KOOS KMO

NBC-Night Editor, sketch: KPO KOMO KGW KHQ

★NBC-News: To be announced: KFBK KLO KFYR KTFI (sw-9.53)

NBC-Hour of Charm; Phil Spitalny's All-Girl Orch.: KGO KEX KJR KDYL KGA KFI KIDO KOA KGIR

For further detail see sponsor's announcement on page 29. For detail see Good Listening Guide.

CBC-Music from Manuscript: CBR CKY CKCK CHAB CJCA CFCN CFAC CJOC CJRM

★CJOR-News KGHL-To be announced ★KSEI-News KYA-Sunday at Seven

7:15 PST 8:15 MST

NBC-To be announced: KOMO KGW KHQ

(Continued on Next Page)

NBC-Tapestry Melody: KGO KLO KEX KGA KJR
CBC-Tapestry Melody: CHAB CFAC CBR CJCA CJRM
DL-Mozart Concerto: KOOS KOL KFRC
CJOR-Shut In Prgm.
KMO-Destiny of America

1:45 PST 2:45 MST

CJOR-Waltz Time
KFND-Musical

2:00 PST 3:00 MST

NBC-Enna Jettick Melodies; Orchestra & Soloists: KPO KFI KOA KOMO KHQ KDYL KGW KGIR KGHL KTFI KSEI (sw-9.53)

For further detail see sponsor's announcement on page 28.

NBC-Three Cheers: KGO KIDO KLO

CBS-Country Journal: KNX KVI KGVO KFBB KSL KIRO KOIN KFPY (sw-11.83)

CBC-Church of the Air: CBR CJCA

DL-Johnnie McGee's Orchestra: KFRC KOL KOOS KMO

CJOR-In Modern Mood
KFND-Church of Christ
KFYR-Heart to Heart Hour
KXA-Piano Moods

2:15 PST 3:15 MST

★NBC-News: KGO

For detail see Good Listening Guide.

NBC-Rangers Serenade: KPO KFI KOA KOMO KHQ KGW KSEI KIDO KGHL KGIR KTFI (sw-9.53)

NBC-Continental Trio: KLO KGA

KXA-Popular Dance Music

2:30 PST 3:30 MST

NBC-Paul Wing's Spelling Bee: (sw-9.53)

NBC-Operetta Time: KPO KFI KHQ KOA KDYL

NBC-Oscar Shumsky, violinist: KGO KFYR KLO KGA KIDO KGIR

CBS-National Open Polo Game: KFBB KOIN KVI KFPY KNX (sw-11.83)
More detail on page 12.

CBC-Horace MacEwen, pianist: CJRM CBR CJOC CJCA

DL-Rabbi Edgar Magnin: KOL KFRC KOOS KMO

CJOR-Music Graphs
KFND-Bible Teacher
KGHL-Rev. W. J. Feeley

★KIRO-News
KSEI-Christian Science Church
KSL-Home Builders
KTFI-To be announced

2:45 PST 3:45 MST

NBC-Letters Home from N. Y. World's Fair; Ray Perkins, comedian, songs & interviews: KGO KEX KJR KIDO KGA KLO KSEI KGIR KFYR

CBS-National Open Polo Game: KIRO

CBC-Ernesto Vinci, bar.: CJRM CBR CJOC CJCA

CJOR-Mssgr. of Mt. Zion
KOA-Lamont School of Music
KSL-Melody Fashion Revue

3:00 PST 4:00 MST

NBC-Catholic Hour: KPO KOA KHQ KGHL KGIR KSEI KFYR KIDO KOMO KDYL (sw-9.53)

Brother Leo Zachary of the Brothers of the Christian Schools in San Francisco will talk on "We and the Tradition."

CBS-Gay Nineties Revue: KVI KFPY KIRO KOIN KSL KFBB KNX

NBC-Canadian Grenadier Guards Band: KGO KLO KFI KGA KJR KEX

CBC-Canadian Grenadier Guard's Band: CJCA CBR CFAC CJOC CJRM CHAB

CJOR-Master Singers
KOOS-Classical Gems
KXA-Wayne King's Orch.

3:15 PST 4:15 MST

CJOR-Foursquare Gospel Lite-house
KFND-Skinny Tuttle

3:30 PST 4:30 MST

NBC-Paul Laval's Orch.: KGO KTFI KLO KIDO KSEI KGIR KJR KEX

MORNING

9:00 PST (10:00 MST) Radio City Music Hall. Music Hall String Quartet; Henrietta Schumann, pianist.

9:30 PST (10:30 MST) University of Chicago Round Table Discussion.

10:30 PST (11:30 MST) On the Job; Dramas. Vocational guidance program. Harry D. Kitson, commentator.

11:00 PST (12:00 MST) Democracy in Action. "Safety" is the title of today's episode.

AFTERNOON

12:00 PST (1:00 MST) Columbia Broadcasting Symphony. Andre Kostelanetz will conduct the orchestra.

1:00 PST (2:00 MST) Hall of Fun. Richard Lane, M. C.; Cliff Edwards (Ukelele Ike); Frances Hunt, vocalist; Gordon Jenkins' orchestra.

1:00 PST (2:00 MST) Nobody's Children. This show is based on the case histories of orphans from local children's home-finding societies.

1:30 PST (2:30 MST) The World Is Yours; Drama. Subject: "Arts and Industries." Title: "The World's Most Valuable Trees."

2:00 PST (3:00 MST) Enna Jettick Melodies. Jimmy Shields, tenor; Norsemen Quartet; D'Artega's orchestra; Rosamond Ames, style expert.

2:30 PST (3:30 MST) National Open Polo Games. A running description of the finals by Ted Husing. More information may be found on page 12, column 1.

2:45 PST (3:45 MST) Letters Home from New York World's Fair. With Ray Perkins, comedian and singer.

3:30 PST (4:30 MST) Grouch Club. Jack Lescoulie, M. C.; Arthur Q. Bryan; Phil Kramer; Emery Parnell; Walter Tetley; Beth Wilson; Leon Leonardi's orchestra.

3:30 PST (4:30 MST) Gateway to Hollywood Summer Theater. A serial adaptation from the motion picture "Career," with Alice Eden and John Archer, stars of the picture, in the leading roles.

4:00 PST (5:00 MST) People's Platform. Discussion of current questions, with Lyman Bryson presiding.

4:00 PST (5:00 MST) This Honourable Court; Drama. The 150th anniversary of the founding of the U. S. Supreme Court will be commemorated with a dramatized story of highlights in the history of this institution which has done so much to shape the destiny of the Nation. More information may be found on page 12, column 1.

4:30 PST (5:30 MST) Screen Guild Theater. Beginning a new series of this popular dramatic pro-

CBS-Gateway to Hollywood: Summer Theater: KSL KVI KOIN KIRO KFPY KNX

For detail see Good Listening Guide.

NBC-The Grouch Club, comedy & music: KPO KGW KHQ KOMO KFI KFYR KOA KDYL (sw-9.53)

CBC-The World Today, talk: CBR CHAB CKCK CJRM

MBS-Pop Concert: KFRC KOOS KMO

This program features the Trytons under the direction of Dr. Joseph Littau.

★KGHL-News
KXA-Dance Orch.

3:45 PST 4:45 MST

NBC-Paul Laval's Orch.: KEX CHAB CJRM

MBS-Pop Concert: KOL

KFXD-Ed Harmon, Quaker Hour
KGHL-Program Prevues
★KTFI-News
KXA-Hawaiian Shadows

4:00 PST 5:00 MST

CBC-Melodic Strngs: CBR CJRM CKCK CHAB CFAC CJCA (sw-9.53)

CBS-People's Platform: KSL KVI KFBB KIRO KFPY KGVO KNX

NBC-This Honourable Court, drama: KGO KFYR KTFI KGHL KIDO KLO KOA KJR KEX
More detail on page 12.

NBC-Prof. Pete Puzzlewit: KPO KFI KOMO KGW

MBS-Melodic Strings: KFRC KOL KOOS KMO

NBC-The Aldrich Family: KFYR

KGIR-Good Afternoon Neighbors
KOA-Ranch Boys
KSEI-Swingin' Along
KXA-Pastor Ralph J. Sanwer

4:15 PST 5:15 MST

CJOR-Old Refrains
KFND-Nazarene Church
KSEI-Band Box Review

4:30 PST 5:30 MST

NBC-Fitch Bandwagon; Henry M. Neeley, m.c.; Guest Orch.: KPO KHQ KFI KOA KFYR KOMO KDYL KIDO KGW (sw-9.53)

For detail see Good Listening Guide.

CBS-Screen Guild Theater; Roger Pryor, m.c.; Oscar Bradley's Orchestra: KNX (sw-11.83)

More detail on page 12.

CBS-Week-End Potpourri: KFPY KFBB

CBC-Ten Musical Maids: CBR CHAB CJRM

DL-Hal Grayson's Orch.: KFRC KOOS

KSL-Sunday Serenade
KVI-Philharmonic Trio
KXA-Variety Hour

4:45 PST 5:45 MST

KGHL-News of Sports
KFND-Free Methodist Church
KGIR-Variety Prgm.
★KSL-News

5:00 PST 6:00 MST

NBC-Chase & Sanborn Hour: Don Ameche, m.c.; Edgar Bergen & Charlie McCarthy; Nelson Eddy, bar.; Dorothy Lamour; Robert Armbruster's Orchestra; Guest: KPO KOA KDYL CKCK KHQ CHAB KFI KOMO KGW

CBS-Adventures of Ellery Queen: KFBB KGVO KOIN KVI KIRO KFPY KNX

NBC-Concert Orch.: KGO KGA KSEI KFYR KTFI CBR KGIR CJCA CFAC CJOC KIDO KGHL KJR KEX (sw-11.87)

Music detail on page 14 this week.

CBS-Campbell Playhouse: (sw 11.83)

MBS-Design for Melody: KFRC KOL KOOS KMO

CJOR-Ballads of the Day
KSL-To be announced

5:15 PST 6:15 MST

NBC-Concert Orch.: KLO

Refer to adjacent columns for stations broadcasting these programs

CJOR-British Israel Ass'n

5:30 PST 6:30 MST

NBC-Concert Orch.: KGO KLO KFYR KGIR KTFI CBR KIDO KGA KEX KSEI

MBS-Bob Zurke's Orch.: KFRC KOL KOOS KMO

★KGHL-News
KXA-Dance Prgm.

5:45 PST 6:45 MST

CJOR-Aloha Land
KGHL-V-12 Bandwagon

Woman of the Week

MRS. JANET ROPER

"House mother to men of the sea"

on the new

Hour of Charm

with

★ PHIL SPITALNY and his All-Girl orchestra

★ JOHN ANDERSON, Master of Ceremonies

GENERAL ELECTRIC

SUNDAY

September 24

(7:15 p.m. Continued)

NBC-Sleep Serenade: KPO
CJOR-Richard Leibert
KGHL-Exclusive Story
KSEI-That Was the Year
KYA-Sunday Nite Supper Dance

7:30 PST 8:30 MST

NBC-Signal Carnival; Gordon
Jenkins' Orch.: KPO KFI KHQ
KFBK KOMO KGW

NBC-Cheerio, inspirational talk:
KGO KJR KFJR KLO KEX
KGHL KGIR KSEI KTFI

NBC-Concert Orch.: KOA
CBC-By the Sea: CJCA CJOC
CJRM CKY CBR CHAB CKCK

CJOR-Christ Church Cathedral
★KYA-News

7:45 PST 8:45 MST

★KGHL-News
KYA-Xavier Cugat's Orch.

8:00 PST 9:00 MST

CBS-Spelling Bee: KVI
★NBC-News; Johnny Messner's
Orch.: KFJR (sw-9.53)

CBS-Jack Jenny's Orch.: KGO
KNN

★NBC-News: Ranny Weeks' Or-
chestra: KGO KEX KFBK KLO

NBC-Walter Winchell, commenta-
tor: KPO KFI KHQ KGO KGI
KIDY KSEI KOMO KHQ
KIDO KTFI

★CBC-News: Weather: CKCK
CJOC CFAC CHAB CBR CJCA
CJRM CKY

DL-Music by Faith: KFRC KOL
KOOS KMO

KFPY-Sunday Night Forum
★KIRO-News

8:15 PST 9:15 MST

NBC-Irene Rich; Drama: KPO
KFI KGW KFBK KOMO KHQ
KOA KDYL

CBS-Jack Denny's Orch.: KIRO
CBC-The Art Singer: CKY CBR
CJRM CFAC CKCK CJOC CHAB

NBC-Yascha Borowsky's Concert
Trio: KGO KJR KEX

NBC-Ranny Weeks' Orch.: KGHL
KSEI KTFI

KGIR-Captains of Industry
KSL-Donald Novis, songs

8:30 PST 9:30 MST

CBC-Recital Series: CBR CKY
CFAC CJCA CKCK

NBC-The Aldrich Family, sketch:
KPO KGW KGIR KFI KHQ
KDYL KFBK KOA KOMO

NBC-Abe Lyman's Orch.: KGO
KJR

DL-Author! Author!: KOOS KMO
KFRC

NBC-Woody Herman's Orch.:
(sw-9.53)

CBS-Dance Orch.: KFBK KGO
KVI KNN KIRO (sw-6.17)

KFYR-To be announced
KGHL-To be announced
KSEI Serenade of Song
KSL-Sunday Evening Service
KTFI-To be announced

8:45 PST 9:45 MST

NBC-Abe Lyman's Orch.: KEX

KIRO-F. B. I. Crime Trails
KSEI-Old Time Melodies
KVI-Archie Loveland's Orch.

9:00 PST 10:00 MST

NBC-Hollywood Playhouse, drama:
KPO KFI KHQ KOMO KGW
KDYL KOA KGHL KGIR KSEI
KIDO

Red-Headed Warbler

DOROTHY JANETTE DAVIS (Janette Davis of "Avalon Time") first started radio work at the age of 14, when she was starred on a program for a Memphis furniture firm. At 17 she was singing for Memphis radio stations and signed her first contract a year later. This contract took her to a station at Shreveport, La. Station WLW sent for Janette a year and a half ago and brought her up from the southern states to Cincinnati. When "Avalon Time" was transferred to the NBC Chicago studios Janette came to Chicago, where she is now.

Janette's father, a lumberman, has always been the possessor of a fine tenor voice, but has always been too occupied to use it professionally. However, he had hopes his family might have musical or dramatic inclinations. He got his wish—all eight of 'em are following one or the other.

Born in the year of 1918, Janette has auburn hair, dark-brown eyes, a fair complexion, stands five feet four inches, and is unmarried. For relaxation, Janette likes to climb into a car and drive for hours. She doesn't mind audience programs, but she demands solitude while rehearsing. During a broadcast, she balances on her left foot, clasps her hands behind her and forgets everything but singing.

Her hobby is collecting recordings and Janette will dance all evening long and enjoy it.

CBS-Dance Orch.: KVI KIRO
KFPY KGO (sw-6.17)

CBC-Carl Hills, organist: CBR
CJRM CKY CJCA

★NBC-News: Harry James' Or-
chestra: KGO KFJR KJR KEX

★DL-News: KOOS KFRC KOL
KMO

★CJOR-News
KNN-To be announced
KSL-Catholic Hour
KTFI-To be announced
KXA-Popular Dance Music

9:15 PST 10:15 MST 10:15 PST 11:15 MST

CBS-Dance Orch.: KFBK
KMO-Concert Under the Stars
KOOS-Dance Music

★KSL-News
KTFI-The Perkins Family

9:30 PST 10:30 MST

CBS-Bob Crosby's Orch.: KSL
KIRO KVI KOIN KFPY KGO
(sw-6.17)

★NBC-Freddie Martin's Orch.:
News: KGO KTFI KGIR KGHL
KJR KIDO

NBC-One Man's Family: KPO
KFI KOMO KHQ KGW

CBS-Headin' for Catalina: KNX

CBC-Choristers & Strings: CJOC
CHAB CKCK CBR CKY CJRM
KFJR-To be announced
KOA-Broadmoor Orchestra
★KSEI-News

9:45 PST 10:45 MST

★NBC-Freddie Martin's Orch.:
News: KSEI

CBS-Bob Crosby's Orch.: KFBK

MBS-Johnny Davis' Orch.: KFRC
KMO KOL KOOS

★CBC-News: Weather: CHAB
CFAC CBR CKOC CKCK CJCA
CKY

KXA-Music You Want

10:00 PST 11:00 MST

NBC-Phil Levant's Orch.: KGO
KSEI KTFI KIDO KFBK

★NBC-News Reporter: KPO KFI
KOMO KGW KHQ

CBC-Sanctuary: CJCA CBR CFAC
CJOC

★CBS-Paul Sullivan, news: KNN
KFPY KIRO KVI

For detail see Good Listening Guide.

MBS-Jack Teagarden's Orchestra:
KOOS KFRC

★KGHL-News: Weather
KMO-Good Cheer
★KOA-News
KSL-Sunday Evening on Temple
KYA-Lew White, organist

CBS-Bill McCune's Orch.: KFPY
KIRO KOIN KGO

NBC-Dance Hour: KPO

NBC-Bridge to Dreamland: KGW
KOMO KHQ KDYL KOA

KFI-Chapel Quartet
KNN-To be announced
KVI-Console Reveries
KYA-Moon Magic

10:30 PST 11:30 MST

CBS-Ken Baker's Orch.: KIRO
KVI KOIN KFPY

★NBC-Dancing with Clancy:
News: KGO KSEI KLO KGA
KJR KFBK

DL-Leon Mojica's Orch.: KOL

NBC-Bridge to Dreamland: KPO
CJR CHAB CJCA CJOC CFAC
KFI

CBC-Clement Q. Williams, bar
CKY CJOC CKCK CJCA CHAB
CJR

KXA-Dance Prgm.
KYA-Waltz Serenade

10:45 PST 11:45 MST

MBS-Dance Orch.: KOL KMO
KOOS

CBS-Charlie Barnett's Orchestra:
KNN KFPY KVI KGO KOIN
KIRO

11:00 PST 12:00 MST

MBS-Joe Reichman's Orch.
KOOS KFRC

★NBC-News: KGO

NBC-Gary Nottingham's Orch.:
KPO KFBK KDYL

NBC-Chas. Runyan, organist:
KGA

DL-Charles Opunui: KFRC KOL

★KFPY-News
KFI-Wax Works
★KNN-News
KXA-Dancing Prgm.
KYA-Rex Melbourne's Orch.

11:30 PST 12:30 MST

CBS-Dance Orch.: KIRO KVI

End of Sunday Programs

MORNING

★Star in program listings
indicates news broadcast.

7:00 PST 8:00 MST

NBC-Thunder Over Paradise,
drama: KSEI KTFI

NBC-The Man I Married, sketch:
KOA KFJR

NBC-Musical Clock: KPO

NBC-Musical Clock: KGO
CJOR-G. C. Man's Club
KFI-You've Got to Get Up
KFYR-Morning Devotionals
KFXD-Musical Clock

Square
KGHL-Today's Best Buys
KGIR-Pay'n Save Klock

KIRO-Louie's Time Klock Klub
KMO-Morning Devotions
KNN-Sunrise Salute
KOOS-Request Prgm.

KSL-Melody Revue
KVI-The Singing Cowhand
KWSC-Coffee Pot Parade
KXA-Bethel Temple

7:15 PST 8:15 MST

NBC-Josh Higgins, sketch: KGHL
KSEI KTFI

★CBC-News: CFAC

★KFI-News
KFPY-Langworth Dance

★KFJR-County Agt. Farm News:
News: Top of the Dial
KIRO-Farm Forum
KOA-Old Gardener

KSL-Breakfast Time Tunes
KVI-Morning Melodies

7:30 PST 8:30 MST

★NBC-News: KGO

NBC-Fran Allison, contr.: KGA
KIDO KGIR KTFI KOA

★CBS-Streamline Headlines: KVI
KNN KIRO KOIN

KFI-Musical Clock
KFPY-Good Morning, Neighbors
KFJR-Hymns of All Churches
KGHL-Rev. W. J. Feeley

★KMO-News
★KOOS-News
★KSEI-News
KSL-Words & Music

★KVI-News
KXA-Organ Melodies

7:45 PST 8:45 MST

★NBC-Sam Hayes, news: KPO
KFI KOMO KHQ KGW

NBC-Rakov's Orch.: KGO KGIR
KSEI KTFI

CKCD-Fred Higginbottom
★KFND-News

KFYR-Betty & Bob, sketch
KGHL-Mary the Shopper
KIRO-A Step Ahead

KMO-What's New
KNN-The Helmsman
KOA-Paw and Maw

KOOS-Morning Variety
KSL-Monday Serenade
KVI-Classified Ads
KXA-Pastor Ralph J. Sander

8:00 PST 9:00 MST

NBC-Jingletown Gazette: KPO

NBC-Financial Service: KGO
KLO KJR KGA KOA KGHL
KSEI KTFI KIDO KGIR

CBS-Manhattan Minuet: KFPY
KVIN KVI

MBS-Charley Freshwater's Cow-
boy Band: KOOS KMO

★CJOR-News
★CKCD-News
KFI-Johnny Murray

★KFPY-News
KFND-Variety
KFJR-Markets: Weather
KIRO-Rhythm & Romance:

Weather
KNN-Shopping Guide
KSL-Melodic Echoes

8:15 PST 9:15 MST

CBS-To be announced: KIRO

NBC-Musical Clock: KGO

NBC-Oh, Mr. Dinwiddy: KPO
KGIR

★CBC-News: CJOC CFAC CKCK

NBC-Viennese Ensemble: KFJR

CJOR-Popular Dance Music
CKCD-Farmer Fiddlers
KFI-On the Job

KFXD-Musical Workshop
KGHL-Sons of the Pioneers
KMO-Tonic Tunes

★KNN-Knox Manning, news
KOOS-To be announced
KSL-Band Wagon
KTFI-Morning Bulletin Board
KVI-Top of the Morning
KXA-Dance Tunes: Markets

MONDAY, September 25, 1939

8:30 PST 9:30 MST

NBC-Good Morning Matinee: KPO

NBC-Originalities: KGO KGIR

DL-Sons of the Pioneers: KOL
KOOS KMO

CJOR-Breakfast Varieties
KFI-Optimism of an Optometrist
KFND-Serenaders

KFYR-To be announced
KGHL-Julia's Bargains
KNN-Mr. Hamp Goes to Town
KOA-Adopted Daughter, sketch
KSEI-A Melody for the Morning
KSL Shopping Bulletins

★KVI-News
★KXA-News

8:45 PST 9:45 MST

MBS-Radio Garden Club: KOOS
KMO KOL KFRC

Title: "Something Sprightly
in Arrangements."

NBC-The Wife Saver: KGO KLO
KFJR KJR KEX

CBS-To be announced: KVI

NBC-Originalities: KSEI KTFI

CJOR-Concert Interlude
CKCD-Orchestra

★KFI-News
KFND-To the Lady of the House
KGHL-Singin' Sam
KGIR-Green House
KIRO-Connie Worth
KMO-Bread of Life

KNN-To be announced
KOA-Mary Southern, sketch
KSL-Melody Trail
KXA-Top Tunes of the Day

9:00 PST 10:00 MST

NBC-Carters of Elm Street,
sketch: KPO KFI KOA

NBC-Charley Marshall, philo-
sopher: KGW KDYL

★NBC-News: Dorothy Dreslin,
sop.: KGO KLO KJR KIDO

CBC-The Balladeer: CBR CFAC
CJOC

CBS-Joyce Jordan, Girl Interne:
KNN

MBS-John Agnew, organist: KMO
KOOS

CJOR-Shut In Prgm.

CKCD-Buster Morgan
★KFND-News

KFYR-Markets: Police Bulletins:
Aunt Sammy

KGHL-Betty & Bob
KGIR-Jerry's Outlaws
KIRO-Hits & Encores

KOAC-Today's Prgms.: Home-
makers' Hour

KSEI-Morning Varieties
KFND-Monday Musicale

★KTFI-News
KVI-To be announced
KXA-Nelson Eddy

9:15 PST 10:15 MST

NBC-The O'Neills, sketch: KPO
KFI KGW KOMO KHQ KOA
KDYL

CBS-When a Girl Marries, sketch:
KNN KSL KOIN KIRO KFPY
KVI

NBC-Kiddoodlers: KGO KLO KJR
KGA KIDO KFJR KTFI (sw-
15.33)

DL-Streamline Swing: KOOS
KOL KFRC

CJOR-Memory Melodies
CKCD-Thora Smith & Orch.

KFXD-Variety
KGHL-Home Sweet Home
KGIR-Savemore Market Basket
KMO-Dental Prgm.

KSEI-Dream House Prgm.
KXA-Salon Music

9:30 PST 10:30 MST

CBS-Romance of Helen Trent
sketch: KNN KOIN KFPY KVI
KIRO KSL

CBC-To be announced: CHAB
CJCA CBR

NBC-Nat'l Farm & Home Hour:
KGO KOA KGA KLO KFJR
KGHL KIDO KSEI KJR KEX
KGI

NBC-The Problem of Loneliness:
KPO

CJOR-Gospel Singer
CKCD-Organ Music
KFI-Bridge Club
KFND-Curtain Rises

★KMO-News
KOOS-To be announced
KTFI-To be announced
KXA-Music of the Moment

9:45 PST 10:45 MST

NBC-Gladys Cronkhit's Int'l
Kitchen: KPO

CBS-Our Gal Sunday, sketch:
KNN KSL KFPY KOIN KVI
KIRO

MBS-Joyce Trio: CBR CHAB

CJOR-Goldbergs
KMO-Best Buys: Moments of
Music

KOOS-Favorite Melodies
KTFI-Four Jolly Butchers
KXA-The Kentucky Kid

10:00 PST 11:00 MST

CBS-The Goldbergs, sketch: KNN
KVI KIRO KOIN

NBC-Cobwebs & Cadenzas: KPO
KGO KFI (sw-15.33)

CBC-Happy Gang: CBR CHAB
CKCK CFAC CJRM

MBS-Happy Gang: KOL KMO

CJOR-Master Singers
CKCD-Dance Orch.

★KFND-Rambling Reporter
KMO-Trade Prgm.
KOAC-Weather: Music
KOOS-Hawaiian Melodies
KSL-Words & Music
KXA-Popular Dance Music

10:15 PST 11:15 MST

NBC-Let's Talk It Over: KPO
KFI (sw-15.33)

NBC-Nat'l Farm & Home Hour:
KIDO

CBS-Life Can Be Beautiful,
sketch: KNN KFPY KOIN KVI
KIRO KSL

MBS-Happy Gang: KFRC KOOS

CJOR-Morning Recess
CKCD-Calangis' Orch.

KFXD-Random Thoughts
KGIR-Variety Prgm.
KMO-To be announced
KSEI-On Wings of Song
KXA-Hawaiian Music

10:30 PST 11:30 MST

NBC-Words & Music: KFI KOA

CBS-Road of Life, sketch: KNN
KFPY CHAB CBR CFAC CJCA
CJOC CKCK KSL

NBC-Peabie Takes Charge,
sketch: KGO KLO KIDO KTFI
KGIR KSEI KGHL

NBC-Let's Listen, Ira Blue: KPO

DL-Let's Play Bridge: KFRC
KOL KMO

KFXD-Lets Dance
KFYR-Studio Prgm.

KIRO-To be announced

★KOAC-Monitor News
KOOS-Musical Gems
KVI-Mystic Melodies
KXA-Musical Varieties

10:45 PST 11:45 MST

NBC-Dr. Kafe, drama: KPO KGW
KOMO KHQ KDYL KFI

MBS-Voice of Experience: KFRC
KMO KOL

More detail on page 12.

NBC-Charioteers: KGO CJRM
KGA KIDO

CBS-Life & Love of Dr. Susan, sketch: CJCA CKCK CHAB CJOC CFAC CBR
DL-Charlie Oponui's Hawaiians: KMO
CJOR-Voces Mean Dollars CKCD-Calangis' Orch.
KGHL-Midland Melodies
KOOS-Dance Music
KWSC-Smart Chats
KXA-South American Rhythms

MBS-Abram Ruvinsky Ensemble: KFRC KMO KOL
CBS-Poetic Strings: KVI
NBC-Concert Orch.: KLO KGIR KGHL
CJOR-On With the Dance KFCD-Master Singers
***KIRO-News**
***KNX-News**: Fletcher Wiley
KOOS-Singin' Sam
KWSC-World Book Man
KXA-Dance Orch.

11:30 PST 12:30 MST

NBC-Maurice Spitalny's Orch.: KGO KFYP KLO KGA CBR CFCN KIDO (sw-15.33)
NBC-Valliant Lady, sketch: KPO KOA KDYL KGW KOMO KHQ KFI
DL-Word Dramas: KFRC KMO KOL
CBS-To be announced: KFBB
CBS-Brenda Curtis, sketch: KNX KSL KOIN KVI KIRO
CJOR-Kingsway Ballad Music
***KFND-News**
KGHL-News
***KGIR-News**
KOAC-Music of the Masters
KOOS-Listen Ladies
***KSEI-News**
***KTFI-News**
KWSC-American Wild Life
KXA-Dance Prgm.

11:45 PST 12:45 MST

NBC-Hymns of All Churches: KPO KHQ KOMO KFI KOA KGW KDYL
NBC-Maurice Spitalny's Orch.: KSEI
CBS-Public Affairs: KFPY KSL KIRO KGVO KVI
DL-Ambassador Ensemble: KOL KFRC KOOS
CJOR-Dance Hour
***KFPY-News**
KFXD-Dance Hour
***KFYR-News**: Markets
KGHL-Market News
KGIR-Lost Empire
KNX-Singin' Sam
KXA-Closing Markets

AFTERNOON

12:00 PST 1:00 MST

NBC-American Legion Auxiliary Convention: KGO KEX KJR KGA
For detail see Good Listening Guide.
CBS-Castilians: KSL KIRO KVI KNX CBR KOIN
NBC-Mary Marlin, sketch: KPO KOA KHQ KDYL CJOC CKCK KFI CHAB KFYP KOMO KGW CFCN KIDO KGHL KSEI KGIR KTFI CJCA
***MBS-News**: KFRC KOL
CJOR-Music by Gershwin
***KOAC-News**
KFXD-Song is Born
KMO-Harmony Home
KOOS-Hits of Today
KWSC-Agricultural Service
KXA-Light Concert Gems

12:15 PST 1:15 MST

NBC-Ma Perkins, sketch: KPO KOA KFI KGW KGIR KOMO KFYP KDYL KGHL KHQ KIDO KSEI KTFI CKCK CHAB CJOC CFCN CJCA
MBS-Concert Hall: KFRC KOL
CJOR-Singin' Sam
KMO-News

12:30 PST 1:30 MST

NBC-Pepper Young's Family, sketch: KPO KDYL KFI KOA CJCA CHAB CJOC KHQ KFYP KOMO KGW CKCK CFCN
NBC-Concert Orch.: KGO KLO KGA KJR KSEI KTFI
MBS-Paul Decker's Orch.: KOL KFRC KMO
CBS-Poetic Strings: CBR KSL KXX (sw-11.83)
***CJOR-News**
KFPY-This Woman's World
KFXD-Western Serenade
KGHL-Matinee Stars
KGIR-Organ Treasures
KIRO Singin' Sam
***KOOS-News**
***KVI-News**
***KXA-News**

12:45 PST 1:45 MST

NBC-Dept. of Agriculture: KGO KEX KJR KGA
NBC-The Guiding Light, sketch: KPO KFYP KGW KFI CKCK CJCA CJOC KHQ CHAB KOA KOMO KDYL CFCN

1:00 PST 2:00 MST

NBC-Club Matinee: KGO CFAC KSEI KLO KTFI KIDO KJR KGIR CJRM KEX KGHL
NBC-Backstage Wife, sketch: KPO KFI KOMO KDYL KGW KHQ KOA
CBS-Pretty Kitty Kelly: KNX KFPY KIRO KVI KOIN KSL
DL-Fed. Housing Administration: KOOS KMO
***CBC-News**: CBR
CBS-Melody Serenade: (sw-11.83)
CJOR-Manhattan Mother KFCD-In 3-4 time
KFYP-Judy & Jane, sketch
KWSC-College Daybook
KXA-Island Melodies

1:15 PST 2:15 MST

NBC-Stella Dallas, sketch: KNX KGW KOA KFI KHQ KOMO KDYL
CBS-Ruth Carhart, songs: (sw-11.83)
CBS-Myrt & Marge, sketch: KNX KIRO KVI KOIN KSL KFPY
MBS-Leo Freudberg's Orch.: KFRC KOOS
NBC-Club Matinee: CKCK CBR
CJOR-Aloha Land KFCD-On with the Dance
***KFYP-News**: Music
KMO-Footnotes
KWSC-Homemakers' Forum
KXA-Dance Parade

1:30 PST 2:30 MST

CBS-Hilltop House, drama: KNX KOIN KVI KSL KFPY KIRO
MBS-Wayne West, songs: KFRC KOL KMO KOOS
CBS-Adventures in Science: (sw-11.83)
NBC-Vic & Sade, sketch: KPO KFI KDYL KOA KOMO KIDO KHQ KTFI KFYP KGHL KSEI KGW KGIR CJOC CFCN CKCK CHAB CJCA
CJOR-Sue's Notebook
KFXD-Church in the Wildwood

1:45 PST 2:45 MST

CBS-Stepmother, sketch: KNX KOIN KSL KIRO KVI KFPY
CBS-On the Village Green: (sw-11.83)
NBC-Club Matinee: KGHL KSEI KTFI
CBS-Closing Stocks: CBR CFCN
NBC-Midstream, sketch: KPO KOA KGW KDYL KFI KOMO KFYP KHQ
KFXD-American Family Robinson KGIR-Variety Prgm.
KMO-Siesta
KOOS-Variety Prgm.
KWSC-A Chapter a Day

2:00 PST 3:00 MST

NBC-Girl Alone, sketch: KPO KFI KDYL KOA KGW KHQ KOMO
For further detail see sponsor's announcement on this page.
CBS-Melody Weavers: KIRO KVI KFPY KOIN KGVO
NBC-Dance Orch.: KGO KGHL KGA KIDO KTFI KLO KGIR
MBS-Tommy Tucker's Orch.: KOOS
CJOR-Studio Party
KFXD-Roundup
KFYP-To be announced
KNX-To be announced
KSEI-Glendoria Ranch Gang
KSL-Words & Music
KWSC-Off to School
KXA-Piano Moods

2:15 PST 3:15 MST

CBS-Songs by Simone Quesnel: CBR CJOC CFAC CJCA CKCK CHAB
NBC-Kitty Keene, Inc., sketch: KPO KDYL KFI KOA KFYP
***NBC-News: Dance Orch.**: KGO KLO KGHL KGA KIDO KTFI KGIR KGA JR
CBS-The Life & Love of Dr. Susan, sketch: KNX KSL KFPY KVI KIRO KOIN

Monday
Good Listening Guide

Stations which will broadcast these programs may be found in the adjacent columns at the time hereunder indicated

Check the programs you want to hear today

MORNING

9:30 PST (10:30 MST) Farm and Home Hour.
10:45 PST (11:45 MST) Voice of Experience.
 This program may be heard Monday, Wednesday and Friday at this time.

AFTERNOON

1:30 PST (2:30 MST) Adventures in Science.
 Watson Davis, director.
2:30 PST (3:30 MST) It Happened in Hollywood.
 Martha Mears; John Conte; Eddie Dunstetter's orchestra. This program may be heard Monday, Wednesday and Friday.
4:45 PST (5:45 MST) Science on the March.
 Dr. F. Moulton, speaker.
5:00 PST (6:00 MST) Quaker Party.
 Tommy Riggs and Betty Lou; Freddie Rich's orchestra.
5:00 PST (6:00 MST) Order of Adventurers.
 True adventure stories by noted American explorers and adventurers. Lowell Thomas; Colonel Theodore Roosevelt; Roy Chapman Andrews; Captain Felix Reisenberg, and guests.

NIGHT

6:00 PST (7:00 MST) Lux Radio Theater.
 Dramatic program, with Cecil B. DeMille directing.
6:00 PST (7:00 MST) Doctor I. Q.
 A novel audience-participation program.
6:30 PST (7:30 MST) Alec Templeton Time.
 This famous blind pianist begins a new series tonight, with a choral group directed by William Miller, and a string orchestra, with David Sardenberg conducting. Guest: Donald Dickson, baritone.
More information may be found on page 12, column 2.
7:00 PST (8:00 MST) Light-Heavyweight Boxing-Bout.
 Billy Conn vs. Melio Bettina. Sam Taub and Bill Stern will report this event.
7:00 PST (8:00 MST) Guy Lombardo's Orchestra.
7:00 PST (8:00 MST) Contented Hour.
 Opal Craven, the Lullaby Lady; Continentals Quartet; Josef Pasternack, conductor.
7:30 PST (8:30 MST) Blondie; Comedy Sketch.
 Comedy sketch, patterned after the "Blondie" cartoon by Chick Young, with Arthur Lake and Penny Singleton.
7:30 PST (8:30 MST) Larry Clinton's Musical Sensations.
8:00 PST (9:00 MST) Amos 'n' Andy.
 Comedy sketch set in New York's Harlem. This sketch is heard Monday through Friday at this time.
8:00 PST (9:00 MST) Fred Waring in Pleasure Time.
8:15 PST (9:15 MST) Lum and Abner.
 A comedy sketch of rural life. This program may be heard Monday, Wednesday and Friday at this time.
8:30 PST (9:30 MST) Model Minstrels.
 Tom Howard and George Shelton, comedians; Eton Boys; Ray Bloch's orchestra.

8:30 PST (9:30 MST) The Voice of Firestone.
 Margaret Speaks, soprano; symphony orchestra, with Alfred Wallenstein conducting.
9:00 PST (10:00 MST) True or False.
 Quiz program, with Dr. Harry Hagen.
9:00 PST (10:00 MST) Tune-Up Time.
 Tony Martin, M. C.; Kay Thompson and her Rhythm Singers; David Laughlin, tenor; Andre Kostelanetz' orchestra.
9:30 PST (10:30 MST) Hawthorne House.

Refer to adjacent columns for stations broadcasting these programs

FREQUENCIES

CBR-1100	KEX-1180	KGVO-1260	KOL-1270
CFAC-930	KFBB-1280	KGW-620	KOMO-920
CFCN-1030	KFBK-1490	KHQ-590	KOOS-1390
CHAB-1200	KFI-640	KIDO-1350	KPO-680
CJCA-730	KFPY-890	KIRO-710	KSEI-900
CJOC-950	KFRC-610	KJR-970	KSL-1130
CJOR-600	KFXD-1200	KLO-1400	KTFI-1240
CJRM-540	KFYP-550	KMO-1330	KVI-570
CKCD-1010	KGA-1470	KNX-1050	KWSC-1220
CKCK-1010	KGHL-780	KOA-830	KXA-760
KCY-910	KGIR-1340	KOAC-550	KYA-1230
KDYL-1290	KGO-790	KOIN-940	WLW-700

MONDAY
September 25

2:30 PST 3:30 MST

NBC-Affairs of Anthony, sketch: KGO KGA KGHL KIDO KJR KFYP KGIR KTFI KLO KSEI
CJOR-Radio Rascals
***KFXD-News**
KXA-Poular Dance Music
CJOR-Pepper Young's Family KFYP-Jack Armstrong, sketch
KOA-Tropical Moods
KTFI-Afternoon Request Hour
KWSC-Book Reviews
KXA-Health Talk: Interlude
3:45 PST 4:45 MST
NBC-Adventures of Tom Mix, sketch: KLO
MBS-Henry Weber's Orch.: KOL KFRC KMO KOOS
CBC-Salon Silhouettes: CBR CJRM CKCK CJOC CHAB
CBS-Judith Arlen, songs: KSL KOIN KGVO KIRO KVI KFPY KXX
NBC-Salon Silhouettes: KGO KGA KGHL KIDO KGIR KJR KEX KDYL KFYP (sw-9.53)
CJOR-This Day Is Ours
KFI-Ann Warner
KOA-To be announced
KSEI-P. T. A. Ass'n.
KXA-Hawaiian Shadows

2:45 PST 3:45 MST

NBC-David Harum, sketch: KPO
NBC-Dinning Sisters: KGO KGA KIDO KFYP KLO KGHL KTFI KEX KSEI KJR
CBS-To be announced: KGVO KFBB
NBC-Wayne Van Dyne, tnr.: KGW KDYL KOA
CBS-Scattergood Baines, sketch: KNX KOIN KVI KFPY KSL KIRO
DL-Manhattan Mother: KFRC KMO KOL
KFI-Career of Alice Blair KGIR-Hawaiian Serenade
KOOS-People, Just People
KWSC-Story Hour

3:00 PST 4:00 MST

NBC-Science in the News: KDYL KFYP (sw-9.53)
NBC-Les Brown's Orch.: KGO KGA KLO KJR KGHL KSEI KIDO
***NBC-Rush Hughes**, news: KPO KFI KMO
***CBS-News: Troubadors**: KNX KIRO KOIN KGVO KVI KFBB KFPY
CBC-Chuck Shank's Orch.: CBR CKCK CFAC CJRM CJOC CJCA
DL-Feminine Fancies: KFRC KMO
CJOR-Life Can Be Beautiful KFND-Requests
KGIR-To be announced
KOOS-Tea Time Rhythm
***KSL-News**
KTFI-To be announced
KWSC-Hours of Great Music
KXA-Music of the Moment

3:15 PST 4:15 MST

***NBC-Annette Hastings**, contr.: News: KGO KGA KIDO CBR CJOC CKCK CJCA KSEI KLO CFAC CJRM CHAB KTFI KJR
NBC-I Love a Mystery, drama: KPO KOMO KGW KHQ KFI
CBS-Deep River Boys: KVI KIRO KFPY
***NBC-Malcolm Claire**, News: KFYP (sw-9.53)
CJOR-Ma Perkins
***KGHL-News**
KNX-Backgrounds for Living
***KOA-Melody Time: News**
KSL-Shoppers' Musical Matinee
KXA-The Kentucky Kid

3:30 PST 4:30 MST

NBC-Woman's Magazine of the Air: KPO KHQ KGW KOMO KFI
CBS-Console Reveries: KFBB KSL KGVO KIRO KVI KNX KFPY (sw-9.53)
NBC-Vicente Gomez, guitarist: (sw-9.53)
***BC-Ray Perkins**, pianist-comedian: KGO KGA KEX KLO KIDO KSEI KGIR KGHL KJR
***CBS-Kaltenborn Edits the News**: (sw-11.83)
CBC-Wishart Campbell Sings: CBR CKAC CJRM CKCK CHAB CJOC KFRC KOL KMO

(Continued on Next Page)

"GIRL ALONE" THE SEASON'S SMASH HIT!

LOVE! ADVENTURE! THRILLS!
DAILY—Monday through Friday, hear famous N. B. C. Star, Betty Winkler, portray the love-sweet adventures of Patricia Rogers, "Girl Alone."
 Heart-warming, different. Today—
Tune In: N. B. C., 2-2:15 P. M., P. S. T. Red Network

MONDAY

September 25

4:45 PST

5:45 MST

NBC-Rex Maupin's Orch.: KOA
 CBS-Brown & Yeo: KFPY KIRO KGVO
 NBC-Science on the March: KGO KEX KJR KGA KIDO
 CBC-My Job, Interviews: CBR CFAC CHAB
 CJOR-Tropical Moods
 KFXD-Local Side
 ★KXHL-News: Sports
 KGIR-Talking Drums
 KNX-Dealer in Dreams
 ★KSEI-News
 ★KSL-News
 ★KTFI-News: Trading Post
 KVI-Junior G-Men
 KWSC-Rhythm Rumbles

5:00 PST

6:00 MST

NBC-Quaker Party with Tommy Riggs & Betty Lou; Freddie Rich's Orch.: KPO KFI KOA KHQ KFYR KDYL KGHL KGW KOMO
For further detail see sponsor's announcement on this page.
 NBC-Order of Adventures: KGO KGA KEX KGBK KLO
For detail see Good Listening Guide.
 DL-Phantom Pilot: KFRC KOL KMO KOOS
 CBS-To be announced: KNX KVI KFPY KOIN KGVO
 CBS-Tune-Up Time: (sw-11.83)
 CBC-Don Turner's Orch.: CBR CHAB
 CJOR-Ranger's Cabin
 KFXD-Dinner Hour Classics
 KGIR-Pay'n Save
 KIRO-Father Goose Comes to Town
 KMO-Vitality Club
 KSEI-Sketches in Melody
 KSL-Let's Dance
 KTFI-To be announced
 WKSC-Spelling Bee
 KXA-Dance Prgm.

5:15 PST

6:15 MST

NBC-Adventures of Tom Mix, sketch: KGO KEX KJR KGA
 CBS-To be announced: KFBB
 ★KGIR-News
 KIRO-Howard Costigan
 KMO-Crazy Cowboy
 KSEI-Keepsakes
 KSL-Old Familiar Airs
 5:30 PST 6:30 MST
 NBC-Time & Tempo; Orch. & Vocalists: KPO KFI KOA KSEI KOMO KIDO CBR KHQ
 NBC-Music All American: KGO KEX KGA KJR
 NBC-True or False: KLO
 CBS-To be announced: KVI KIRO
 NBC-The Voice of Firestone: KFYR (sw-9.53)
 DL-Jack Armstrong, sketch: KMO KOL KOOS

5:45 PST

6:45 MST

MBS-Bob Zurke's Orch.: KMO KOL KOOS KFRC
 ★CBS-Evening Edition, Headlines: KNX KOIN KVI KIRO
 CJOR-Howie Wing
 ★KFPY-News
 ★KFXD-News
 KGHL-V-8 Bandwagon
 KGIR-House of MacGregor
 KSL-Variety Prgm.
 KWSC-Children's Hour
 KXA-Light Concert

NIGHT

6:00 PST

7:00 MST

NBC-Dance Orch.: KGO KEX KLO KGA KJR
 CBS-Lux Radio Theater: KSL KNX KVI KOIN KFPY KIRO CBR CKY CKCK CHAB CFAC CJCA CJOC (sw-11.83)
 NBC-Dr. I. Q., quiz prgm.: KPO KDYL KOA KFYR KGW KOMO KHQ KSEI KTFI KIDO KFI KGIR KGHL
 M35-Paul Decker's Orch.: KOL KFRC
 CJOR-Supper Dance
 KFXD-Cora Fern Pierce, pianist
 KMO-Sports Talk
 KOAC-Dinner Concert
 KOOS-To be announced
 KXA-Dinner Hour Concert
 KYA-Retirement Life Payments

6:15 PST

7:15 MST

DL-Gen. Shafter Parker: KFRC KOL
 ★KOAC-News
 KMO-Sons of the Pioneers
 6:30 PST 7:30 MST
 NBC-Alec Templeton Time; Continental Chorus; dir. of Wm. Miller; String Orch.; dir. of Daniel Saldenberg; Guests: KPO KGW KOA KFI KGW KHQ KFBK KIDO KDYL (sw-9.53)
More detail on page 12.
 DL-Symphony Orch.: KFRC KOL

6:45 PST

7:45 MST

CJOR-Concert Hall
 CKCD-Tillicums
 KFYR-Chiffon Interludes
 KGHL-To be announced
 KGIR-Emil Marans
 ★KMO-News
 ★KOOS-News
 KOAC-Farm Hour
 KSEI-Melodies Melodious
 KTFI-To be announced
 ★KWSC-News
 KYA-Labor on the Air

6:45 PST

7:45 MST

DL-Symphony Orch.: KOOS

★WAR NEWS

Today, as never before, Radio Guide is the most important publication you can buy. Keep informed. Keep up to date. Follow events in Europe with the radio analysts in London, Paris, and Berlin.

Star Sparkles...

Barry Wood, CBS baritone, was one of the country's foremost aquatic athletes. For three years, while at Yale, he was selected as an all-American water-polo player. He also was on the Yale swimming team which set several world's relay records.

Max Marcin, author of the "Johnny Presents" dramatizations, is the author of many Broadway stage hits.

Whenever a singer on "Johnny Presents" does a vocal of a song written by Johnny Green, the latter accompanies the vocalist on the piano.

Don Voorhees, maestro on the "Ford Summer Hour," likes nothing better than to revive numbers from old musical shows. He gives them the flourish and dash associated with their interpretation by pit orchestras in their original setting. Voorhees knows how it's done, as he batonered many of the Broadway hits. An Earl Carroll "Vanities" was not complete in those days without Don Voorhees as the bandleader.

John Scott Trotter and Kay Kyser both went to the University of North Carolina together, and they get quite a kick out of reminiscing about the campus days. Trotter at the time was playing in an orchestra which was conducted by another college lad, Hal Kemp. When Kemp left for New York he turned the band over to Kyser.

Jan Savitt, NBC maestro, began his music career at the age of six under the tutelage of Carl Flesch, one of the greatest violin teachers of the time.

Ken Griffin, NBC leading man, has been active in radio since 1919. He started in radio at the age of twelve as a "ham" and acquired one of the first operator's licenses granted in Oklahoma. The next year he got a license for a radio station, the first commercial station in his home town of Enid, Oklahoma, and operated its controls.

Louise Tobin, vocalist with Benny Goodman's orchestra, has been singing with dance bands for four years. At the age of sixteen she won a beauty contest in her home town, Dallas, Texas, and as a prize was offered a trip to New York or a week's engagement at a local theater. She chose the latter and it proved to be the start of her career. She has never had a singing-lesson.

CKCD-CKCD-Tillicums
 KFXD-Dream Time
 KOAC-Department of Psychology
 KWSC-Agricultural Service
 ★KYA-News

DL-World Series; Hal Berger: KFRC KOL KOOS
 CKCD-Thors Smith
 KMO-To be announced
 KWSC-Concert Hall

7:45 PST

8:45 MST

9:30 PST

10:30 MST

CBC-Pageant of Melody: CFCN
 CJOR-Laddie Watkis
 CKCD-Fred Higginbottom
 KFXD-News Summary
 KYA-Jack Densham's Column

NBC-Hawthorne House: KPO KHQ KOMO KGW KFI
 NBC-Tommy Dorsey's Orchestra: KDYL
 NBC-Erskine Hawkins' Orch.: KGO KEX KLO

8:00 PST

9:00 MST

CBS-Amos 'n' Andy: KNX KIRO KVI KFPY KOIN KSL
 ★CBS-News: (sw-9.65)

CBS-Dance Orch.: KOIN KVI KGVO (sw-6.17)
 CBS-Ballot Box: KNX

NBC-Fred Waring in Pleasure Time: KPO KOMO KGW KHQ KFBK KOA KDYL KFI KGIR KTFI KIDO KSEI KGHL

MBS-Johnny Davis' Orch.: KOL KFRC KOOS KMO
 CBC-Time & Tempo: CKCK CHAB CJOC CJCA CJRM CBR CKY

NBC-Barry Winton's Orch.: KLO KGO KEX

CKCD-Organ Music
 KFPY-People and Places
 KIRO-To be announced
 KOA-Broadmoor Orch.
 ★KSEI-News
 ★KSL-News
 ★KXA-News

★CJOR-News

★CKCD-News

KFXD-Full Gospel Church

★KFYR-Weather: News

★KMO-News

KOAC-Dept. of Education

KWSC-We, The Faculty

KYA-Evening Concert

9:45 PST

10:45 MST

8:15 PST

9:15 MST

NBC-Barry Winton's Orchestra: KSEI KTFI KJR KGIR KIDO KGA
 CBS-Ben Bernie's Orch.: KFBB (sw-9.65)

CBS-Columbia Camera Club: KNX
 ★DL-Fulton Lewis, Jr.: KFRC KOL KOOS KMO

CBC-String Trio: CKY CBR CFCN

NBC-Erskine Hawkins' Orch.: KSEI
 CBS-Dance Orch.: KSL

NBC-Dance Orch.: KPO KFI KOA (sw-9.53)

CKCD-Solos
 KXA-Music You Want

CBS-Lum 'n' Abner, sketch: KNX KSL KVI KOIN KIRO KFPY

10:00 PST

11:00 MST

CJOR-To be announced

KFYR-To be announced

★KGHL-News

★KGIR-News

KMO-Echoes of Stage & Screen

KOAC-Musical Prgm.

KWSC-Music Shop

★NBC-News Reporter: KPO KFI KOMO KHQ KGW
 NBC-Dance Orch.: KGO KLO CJOC CJCA KSEI KGA KIDO CBR CFAC KFBK KJR KEX

8:30 PST

9:30 MST

NBC-The Voice of Firestone; Margaret Speaks, sop., Symphony Orch.: KPO KOMO KFI KDYL KOA KGW KHQ
Music detail on page 14 this week.

★NBC-Chuck Foster's Orch.: News: KPO KDYL KFBK KGW KFI

NBC-Dance Orch.: KIDO KSEI KGHL KLO

10:15 PST

11:15 MST

CBS-Model Minstrels; Tom Howard & George Shelton: KNX KSL KOIN KFPY KIRO KVI
 NBC-This Moving World: KGO

NBC-Orrin Tucker's Orch.: KHQ KGW KOMO KDYL
 CBS-Nightcap Yarns: KNX KSL KOIN KVI KFPY KIRO KGVO

NBC-Little Jack Little's Orch.: KFYR (sw-9.53)

NBC-Dance Hour: KPO
 KFI-Ho-Hum
 KOA-Music You Want
 KYA-Moon Magic

MBS-Shep Fields' Orch.: KOOS KOL KMO KFRC

10:30 PST

11:30 MST

CBC-Len Hopkins' Orch.: CKY CBR CKCK CFCN CJRM CJOC

★NBC-Al Marisco's Orch.: KGO KJR KIDO KSEI KGA
 CBS-Dance Orch.: CBR CKY CJCA CJOC CFCN KNX KVI KOIN KFPY KIRO CHAB KSL KGVO

CJOR-To be announced

CKCD-Organ Music

KGIR-Variety Prgm.

KTFI-Filers Marches On

KWSC-Social Work

★NBC-Chuck Foster's Orch.: News: KPO KDYL KFBK KGW KFI
 ★NBC-Al Marisco's Orch.: KGO KJR KIDO KSEI KGA

8:45 PST

9:45 MST

NBC-Frank & Archie: KGO
 CKCD-Tad & Ann
 KGIR-Dream Time

★NBC-Chuck Foster's Orch.: News: KPO KDYL KFBK KGW KFI
 ★NBC-Al Marisco's Orch.: KGO KJR KIDO KSEI KGA

9:00 PST

10:00 MST

CBS-Tune-Up Time; Andre Kostelanetz' Orch.; Tony Martin, tr.; Kay Thompson's Rhythm Singers; David Laughlin, tr.; Guests: KNX KOIN KSL KIRO KFPY KVI

★NBC-Chuck Foster's Orch.: News: KPO KDYL KFBK KGW KFI
 ★NBC-Al Marisco's Orch.: KGO KJR KIDO KSEI KGA

NBC-True or False: KGO KGA KEX KJR

★NBC-Chuck Foster's Orch.: News: KHQ KOMO KOA
 CJOR-William J. Nelles

★NBC-News: Tommy Dorsey's Orch.: KPO KHQ KOMO KGW KGHL KSEI

11:00 PST 12:00 MST
 NBC-Carl Ravazza's Orch.: KPO KDYL KOMO KFI KFBK CBR

★NBC-News: Orrin Tucker's Orchestra: KFI KLO

★NBC-News: Tommy Dorsey's Orch.: KPO KHQ KOMO KGW KGHL KSEI

NBC-Paul Carson, organist: KGA KIDO KEX
 CBS-Charlie Barnett's Orchestra: KVI KOIN KIRO KSL

CBC-Dramatic Series: CKY CBR CKCK CHAB CFAC

DL-Hal Grayson's Orch.: KFRC
 CJOR-Rhythm Makers' Orch.
 CKCD-Benny's Barrage
 ★KFPY-News
 ★KNX-News
 KXA-Sport News
 KYA-Clyde Lucas' Orch.

CBS-Bernie Cummins' Orchestra: (sw-6.17)

11:30 PST 12:30 MST
 DL-Hal Grayson's Orch.: KFRC KOL KMO

★DL-News: KFRC KOOS KOL KMO

CKCD-Organ Concert

KFYR-To be announced

KGIR-Pay'n Save

KOA-Sport News & Reviews

KOAC-Music of the Masters

KTFI-To be announced

KWSC-Poetry Parade

KXA-Dance Prgm.

DL-Charlie Oponui's Hawaiians: KOL KMO KFRC
 ★CJOR-News
 CKCD-Dance Orch.
 KXA-Popular Dance Music
 KYA-Universe of Melody

9:15 PST

10:15 MST

CBS-Bernie Cummins' Orchestra: KFBB
 NBC-Tommy Dorsey's Orchestra: KOA KFYR KGIR

10:45 PST 11:45 MST
 ★NBC-Al Marisco's Orch.: News: KLO KFYR

★NBC-Chuck Foster's Orch.: News: KHQ KOMO KOA
 CJOR-William J. Nelles

11:00 PST 12:00 MST
 NBC-Carl Ravazza's Orch.: KPO KDYL KOMO KFI KFBK CBR

NBC-Paul Carson, organist: KGA KIDO KEX
 CBS-Charlie Barnett's Orchestra: KVI KOIN KIRO KSL

★NBC-News: KGO
 DL-Hal Grayson's Orch.: KFRC

CJOR-Rhythm Makers' Orch.
 CKCD-Benny's Barrage
 ★KFPY-News
 ★KNX-News
 KXA-Sport News
 KYA-Clyde Lucas' Orch.

11:30 PST 12:30 MST
 DL-Hal Grayson's Orch.: KFRC KOL KMO

End of Monday Programs

TONIGHT IS "QUAKER PARTY NIGHT"

YOU WANT TO BE SURE TO TUNE IN, TOO.

BIGGER BETTER!

More Fun for the Whole Family
in this great variety show starring
TOMMY RIGGS and BETTY LOU
 ... with Freddie Rich and his greater "Quaker Party" orchestra ... and a sparkling selection of favorite new talent including popular announcer David Ross. Don't miss it—Remember—it's tonight and every Monday night. So tune in

NBC RED NETWORK
5 to 5:30 P. M.
P. S. T.

CKCD-Fred Higginbottom
 KFXD-Organ Reveries
 KGIR-Bertoglio McTaggart
 KSEI-Songs of the Islands
 KWSC-Requests

7:00 PST

8:00 MST

NBC-Contented Hour; Josef Pastorenack, cond.: KPO KOA KHQ KGW KOMO KFI KDYL (sw-9.53)

The Lullaby Lady will sing Sweet Leilani (Owens), and, with the chorus, a medley of On the Beach at Waikiki and Yaka Hula, Hicky Hula, Hanalei Bay, and a medley of My Isle of Golden Dreams and Aloha Oe. The string group will offer To You Sweetheart Aloha and the orchestra will play a medley of Hawaiian songs, and a medley of Song of the Islands and Hawaiian Paradise will be offered by the quartet.

CBS-To be announced: KGVO

NBC-Light-Heavyweight Boxing Bout: KGO KFYR KEX KFBK
For detail see Good Listening Guide.

CBS-Guy Lombardo's Orch.: KSL KNX KOIN KIRO KFPY KVI
 ★CBC-News: Weather: CBR CKY CHAB CKCK CFAC CJCA CJOC CJRM

★MBS-Raymond Gram Swing: KOOS KFRC KOL
 ★CJOR-News
 KFXD-House of McGregor
 KGHL-Things to Buy
 KGIR-Dreibelbis Music

★KSEI-News

★KTFI-News

KYA-Sportsman

7:15 PST

8:15 MST

NBC-Light-Heavyweight Boxing Bout: KLO KGA

DL-Maxine Grey, vocalist: KOL KOOS KFRC

CJOR-Light Up & Listen
 CKCD-Melogram Time: Paul Michelin

KFXD-Hollywood Night Club
 KFYR-Farmers Union

KGHL-Exclusive Story
 KGIR-Shirley's Prgm.

KMO-Sports Slants
 KSEI-Unempl. Insurance Prgm.
 KWSC-Sports
 KYA-Variations on Syncopations

7:30 PST

8:30 MST

CBS-Blondie, sketch: KNX KSL KOIN KFPY KIRO KVI
For detail see Good Listening Guide.

NBC-Larry Clinton's Musical Sensations: News Dramas: KPO KHQ KSEI KDYL KOA KTFI KIDO KGIR KGHL KFBK KFI KOMO KGW

NBC-Light-Heavyweight Boxing Bout: KGO KFYR KJR KGA KLO

MBS-Lone Ranger, drama: KOL KFRC KOOS KMO
 NBC-Al Donahue's Orch.: (sw-9.53)

CBS-Concert Hall: (sw-9.65)
 CBC-Pageant of Melody: CBR CKY CKCK CJCA CJOC

CJOR-Sports

Star in program listings indicates news broadcast.

7:00 PST 8:00 MST

NBC-Thunder Over Paradise, drama: KSEI KTFI

NBC-The Man I Married, sketch: KOA KFYR

NBC-Musical Clock: KPO KGO

CJOR-G. C. Man's Club KFI-You've Gotta Get Up KFPY-Morning Devotions KFXD-Musical Clock

KFYR-County Agt. Farm News: News: Top of the Dial KGHL-Rise 'n' Shine KGIR-Pay'n Save Klock KIRO-Louie's Time Klock Klub

7:15 PST 8:15 MST

NBC-Josh Higgins, sketch: KSEI KGHL KTFI

CBC-News: CFAC KFI-News KFPY-Langworth Dance KIRO-Farm Forum KOA-Old Gardener KSL-News & Music KVI-Morning Melodies

7:30 PST 8:30 MST

NBC-News: KGO

NBC-Rakov's Orch.: KGA KSEI KTFI KIDO KGW KOA KGIR

CBC-Streamline Headlines: KSN KOIN KIRO

CKCD-Trio KFI-Singin' Salesman KFPY-Good Morning, Neighbors KFYR-Hymns of All Churches KGHL-Rev. W. J. Feeley

7:45 PST 8:45 MST

NBC-News, Sam Hayes: KPO KFI KOMO KHQ KGW

NBC-Rakov's Orch.: KGO KSEI KTFI

CKCD-Banjos KFXD-News KFYR-Betty & Bob, sketch KGHL-Mary the Shopper KIRO-Tonic Tunes KMO-What's New KXN-The Helmsman KOA-Paw and Maw KOOS-Morning Variety KSL-Melody Minutes KVI-Classified Ads KXA-Pastor Ralph Sander

8:00 PST 9:00 MST

NBC-Viennese Ensemble: KLO KGA KJR KOA

NBC-Jingleworn Gazette: KPO

NBC-Financial Service: KGO KFI KGHL KGIR KSEI KTFI KIDO

CBS-To be announced: KVI

MBS-Thyra Samter Winstow, talk: KOL KMO

CJOR-News CKCD-News KFPY-News

KFXD-Cavalcade of Drama KFYR-Markets: Weather KIRO-Rhythm & Romance: Weather

KMO-Nuggets of Thought KNX-Shopping Guide KOOS-To be announced KSL-Lyrical Interlude

8:15 PST 9:15 MST

NBC-Musical Clock: KGO

NBC-Oh Mr. Dinwiddy: KPO KFI KGIR KSEI

NBC-Viennese Ensemble: KFYR

CBS-To be announced: KIRO

MBS-Orange Blossoms Quartet: KOL KMO KOOS

CBC-News: CFCN CJOC

CJOR-McKee's Ranch Boys CKCD-Violins KFXD-Tropical Moods KGHL-Sons of the Pioneers

★KNX-News: To be announced KSL-Road to Rhythm KTFI-Morning Bulletin Board KXA-Dance Tunes: Markets

8:30 PST 9:30 MST

NBC-Originalities: KGO KGIR

NBC-Good Morning Matinee: KPO

DL-Sons of the Pioneers: KOOS KOL KMO

CJOR-Breakfast Varieties CKCD-William Easterbrook, tnr. KFI-Mirandy's Garden Prgm. KFXD-Serenaders

KFYR-To be announced KGHL-Julia's Bargains

KNX-Mr. Hamp Goes to Town KOA-Adopted Daughter, sketch KSEI-A Melody for the Morning

KSL-News & Music KVI-News KXA-News

8:45 PST 9:45 MST

NBC-The Wife Saver: KLO KTFI KSEI KGIR KFYR KJR KEX

MBS-Pauline Alpert, pianist: KOOS

CJOR-Concert Interlude

★KFI-News KFXD-To the Lady of the House KGHL-Singin' Sam

KIRO-Connie Worth KMO-Christian Science Prgm. KNX-To be announced

KOA-Mary Southern, sketch KSL-Mary Lee Taylor KVI-Top of the Morning KXA-Top Tunes of the Day

9:00 PST 10:00 MST

NBC-Carters of Elm Street: KPO KOA KFI

★NBC-News: Meet the Songwriter: KGO KLO KIDO KJR

NBC-Sam Moore, entertainer: KGW KDYL

CBC-Sweet Hour of Prayer: CFCN

CBS-Joyce Jordan, Girl Intern: KFBB KNX

DL-Songs Without Words: KOOS KOL

CJOR-Shut-In Prgm. CKCD-Joymakers

★KFXD-News KFYR-Markets: Police Bulletins: Aunt Sammy

KGHL-Betty & Bob KGIR-Mary Lee Taylor KIRO-Hits & Encores

KOAC-Today's Prgms.: The Homemakers' Hour KSEI-With the Symphonies KSL-Ramblings in Rhythm

★KTFI-News KXA-Piano Melodies

9:15 PST 10:15 MST

CBS-When A Girl Marries, sketch: KNX KVI KSL KIRO KOIN KFPY

NBC-Ross Trio: KGO KGIR KTFI KLO KGA CKCK KFYR KIDO (sw-15.33)

NBC-The O'Neills, sketch: KPO KFI KGW KOMO KHQ KOA KDYL

MBS-Sally's Sallies: KOL KOOS

CJOR-Gospel Clinic KFXD-Variety

KGHL-The Miser Buys KMO-Dental Prgm. KSEI-Milkay Way Prgm. KXA-Salon Music

9:30 PST 10:30 MST

CBS-Romance of Helen Trent, sketch: KNX KVI KSL KFPY KIRO KOIN

NBC-Nat'l Farm & Home Hour: KGO KLO KOA KGHL KIDO KSEI KFYR KGA KJR KEX KGIR

NBC-The Trail Finder: KPO KDYL

CBC-To be announced: CHAB CBR

CJOR-Gospel Singer CKCD-Cecil Reid's Orch. KFI-Bridge Club

★KMO-News KOOS-To be announced KXA-Music of the Moment

9:45 PST 10:45 MST

NBC-Gladys Cronkhitte's Int'l Kitchen: KPO

CBS-Our Gal Sunday, sketch: KNX KOIN KSL KFPY KVI KIRO

CJOR-Goldbergs CKCD-Dance Orch. KFXD-On the Mall

KOOS-Smilin' Ed McConnell KTFI-Mary Lee Taylor KXA-The Kentucky Kid

10:00 PST 11:00 MST

CBC-Happy Gang: CKCK CBR CFAC CHAB CJRM

Tuesday Good Listening Guide

Stations which will broadcast these programs may be found in the adjacent columns at the time hereunder indicated

Check the programs you want to hear today

MORNING

9:30 PST (10:30 MST) Farm and Home Hour.

AFTERNOON

5:30 PST (6:30 MST) Horace Heidt's Orchestra.

NIGHT

6:00 PST (7:00 MST) Artie Shaw's Orchestra. King Sisters, vocalists.

6:30 PST (7:30 MST) Bob Crosby's Orchestra. With Johnny Mercer, M. C., and Helen Ward, vocalist.

6:30 PST (7:30 MST) Fibber McGee and Molly. Marion and Jim Jordan; Bill Thompson; Harold Peary; Donald Novis, tenor; Billy Mills' orchestra.

7:00 PST (8:00 MST) Bob Hope Variety Show. Judy Garland, vocalist; Jerry Colonna, comedian, and Skinnay Ennis' orchestra.

7:00 PST (8:00 MST) If I Had the Chance. Mort Lewis, M. C.; Josef Honti's orchestra.

7:00 PST (8:00 MST) Calling All Cars; Anti-Crime Dramas.

7:30 PST (8:30 MST) Inside Story; Dramatized News Behind the Headlines. Fred Sullivan, M. C.; Roy Shield's orchestra. Guest: L. F. Gittler, American student of Hitlerism, who will expose the German Bootleg Money Ring, whose activities he eye-witnessed while he was a student of the Nazi Political College. This guest was originally scheduled for two weeks ago.

More information may be found on page 12, column 2.

7:30 PST (8:30 MST) Uncle Walter's Dog House. Dramatizations of amusing family situations, with Tom Wallace (Uncle Walter); Sweet Adeline; Tom, Dick and Harry; Bob Strong's orchestra.

8:00 PST (9:00 MST) Fred Waring in Pleasure Time.

8:00 PST (9:00 MST) Hollywood Laff 'n' Swing Club. George Fisher, M. C.; Mabel Todd, comedienne; Tony Romano, vocalist, and Chicco, poet of the harpstrings, and his orchestra.

8:00 PST (9:00 MST) Information, Please; Quizzing Experts and Guest Celebrities. Clifton Fadiman; John Kieran; F. P. Adams.

A story about Clifton Fadiman may be found on page 4.

8:15 PST (9:15 MST) Jimmie Fidler; Hollywood Gossip.

8:30 PST (9:30 MST) Big Town; Drama. Newspaper drama, with Edward G. Robinson, Ona Munson and others.

A story may be found on page 2.

8:30 PST (9:30 MST) Johnny Presents. Dramas; vocalists; Johnny Green's orchestra.

9:00 PST (10:00 MST) Tuesday Night Party. Walter O'Keefe, M. C.; Bobby Dolan's orchestra.

9:30 PST (10:30 MST) We, The People. Gabriel Heatter, M. C.; Harry von Zell, announcer; Mark Warnow's orchestra.

Refer to adjacent columns for stations broadcasting these programs

FREQUENCIES

Table with 4 columns of station call letters and frequencies: CBR-1100, CFAC-930, CFCN-1030, CHAB-1200, CJCA-730, CJOC-950, CJOR-600, CJRM-540, CKCD-1010, CKCK-1010, CKY-910, KDYL-1290, KEX-1180, KFBB-1280, KFBK-1490, KFI-640, KFPY-890, KFRC-610, KFXD-1200, KFYR-550, KGA-1470, KGHL-780, KGIR-1340, KGO-790, KGOV-1260, KGW-620, KHQ-590, KID-1350, KIRO-710, KJR-970, KLO-1400, KMO-1330, KNX-1050, KOA-830, KOAC-550, KOIN-940, KOL-1270, KOMO-920, KOOS-1390, KPO-680, KSEI-900, KSL-1130, KTFI-1240, KVI-570, KWSC-1220, KXA-760, KYA-1230, WLW-700

NBC-Jeno Bartal's Ensemble: KPO KGW (sw-15.33)

MBS-Happy Gang: KOL

CBS-The Goldbergs, sketch: KNX KOIN KVI KIRO

CJOR-Melody Time CKCD-Darcy Roward's Orch. KFI-Ann Warner Chats KFXD-Rambling Reporter KMO-Trade Prgm. KOAC-Weather: Music KOOS-Hawaiian Melodies KSL-Musical Album KXA-Popular Dance Music

10:30 PST 11:30 MST

NBC-Peables Takes Charge, sketch: KGO KGHL KGIR KLO KIDO KSEI KTFI

NBC-Farm & Home Hour: KIDO

TUESDAY

September 26

NBC-Words & Music: KFI KOA (sw-15.33)

NBC-Let's Listen: Ira Blue: KPO KMO

DL-Let's Play Bridge: KFRC KOL

CJOR-Morning Recess KFXD-Lets Dance KFYR-Studio Prgm.

★KOAC-Monitor News KOOS-Musical Gems KVI-Mystic Melodies KXA-Musical Varieties

10:45 PST 11:45 MST

CBS-Mary Lee Taylor: KNX KOIN KFPY KIRO KVI

NBC-Dr. Kate, drama: KPO KDYL KHQ KGW KOMO KFI

NBC-California Fed. of Women's Clubs: KGO

NBC-To be announced: KGA KEX KSEI

NBC-Gen. Fed. of Women's Clubs KOA

MBS-Betty & Buddy, songs: KFRC KMO KOL KOOS

CBC-The Joyce Trio: CBR CFCN CJRM

CJOR-Peter McGregor KFXD-Music Graphs KGHL-It's a Buy

KGIR-Music Box KFYR-Grandma Travels KOAC-Musical Prgm.

KSL-Interviews with Celebrities KTFI-To be announced

11:00 PST 12:00 MST

NBC-Betty & Bob, sketch: KPO KOMO KHQ KGW KDYL KFI KOA

NBC-Merry Music: KGO KGA KLO KTFI KJR KSEI KGIR KOOS

MBS-Concert Orch.: KFRC KOL

CBS-Big Sister, sketch: KNX KVI KFPY KSL KOIN KIRO CBR CHAB CJCA CFAC CKCK CJOC

★CJOR-News KFXD-Sing Song Time KFYR-To be announced

KGHL-Toddling Along KOAC-Variety Prgm.

KWSC-Morning Melodies: Convocation KXA-Lucile Le Clerq

11:15 PST 12:15 MST

CBS-Life & Love of Dr. Susan: CHAB CJCA CFAC CKCK CJOC CBR

NBC-Arnold Grimm's Daughter, sketch: KPO KOA KHQ KOMO KFI KDYL KOA

CBS-Aunt Jenny's Stories: KNX KVI KOIN KFPY KIRO KSL

MBS-John Agnew, organist: KFRC KMO

NBC-Salon Orch.: KGO KGA KSEI KGIR KLO KTFI KIDO KEX KJR

CJOR-Voices Mean Dollars KGHL-Midland Melodies KOOS-Dance Music KXA-South American Rhythms

11:30 PST 12:30 MST

NBC-Valiant Lady, sketch: KPO KDYL KFI KOMO KGW KOA KHQ

CBS-To be announced: KFBB

CBS-Brenda Curtis, sketch: KSL KTFI KVI KOIN KIRO

NBC-Salon Orch.: KFYR CBR CFCN KLO

NBC-On the Air; Ira Blue: KGO

MBS-Burt Farber's Orch.: KFRC KOL KMO

CJOR-Kingsway Ballad Music

★KFXD-News ★KGHL-News ★KGI-News KOAC-Music of the Masters

KOOS-Listen Ladies ★KSEI-News ★KTFI-News KXA-Dance Prgm.

11:45 PST 12:45 MST

CBS-Public Affairs: KSL CBR CFCN KFPY KOIN KIRO KGVO KVI

NBC-Eleanor Lane, songs: KJR KLO KSEI KIDO

★NBC-News: KGO

NBC-Hymns of All Churches: KPO KHQ KGW KFI KOMO KOA KDYL

MBS-Margaret Sanders: KOOS

CJOR-Tod Russell

★KFPY-News KFXD-Hillbillies

★KFYR-News: Markets KGHL-News of Farm Markets KGIR-Lost Empire KNX-Singin' Sam KXA-Closing Markets

AFTERNOON

12:00 PST 1:00 MST

CBS-Not So Lono Aqa: CBR KSL KFPY KIRO KVI KNX

NBC-Mary Martin, sketch: KPO KOA KHQ KDYL KSEI KGIR KFYR KOMO KGW KFI CHAB CJOC CJCA CKCK CFCN KIDO KGHI KTFI

NBC-Army Band: KEX KJR

★NBC-News: On the Air: KGO

★DL-News: KFRC KOL

CJOR-Dance Hour KFXD-Mood Musical KMO-Vitality Club

★KOAC-News KOOS-Hits of Today KWSC-Agricultural Service KXA-Light Concert Gems

12:15 PST 1:15 MST

NBC-Ma Perkins, sketch: KPO KFI KHQ KDYL KSEI KGHL KGIR KFYR KOMO KOA CHAB CJOC CJCA CKCK CFCN KGW KIDO

NBC-Army Band: KLO KGA (sw-15.33)

NBC-Agricultural Bulletin: KGO

CJOR-Singin' Sam

★KMO-News KOAC-Farm Hour KOOS-Mac's Music

12:30 PST 1:30 MST

NBC-Ink Spots, quartet: KGO KGA KEX KSEI (sw-15.33)

CBS-Story of the Song: KFBB KOIN KSL (sw-11.83)

NBC-Pepper Young's Family sketch: KPO KOA KHQ KGW KFYR KOMO KDYL KFI CHAB CJOC CJCA CKCK CFCN

MBS-Paul Decker's Orch.: KOL KFRC KMO

★CJOR-News KGHL-Matinee Stars KGIR-Organ Treasures KIRO-Singin' Sam

KNX-Harvey Harding, organist KOOS-News KTFI-Melody & Romance

★KVI-News ★KXA-News

12:45 PST 1:45 MST

NBC-Between the Bookends: KSEI KLO KGHL KGIR KTFI (sw-15.33)

NBC-Dept. of Agriculture: KGO KEX KJR KGA

(Continued on Next Page)

Advertisement for 'Now! Real Radio' featuring a small radio device. Text includes: 'Now! Real Radio', 'Beautiful - Plastic - Cabinets', 'Midget radio fits your pocket or purse. Weighs only 4 ozs. Smaller than cigarette package! Receives stations with clear natural tone. NO CRYSTALS to adjust - NO UPKEEP - only one moving part. "AUDIO-PHONE" gives superior performance. ENTIRELY NEW PATENTED DESIGN. Has enclosed geared luminous dial for perfect tuning. Many owners report amazing reception and distance. ONE YEAR GUARANTEE. Sent complete ready to listen with instructions for use in homes, offices, hotels, boats, in bed, etc. TAKES ONLY A SECOND TO CONNECT - NO ELECTRICITY NEEDED! SEND NO MONEY! Pay postman only \$2.99 plus postage on arrival or send \$2.99 (Check, M.O., Cash) and yours will be sent complete postpaid. A most unusual value. ORDER NOW! MIDGET RADIO CO., Dept. RG-40, Kearney, Nebr.

TUESDAY September 26

(12:45 p.m. Continued)

NBC-The Guiding Light, sketch: KPO KOMO KFI KHQ KGW KFYR KDYL CHAB KOA CJOC CJCA CKCK CFCN

CBS-Not So Long Ago: KVI

CJOR-Sid Mullett
KFND-Melody Time
★KIRO-News
★KNX-News: Fletcher Wiley
KOOS-Singin' Sam
KWSC-World Book Man
KXA-Dance Orch.

1:00 PST 2:00 MST

NBC-Club Matinee: KGO KSEI KGIR CJRM KLO KEX KTFI CFAC KGA KJR KIDO KGHL (sw-9.53)

★**CBC-News:** CBR

NBC-Backstage Wife, sketch: KPO KOMO KDYL KOA KFI KGW KHQ

CBS-Pretty Kitty Kelly, sketch: KNX KFYR KOIN KVI KIRO KSL

DL-Better Business Bureau: KOOS

CBS-Deep River Boys: (sw-11.83)

CJOR-Manhattan Mother
KFND-Hawaii Calls
KFYR-Judy & Jane, sketch
KWSC-College Daybook
KXA-Island Melodies

1:15 PST 2:15 MST

NBC-Club Matinee: CKCK CBR
CBS-Myrt & Marge, sketch: KNX KVI KSL KFYR KOIN KIRO

CBS-Al Bernard's Minstrels: (sw-11.83)

NBC-Stella Dallas, sketch: KPO KGW KDYL KFI KOMO KHQ KOA

MBS-Johnny Macgee's Orch.: KOOS

CJOR-Musical Workshop
KFND-On with the Dance
★KFYR-News: Musical Prgm.
KWSC-Homemakers' Forum
KXA-Dance Parade

1:30 PST 2:30 MST

CBS-Hilltop House, sketch: KNX KOIN KVI KFYR KSL KIRO

NBC-Vic & Sade, sketch: KPO KFI KOA KTFI KFYR KGHL KSEI KOMO KHQ KDYL KIDO KGW KGIR

★**NBC-Club Matinee: News:** KLO CJRM CFAC

MBS-Two Keyboards: KFRC KOL KOOS

CBS-Highways to Health: (sw-11.83)

CJOR-Sue's Notebook
KFND-Sacred Music
KMO-To be announced

1:45 PST 2:45 MST

CBS-Stepmother, sketch: KNX KSL KOIN KIRO KFYR KVI

CBS-Blue Streak Rhythm Ensemble: (sw-11.83)

NBC-Club Matinee: KTFI KIDO KSEI KGHL

CBC-Stock Quotations: CBR CFCN

NBC-Midstream, sketch: KPO KFI KOMO KHQ KGW KDYL KOA KFYR

MBS-Abram Ruvinsky Ensemble: KOL KFRC

KFXD-Look at the World
KGIR-Emil Marans
KMO-U. S. Navy Talk

2:00 PST 3:00 MST

MBS-Mark Love, basso; Organist: KOL KOOS

CBS-Columbia Concert Orchestra: KOIN KVI KFYR KGVO KIRO (sw-11.83)

NBC-Girl Alone, sketch: KPO KFI KDYL KOA KGW KOMO KHQ

For further detail see sponsor's announcement on this page.

NBC-Dance Orch.: KGO KIDO KLO KGIR KGA KGHL

CJOR-Studio Party
KFND-Roundup
KFYR-To be announced
KNX-To be announced
KSEI-Glendoria Ranch Gang
KSL-Words & Music
KTFI-To be announced
KWSC-Safety Musketeers
KXA-Piano Moods

2:15 PST 3:15 MST

★**NBC-News: Dance Orch.:** KGO KSEI KIDO KLO KGIR KGA KGHL KJR

NBC-Kitty Keene, Inc., sketch: KPO KDYL KOA KFI KFYR

CBS-The Life & Love of Dr. Susan, sketch: KNX KIRO KVI KOIN KFYR KSL

NBC-Organ Concert: KGW KHQ

DL-Johnson Family, sketch: KOL KFRC KMO KOOS

CBC-Yours for a Song: CBR CKCK CFAC CJOC CJCA CHAB

★**KFXD-News**
KXA-Popular Dance Music

2:30 PST 3:30 MST

NBC-Affairs of Anthony, sketch: KGO KGHL KGIR KLO KGA KJR KFYR KSEI KTFI KIDO

NBC-Ella Fitzgerald's Orch.: KPO KOMO

CBC-Teddy Powell's Orch.: CBR CJCA CFCN CJOC CHAB CKCK

CBS-March of Games: KFYR KIRO KNX KSL KVI KGVO

DL-Ma Perkins, sketch: KOOS

CJOR-Radio Rascals
KFI-Meet Miss Julia
KFND-Radio Service
KMO-To be announced
KOA-Judy & Jane, sketch

2:45 PST 3:45 MST

NBC-Betty Barrett, songs: KOA KDYL

NBC-Dinning Sisters: KGO KLO KGA KJR KIDO KGHL KEX KFYR KSEI KTFI

CBS-Scattergood Baines, sketch: KNX KIRO KFYR KVI KSL KOIN

DL-Manhattan Mother, sketch: KMO KOL KFRC

NBC-David Harum, sketch: KPO

KFI-Career of Alice Blair
KFND-Musical
KGIR-Hawaiian Serenade
KOOS-Coos Co. Ministers Ass'n

3:00 PST 4:00 MST

★**NBC-Rhythm & Romance: News:** KGO KGHL KLO KGA KJR KTFI

CBC-Violin Reveries: CJRM CFAC CBR CJCA CKCK CKCK

★**CBS-News: Troubadors:** KOIN KVI KGVO KFYR KIRO KFBF KNX

★**NBC-Russ Hughes, news:** KPO KFI KOMO

NBC-Bert Sheffter Octet: KOA KDYL KFYR KGW

DL-Feminine Fancies: KFRC KMO KOOS

CJOR-Life Can Be Beautiful

He Knows Sports

Stan Lomax (Henry Stanley Lomax) has participated in enough games to supply himself with an excellent background for his sports announcing. He played baseball, football and basketball in Bethlehem, Pa., as a member of Moravian and Bethlehem prep teams; played baseball with Cascadilla School in Ithaca, New York; played pro basketball with various teams in Bethlehem and Geneva; played on the Rugby team at the time he was a member of the Royal Air Force during the Great War; played football at Cornell and Hobart, and played pro ball in West Virginia in the Coal League.

Lomax started broadcasting as Ford Frick's assistant in 1930 over WOR. He took over Ford's program in 1934, when Ford became president of the National League. Stan has broadcast many important sports events over the air, including Yale football games, Giant football fracas and opening-day baseball.

Born in Pittsburgh, Pa., on May 20, 1899, Lomax now stands five feet eight inches and weighs 180 pounds. He has blue eyes and brown hair. Stan is happily married and has one heir, eleven months old, who carries the same tag as his pop.

As for favorites, Stan ranks his favorite hobby as traveling; favorite sport is baseball; favorite likes include an hour-and-thirty-minute ball game; favorite dislikes include three-hour-and-thirty-minute ball games; favorite dish is a huge platter of jumbo frogs legs.

KFXD-Requests
KGIR-To be announced
KSEI-American Family Robinson
★KSL-News
KWSC-Hours of Great Music
KXA-Music of the Moment

3:15 PST 4:15 MST

CBS-Organ Moods: KVI KNX KIRO

★**NBC-Malcolm Claire: News:** KFYR (sw-9.53)

★**NBC-Rhythm and Romance: News:** KIDO CJRM CBR CFAC KSEI CJCA CJOC CKCK

NBC-I Love a Mystery, drama: KPO KGW KHQ KOMO KFI

CJOR-Ma Perkins, sketch
KFYR-Have You Heard?
★KGHL-News

★**KOA-Organ Reveries: News**
KSL-Shoppers Musical Matinee
KXA-The Kentucky Kid

3:30 PST 4:30 MST

NBC-To be announced: (sw-9.53)

NBC-Woman's Magazine of the Air: KPO KHQ KOMO KGW KFI

CBS-Public Affairs: KFBB KSL KOIN KIRO KGVO KVI KFYR KNX

NBC-Les Brown's Orch.: KGO KGA KLO KEX KIDO KGHL KJR KSEI

CBC-Violin Reveries: CBR CFAC CKCK CJOC CJRM

DL-Sands of Time: KFRC KMO KOL KOOS

CJOR-Pepper Young's Family
KFYR-Jack Armstrong, sketch
KGIR-Road & Weather Reports
KOA-Master Singers

KTFI-Afternoon Request Hour
KWSC-Travel Hour
KXA-Health Talk: Interlude

3:45 PST 4:45 MST

NBC-Adventures of Tom Mix, sketch: KLO

NBC-Salon Silhouettes: KGO KFYR KOA KDYL KIDO KGA KJR KEX KGIR KSEI CBR CJRM CKCK CJOC CHAB

CBS-Judith Arlen, songs: KSL KIRO KGVO KVI KFYR KNX

CJOR-This Day Is Ours
KGHL-Program Previews
KOA-To be announced

KOOS-Tea Time Rhythm
KXA-Hawaiian Shadows

4:00 PST 5:00 MST

NBC-Easy Aces, sketch: KPO KFI KHQ KOMO KLO KGW

NBC-Biltmore Rendezvous: KGO KGA KSEI KTFI KJR KOA

★**MBS-Fulton Lewis, Jr.:** KFRC KOL KOOS

NBC-Fred Waring's Orch.: KFYR

CBS-Erwin Yeo, novachordist: KFYR

CBC-Romanelli's Concert Orch.: CJRM CBR CJCA CJOC CFAC

CJOR-Anything Goes
KGHL-Litening Jim Whipple
KGIR-Good Afternoon Neighbors
KIRO-Job Finder

KMO-To be announced
KNX-Fletcher Wiley
KOA-Rendezvous
KSL-Concert Ensemble

★**KVI-News Flashes**
★**KWSC-Monitor Views the News**
KXA-Variety Hour

4:15 PST 5:15 MST

CBS-To be announced: KVI KFYR

NBC-Biltmore Rendezvous: KEX

NBC-Mr. Keen, Tracer of Lost Persons: KPO KFI KHQ KLO KOMO KGW

DL-Airliners: KFRC KOL KOOS

CJOR-Famous Voices
★**KFYR-News**
KIRO-Lost & Found: Tea Dance
★**KMO-News**
KSL-Island Echoes

4:30 PST 5:30 MST

CBS-Second Husband, drama, starring Helen Menken: KNX KSL KVI KIRO KFYR KOIN (sw-11.83)

NBC-Fables in Rhythm; Vocalists & Orch.: KGA KSEI KIDO KGIR KFYR KTFI KJR

NBC-Dance Orch.: KPO KOMO KDYL

CBC-Spanish Quartet: CBR CFAC CJOC CJRM CHAB

DL-Haven of Rest: KOL KOOS KFRC KMO

CJOR-Vivian Della Chiesa, sop.
KFI-Art Baker's Notebook

KGHL-Jack Armstrong, sketch
KOA-Jack Armstrong, sketch
KWSC-The Bookshelf

4:45 PST 5:45 MST

NBC-Dance Orch.: KGW

CBC-Changing Your Personality, Talk: CBR CFAC CHAB

NBC-Political Situation in Europe: KGO KEX KGA KJR KLO KDYL KTFI KIDO KGIR

CJOR-Ray Noble's Orch.
KFND-Local Side

KFYR-To be announced
KGHL-News of Sports
KGIR-Talking Drums
KOA-Traffic Lesson

★**KSEI-News**
★**KTFI-News: Trading Post**

5:00 PST 6:00 MST

NBC-Army Band: KPO KFI KOA KDYL KOMO KGW KHQ

NBC-Melody Rendezvous: KGO KGHL KSEI KEX KTFI KJR

CBS-Big Town, drama: KSL (sw-11.83)

A story about Edward G. Robinson may be found on page 2.

CBS-To be announced: KOIN KVI

NBC-Johnny Presents: Johnny Green's Orch.: KFYR (sw-9.53)

CBC-Music You Like to Hear: CHAB CBR

CJOR-Ranger's Cabin
KFND-Dinner Hour
KFYR-Remember When
KGIR-Pay'n Save

KIRO-Father Goose Comes to Town
KNX-To be announced
KOA-Dinner Concert
KOOS-To be announced
KXA-Dance Prgm.

5:15 PST 6:15 MST

NBC-Adventures of Tom Mix, sketch: KGO KEX KGA KJR

KFXD-Market Report
KGHL-Save & Have

★**KGIR-News**
KIRO-Howard Costigan
KMO-Crazy Cowboy

5:30 PST 6:30 MST

NBC-Information, Please, Clifton Fadiman, m.c.; F. P. Adams: John Kieran & Guests: KIDO KLO

A story about Clifton Fadiman may be found on page 4.

CBS-To be announced: KVI KIRO KOIN

NBC-Paul Carson, organist: KGO KGA KEX KJR

CBS-Tuesday Night Party: Walter O'Keefe's Variety Show: KSL (sw-11.83)

NBC-Horace Heidt's Orch.: KPO KOMO KHQ KFI KOA KDYL KGW

DL-Jack Armstrong, sketch: KMO KOL

CJOR-Melodeers
KFYR-Melody Time
KFND-Mutiny on the Hi Seas
KFYR-Memory Football

★**KGHL-News**
KGIR-Variety Prgm.
KNX-Mary Foster

KOOS-Music in the Modern Manner

KSEI-F. H. A. Talk
KTFI-To be announced
KWSC-Coougar Capers

★**KXA-News**

5:45 PST 6:45 MST

CBS-Streamline Headlines: KNX KOIN KIRO KVI

MBS-Mozart Concerto Series: KOL KOOS KFRC

CJOR-Howie Wing
★**KFYR-News**
★**KFXD-News**

KGHL-V-8Bandwagon
KGIR-House of MacGregor
KMO-To be announced

KSEI-Melody Lane
KWSC-Gray W
KXA-Light Concert

NIGHT

6:00 PST 7:00 MST

NBC-The Almanac: KGO KEX KJR

CBS-Dick Aurandt's Orch.: KIRO KFBB KFYR KGVO KNX KVI

NBC-Battle of the Sexes: KOA KDYL

CBC-Summer Concert: CJOC CBR CKCK CFAC CHAB CJCA

NBC-Artie Shaw's Orch.: KPO KFI KSEI KHQ KOMO KTFI KLO KGW KIDO KGIR KGHL KFYR

DL-Romance of Stamps: KFRC

CJOR-Supper Dance
KFYR-Pinkey & His Pals

KMO-Sons of the Pioneers
KOAC-Dinner Concert
KOOS-To be announced

KSL-K-7, drama
KXA-Dinner Hour Concert
KXA-Retirement Life Payments

6:15 PST 7:15 MST

NBC-The Almanac: KGA

DL-Gen. Shafter Parker: KOL KFRC

★**KOAC-News**
KSL-Read's Riteway Prgm.

6:30 PST 7:30 MST

NBC-Fibber McGee & Molly: Bill Thompson; Harold Peary; Donald Novis, m.c.; Billy Mills

DL-Gen. Shafter Parker: KOL KFRC

NBC-True Story Time with Fulton Oursler: KGO KLO KJR KEX KGA

MBS-Success Session: KFRC

CJOR-Quiz Club
★**KMO-News**
KOAC-Farm Hour
★**KOOS-News**
★**KWSC-News**
KXA-Labor on the Air

6:45 PST 7:45 MST

NBC-Bob Crosby's Orch.: Johnny Mercer, m.c.; Helen Ward, vocalists; Guests: KNX KSL KVI KFYR KIRO KOIN

NBC-True Story Time with Fulton Oursler: KGO KLO KJR KEX KGA

MBS-Success Session: KOOS

CBS-Camel Caravan: (sw-15.33)

KWSC-Requests

7:00 PST 8:00 MST

★**NBC-News: If I Had the Chance: Orch. & Soloists:** KGO KLO KEX KGA KGIR

NBC-Bob Hope Variety Prgm.: Judy Garland; Jerry Colonna; Skinnay Ennis' Orch.: KPO KOA KHQ KOMO KGW KDYL KFI (sw-9.53)

★**CBC-News: Weather:** CKY CBR CJCA CFAC CKCK CHAB CJOC CJRM

CBS-Time to Shine: (sw-11.83)

CBS-Calling All Cars: KNX

CBS-To be announced: KGVO KVI KFYR KFBB

★**CJOR-News**
KFYR-To be announced
KGHL-Tings to Buy
KIRO-Knowledge Kollege

★**KSEI-News**
KSL-Pinto Pete
KTFI-Tales of Maupassant
KWSC-Round Table: "The Labor Situation in the United States"

KYA-Sportlite

7:15 PST 8:15 MST

NBC-If I Had the Chance: KFBB

CBC-Classic Time: CFCN

MBS-Inside of Sports: KFRC

CJOR-Light Up & Listen
CKCD-Myrtle Thomson

A Time Saver

Don't fail to get your Fall and Winter Program Locator, which will be published in RADIO GUIDE for the week ending October 13. This is a service designed to assist the listener in finding programs and personalities which they have lost track of through the summer vacation. On sale at all newsstands Thursday, October 5.

KOA-Broadmoor Orch.
★KSEI-News
★KXA-News

N-8/50

Page 35

TUESDAY September 26

CBS-Doris Rhodes, songs: KFBB
CJOR-Sports
CKCD-Organ Music
KFND-H C Milligan
KOAC-Music of the Masters
KWSC-Agricultural Service
★KYA-News

7:45 PST 8:45 MST

CBS-To be announced: KGVO
KVI KNX
CBS-Serenader; Tnr. & Accor-
dionist: CBR CKCK CFCN CKY
CJCA CJRM

CJOR-Green Gold
★KFND-News
KIRO-To be announced
KOAC-Musical Prgm.
KSL-Varieties; Orch & Soloist
KYA-Travel Talk

8:00 PST 9:00 MST

CBS-Amos 'n' Andy: KNX KVI
KOIN KIRO KFPY KSL
NBC-Fred Waring in Pleasure
Time: KPO KFI KGW KDYL
KOMO KOA KFBK KHQ KTFI
KIDO KSEI KGHL KGIR

NBC-Information Please: KGO
KEX KJR KGA

NBC-Dance Orch.: KLO KFJR
(sw-9.53)

DL-Hollywood Laff & Swing Club:
KOOS KOL KFRC

★CJOR-News
★CKCD-News
★KFJR Weather: News
★KMO-News
KOAC-Songs of Araby
KWSC-Variety Prgm.
KYA-Evening Concert

8:15 PST 9:15 MST

CBS-Jimmy Fidler: KSL KNX
KOIN KIRO KVI KFPY

CBS-Shep Fields' Orch.: (sw-9.65)
NBC-Milt Herth's Trio: KPO
KOMO KFI KDYL KGW KHQ

NBC-Dance Orch.: KIDO KSEI
KTFI

CBC-Jean De Rimanoczy, violin-
ist: CBR CKY CJRM CFCN

CJOR-Bay Show
CKCD-Myrtle Thomson
KFJR-The Weekly Press
★KGHL-News
★KGIR News
KOA-Spot Period
KOAC-oBok of the Week

8:30 PST 9:30 MST

NBC-This Moving World: KGO
KGA KEX

NBC-Abe Lyman's Orch.: KLO

NBC-Johnny Presents; Johnny
Green's Orch.; Genevieve Rowe;
Ray Block's Swing Fourteen;
Glenn Cross & Beverly; Floyd
Sherman, tr.; Dramas; Guest:
KPO KFI KDYL KHO KOA
KOMO KGW KFJR KSEI KTFI
KGHL KGIR

CBS-Big Town, drama: KFBB
KOIN KXN CKCK KVI KFPY
KIRO

CBC-Horace Lapp's Orch.: CKY
CJRM CJOC CFAC CBR CHAB

MBS-Dick Jurgens' Orch.: KFRC
KOL

NBC-Emery Deutsch's Orchestra:
(sw-9.53)

KFYR-To be announced
KMO-Wilson Ames, organist
KOAC-Music of the Masters
KOOS-Swingtime
KSL-Peggy & Her Pals

8:45 PST 9:45 MST

MBS-Dick Jurgens' Orch.: KOOS

NBC-Frank & Archie: KGO KJR
KSEI

CJOR-To be announced
KSL-To be announced

9:00 PST 10:00 MST

★NBC-News: Jan Savitt's Orch.:
KGO KLO KSEI KTFI KGA
KEX KFBK KJR KGHL

CBS-Tuesday Night Party; Wal-
ter O'Keefe's Variety Show:
KVI CKCK KOIN KIRO KNX
KFPY

NBC-Good Morning Tonight:
KPO KFI KHQ KOMO KGW

CBS-Jack Jenny's Orch.: (sw
6.17)

★NBC-News: Freddie Martin's
Orch.: KDYL

CBC-Stae Party: CBR CHAB
CKY CJOC CJCA

★DL-News: KOOS KOL KFRC
KMO

CKCD-Joymakers
KFJR-Pay'n Save
KOA-Sport News & Reviews
KOAC-Musical Prgm.
KSL-Musical Meditations

KWSC-Poetry Parade
KXA-Our Japanese Community

9:15 PST 10:15 MST

NBC-Geo. Olsen's Orch.: KOMO

NBC-Jan Savitt's Orch.: KGIR

DL-Henry King's Orch.: KFRC

KOL KOOS KMO
CKCD-Organ Music
★KSL-News
KWSC-Concert Hall

9:30 PST 10:30 MST

NBC-Johnny Messner's Orch.:
KGO KGHL KTFI KFJR KGA
KLO KJR KGIR

NBC-Battle of the Sexes: KPO
KOMO KGW KFI KHQ KFBK

★CBS-We, the People; Gabriel
Heatter; Harry von Zell; Mark
Warnow's Orch.: KNX KVI KSL
KOIN KFPY KIRO

CBC-Lend Me Your Ears, read-
ings: CBR CJOC CHAB CKCK
CFCN CKY CJCA

CBS-Teddy Powell's Orch.: (sw-
6.17)

CKCD-Cecil Reid & Orch.

9:45 PST 10:45 MST

NBC-Johnny Messner's Orch.:
CJCA CBR CJOC CJRM CHAB
CKY KSEI

★DL-Fulton Lewis, Jr.: KOL
KFRC KOOS

KXA-Music You Want

10:00 PST 11:00 MST

★NBC-News Reporter: KPO KFI
KHQ KOMO KGW
CBC-Larry Kent's Orch.: CFAC
CBR CJOC CJCA

★CBS-Paul Sullivan, news: KNX
KSL KIRO KFPY KVI

NBC-Orrin Tucker's Orch.: KGO
KIDO KSEI KLO

DL-Muzzy Marcellino's Orch.:
KOL KFRC

★CJOR-News: Leo Smuntan's
Orch.

CKCD-Slogan Contest
★KGHL-News & Weather
★KOA-News
KOOS-Cowboy Jamboree
KYA-In the Gloaming

10:15 PST 11:15 MST

CBS-Nightcap Yarns: KVI KSL
KIRO KFPY KOIN KGVO KNX

NBC-Phil Levant's Orch.: KOMO
KDYI CBR CJCA KFI KHQ
CJOC CFAC

NBC-Dance Hour: KPO

DL-Chas. Opunui's Hawaiians:
KOL

NBC-Orrin Tucker's Orch.: KJR
CKCD-Organ Music
KOA-Music You Want

10:30 PST 11:30 MST

★NBC-Chuck Foster's Orch.:
News: KPO KFI KGW KDYL
KOMO

★NBC-Harry James' Orchestra:
News: KGO KGA KSEI KEX
KIDO KFBK KJR

CBS-Dance Orch.: CBR CFCN
KNX KIRO KFPY KOIN CJOC
CJCA CHAB KSL KGVO KVI

DL-Ted Lewis' Orch.: KOL KMO
KFRC

CKCD-Dance Orch.
KXA-Popular Dance Music
KYA-Treasure Island Dances

10:45 PST 11:45 MST

NBC-Chuck Foster's Orch.: KOA

11:00 PST 12:00 MST

NBC-Carl Ravazza's Orch.: KPO
KFBK KFI KOMO KDYL CBR

NBC-Paul Carson, organist: KGA
KEX

CBS-Charlie Barnett's Orch.:
KSL KOIN KVI KIRO

★NBC-News: KGO

DL-Hal Grayson's Orch.: KFRC

CJOR-Concert Time
CKCD-Benny's Barrage
★KFPY-News
★KNX-News
KXA-Sport News
KYA-Stars Over Manhattan

End of Tuesday Programs

MORNING

★Star in program listings
indicates news broadcast.

7:00 PST 8:00 MST

NBC-Thunder Over Paradise, dra-
ma: KSEI KTFI

NBC-The Man I Married, sketch:
KOA KFJR

NBC-Musical Clock: KGO

NBC-Musical Clock: KPO

CJOR-G. C. Man's Club
KFJR-You've Gotta Get Up
KFJR-Morning Devotionals
KFND-Musical Clock

★KFJR-County Agt. Farm News:
News: Top of the Dial
KGHL-Today's Best Buys
KGIR-Pay'n Save Klock

KIRO-Louie's Time Klock Klub
KMO-Morning Devotions
KNX-Sunrise Salute
KOOS-Request Prgm.
KSL-Worlds & Music
KVI-The Singing Cowhand
KWSC-Coffee Pot Parade
KXA-Bethel Temple

7:15 PST 8:15 MST

NBC-Josh Higgins, sketch: KGHL
KSEI KTFI

★CBC-News: CFAC

★KFI-News
KFJR-Langworth Dance
KIRO-Home Forum
KOA-Old Gardener
KSL-Breakfast Time Melodies
KVI-Morning Melodies

7:30 PST 8:30 MST

★CBS-Streamline Headlines: KNX
KOIN KIRO

NBC-Elizabeth Earl, pianist: KOA

★NBC-News: KGO

NBC-Fran Allison, contr.: KIDO
KGIR KGA KTFI

KFI-Musical Clock
KFJR-Good Morning, Neighbors
KFJR-Hymns of All Churches
KGHL-Rev. W. J. Feeley

★KMO-News
★KOOS-News
★KSEI-News
KSL-Morning Musicale
★KVI-News
KXA-Organ Melodies

7:45 PST 8:45 MST

★NBC-Sam Hayes, news: KPO
KFI KOMO KHQ KGW

NBC-Rakov's Orch.: KGO KIDO
KGA KSEI KTFI KGIR

★KFND-News
KFJR-Betty & Bob, sketch
KGHL-Mary the Shopper

KIRO-A Step Ahead
KMO-What's New?
KNX-The Helmsman
KOOS-Morning Variety
KSL-Buyers' Guide
KVI-Classified Ads
KXA-Pastor Ralph J. Sanwer

8:00 PST 9:00 MST

NBC-Viennese Ensemble: KOA
KLO KJR

NBC-Financial Service: KGO
KGHL KIDO KSEI KTFI KGIR

CBS-Blue Interlude: KOIN KFPY
KVI

NBC-Jingletown Gazette: KPO

MBS-Thyra Samter Winslow:
KOOS KMO

★CJOR-News
★CKCD-News
★KFJR-County Agt. Farm News:
News: Top of the Dial
KGHL-Today's Best Buys
KGIR-Pay'n Save Klock

KIRO-Louie's Time Klock Klub
KMO-Morning Devotions
KNX-Sunrise Salute
KOOS-Request Prgm.
KSL-Worlds & Music
KVI-The Singing Cowhand
KWSC-Coffee Pot Parade
KXA-Bethel Temple

8:15 PST 9:15 MST

NBC-Musical Clock: KGO

NBC-Oh Mr. Dinwiddy: KPO
KGIR KSEI

CBS-To be announced: KIRO

NBC-Viennese Ensemble: KFJR

MBS-Sally's Sallies: KOOS KMO
KOL

★CBC-News: CFCF CFCN CJOC

CJOR-Popular Dance Music
CKCD-Eileen Hayes, organist
KFI-Forty Plus Associates
KFND-Musical Workshop
KGHL-Club Calendar

★KNX-News: To be announced
KSL-Along Melody Lane
KTFI-Morning Bulletin Board
KVI-To be announced
KXA-Dance Tunes: Markets

8:30 PST 9:30 MST

NBC-Musical Workshop: KPO

NBC-Good Morning Matinee: KPO

NBC-Originalities: KGO KGIR

DL-Sons of the Pioneers: KOL
KFRC KMO KOOS

CJOR-Breakfast Varieties
CKCD-Miss Versatility
KFND-Serenaders
KFJR-To be announced
KGHL-Julia's Bargains
KNX-Mr. Hamp Goes to Town
KOA-Adopted Daughter, sketch
KSEI-A Melody for the Morning
KSL-Old Familiar Airs
★KVI-News
★KXA-News

WEDNESDAY, September 27, 1939

8:45 PST 9:45 MST

NBC-The Wife Saver: KGO KLO
KSEI KGIR KFJR KTFI KJR
KEX

MBS-Rutgers Homemakers Fo-
rum: KOL KOOS

"The Trailer Family" will be
the subject of today's talk.

CJOR-Concert Interlude
CKCD-Organ Music

★KFI-News
KFND-To the Lady of the House
KGHL-Singin' Sam
KIRO-Connie Worth
KMO-Bread of Life
KNX-To be announced
KOA-Mary Southern, sketch
KSL-Roadway of Rhythm
KVI-Top of the Morning
KXA-Top Tunes of the Day

9:00 PST 10:00 MST

NBC-The Carters of Elm Street:
KPO KOA KFI

NBC-Charley Marshall, tr., phil-
osopher: KQW

★NBC-News: Alice Cornett, songs:
KGO KJR KLO KIDO

CBC-The Balladeers: CBR CFCN
CJOC

MBS-Charlie Freshwater's Cow-
boy Band: KOOS KMO

CBS-Joyce Jordan, Girl Interne:
KNX

CJOR-Shut In Prgm.
★KFND-News
KFJR-Markets: Police Bulletins:
Aunt Sammy
KGHL-Betty & Bob
KGIR-Jerry's Outlaws
KIRO-Hits & Encores
KOAC Today's Prgms.: Home-
makers' Hour
KSEI-Moments Musical
KSL-Band Wagon
★KTFI-News
KXA-Popular Male Vocalist

9:15 PST 10:15 MST

NBC-Kiddlers, quartet: KGO
KJR KLO KIDO KGIR KFJR
KTFI CKCK (sw 15.33)

NBC-The O'Neills, sketch: KPO
KFI KGW KOMO KHQ KDYL
KOA

CBS-When a Girl Marries, sketch
KNX KSL KOIN KIRO KFPY
KVI

MBS-Dick O'Hern: KOOS KOL
KMO

CJOR-Gospel Clinic
KFND-Variety
KGHL-Home Sweet Home
KMO-Dental Prgm.

9:30 PST 10:30 MST

CBS-Our Gal Sunday: KNX KSL
KVI KFPY KOIN KIRO

NBC-Gladys Cronkhite's Interna-
tional Kitchen: KPO

MBS-Joyce Trio: CHAB CBR

CJOR-The Goldbergs
KOOS-Favorite Melodies
KTFI-Four Jolly Butchers
KXA-The Kentucky Kid

10:00 PST 11:00 MST

NBC-Geo. Griffin bar.: KPO
KFI KGW (sw-15.33)

CBS-The Goldbergs, sketch:
KNX KOIN KVI KIRO

CBC-Happy Gang: CBR CHAB
CKCK CFAC CJRM

MBS-Happy Gang: KOL KMO

CJOR-Master Singers
KFND-Rambling Reporter
KMO-Trade Prgm.
KOAC-Weather: Music
KOOS-Hawaiian Melodies
KSL-Shoppers' Revue
KXA-Popular Dance Music

KSEI-Dream House Prgm.
KXA-Salon Music

9:30 PST 10:30 MST

NBC-Nat'l Farm & Home Hour:
KGO KOA KFJR KGHL KIDO
KLO KSEI KEX KJR KGIR
KGA

CBS-Romance of Helen Trent,
sketch: KNX KOIN KFPY KVI
KSL KIRO

NBC-The Truth That Makes Men
Free: KPO

CBC-To be announced: CJCA
CHAB CBR

CJOR-Gospel Singer
KFI-Bridge Club
KFND-Curtain Rises
★KMO-News
KOOS-Adv. of Uncle Jimmy
KXA-Music of the Moment

9:45 PST 10:45 MST

CBS-Our Gal Sunday: KNX KSL
KVI KFPY KOIN KIRO

NBC-Gladys Cronkhite's Interna-
tional Kitchen: KPO

MBS-Joyce Trio: CHAB CBR

CJOR-The Goldbergs
KOOS-Favorite Melodies
KTFI-Four Jolly Butchers
KXA-The Kentucky Kid

10:00 PST 11:00 MST

NBC-Geo. Griffin bar.: KPO
KFI KGW (sw-15.33)

CBS-The Goldbergs, sketch:
KNX KOIN KVI KIRO

CBC-Happy Gang: CBR CHAB
CKCK CFAC CJRM

MBS-Happy Gang: KOL KMO

CJOR-Master Singers
KFND-Rambling Reporter
KMO-Trade Prgm.
KOAC-Weather: Music
KOOS-Hawaiian Melodies
KSL-Shoppers' Revue
KXA-Popular Dance Music

10:15 PST 11:15 MST

CBS-Life Can Be Beautiful,
sketch: KNX KFPY KOIN KVI
KIRO KSL

NBC-Let's Talk It Over: KPO
KFI KGW KOMO (sw-15.33)

NBC-Nat'l Farm & Home Hour:
KIDO

MBS-Happy Gang: KFRC KOOS

CJOR-Morning Recess
KFND-Random Thoughts
KGIR-Variety Prgm.

KMO-To be announced
KXA-Hawaiian Music

10:30 PST 11:30 MST

NBC-Peables Takes Charge,
sketch: KGO KLO KIDO KSEI
KTFI KGIR KGHL

NBC-Words & Music: KOA KFI

CBS-The Road of Life, sketch:
KNX KFPY KSL CHAB CFCN
CJR CJOC CJCA CKCK

NBC-Let's Listen, Ira Blue: KPO

DL-Let's Play Bridge: KFRC
KOL KMO

KFND-Let's Dance
KFJR-Studio Prgm.
KIRO-To be announced
★KOAC-Monitor News
KOOS-Musical Gems
KVI-Mystic Melodies
KXA-Musical Varieties

10:45 PST 11:45 MST

NBC-Dr. Kate, drama: KPO KFI
KOMO KHQ KDYL KGW

NBC-Phil Brito, tr.: KGO CBR
KGA CJRM KSEI KIDO KEX
CFCN KLO (sw-15.33)

DL-Voice of Experience: KFRC
KOL KMO

More detail on page 12.

CBS-Yours Sincerely: KOIN

WEDNESDAY

September 27

(1:45 p.m. Continued)

NBC-Manhattan Melodies: KSEI KGIR
CJOR-Tod Russell
★KFPY-News
KFSD-Dance Hour
★KFYR-News: Markets
KGHL-News of Farm Markets
KGIR-Lost Empire
KMO-Safety Series
KNX-Singin' Sam
KSL-Tune Time
KXA-Closing Markets

AFTERNOON

12:00 PST 1:00 MST

NBC-Mary Marlin, sketch: KPO KOA KOMO KFI KDYL KFYR KHQ KGW CHAB KIDO KGHL KSEI KGIR KTFI CFCN CKCK CJCA CJOC

CBS-Navy Band: KNX KSL KVI KIRO KFPY

★DL-News: KOL
★CBC-News: CBR

NBC-Smarties, male quartet: KJR KEX KGA

★NBC-News: On the Air: Ira Blue: KGO

CJOR-Music by Berlin
KFSD-Hit Parade of Tomorrow
KMO-Harmony Home
KOOS-Hits of Today
KWSC-Agricultural Service
KXA-Light Concert Gems

12:15 PST 1:15 MST

NBC-Favorite Waltzes: KLO KGA KEX KJR

NBC-Ma Perkins, sketch: KPO KOA KHQ KFYR KGHL KGIR KDYL KOMO KGW KFI KSEI KIDO KTFI CKCK CJCA CJOC CHAB CFCN

NBC-Agricultural Bulletin: KGO
MBS-John Agnew, organist: KFRC

CJOR-Singin' Sam
★KMO-News
KOAC-Farm Hour

12:30 PST 1:30 MST

NBC-Pepper Young's Family, sketch: KPO KFYR KDYL KFI KOA KOMO KHQ KGW CFCN CKCK CJCA CJOC CHAB

★CBS-News: Swing Serenade: KNX KSL KOIN (sw-11.83)

MBS-Paul Decker's Orch.: KOL KFRC KMO

NBC-Favorite Waltzes: KGO

★CJOR-News
KFPY-This Woman's World
KFSD-Variety

KGHL-Matinee Stars
KGIR-Organ Treasures
KIRO-Singin' Sam

★KOOS-News
KSEI-Rhythm Parade

★KVI-News
★KXA-News

12:45 PST 1:45 MST

NBC-The Guiding Light, sketch: KPO KFYR KGW KFI KOMO KOA KDYL CFCN CKCK CJOC CHAB KHQ CJCA

NBC-Dept. of Agriculture: KGO KJR KEX KGA

NBC-Between the Bookends: KSEI KLO KTFI KGIR KGHL (sw-15.33)

CBS-Swing Serenade: KVI

MBS-Seven Men & a Maid: KOL KFRC

CJOR-On With the Dance
KFSD-Master Singers

1:00 PST 2:00 MST

CBS-String Ensemble: (sw-11.83)
CBS-Pretty Kitty Kelly, sketch: KNX KIRO KOIN KVI KFPY KSL

NBC-Club Matinee: KGO KGA KSEI KIDO CJRM KTFI KGIR KLO CFAC KJR KEX KGHL (sw-9.53)

NBC-Backstage Wife, sketch: KPO KDYL KOA KFI KOMO KGW KHQ

CJOR-Manhattan Mother
KFSD-In 3.4 Time

KFYR-Judy & Jane, sketch
KWSC-College Daybook
KXA-Island Melodies

1:15 PST 2:15 MST

NBC-Stella Dallas, sketch: KPO KDYL KOMO KFI KOA KHQ KGW

CBS-Myrt & Marge, sketch: KNX KIRO KVI KFPY KOIN KSL

NBC-Club Matinee: KGHL CKCK CBR

MBS-Leo Freudberg's Orch.: KOL KMO

CJOR-Aloha Land
KFSD-On with the Dance

★KFYR-News: Musical Prgm.
KMO-Little Show

KOOS-To be announced
KWSC-Homemakers' Forum
KXA-Dance Parade

1:30 PST 2:30 MST

CBS-Hilltop House, sketch: KNX KVI KOIN KFPY KSL KIRO

NBC-Vic & Sade, sketch: KPO KFI KOMO KHQ KOA KDYL KTFI KFYR KGHL KSEI KIDO KGIR KGW CKCK CJOC CFCN CHAB CJCA

MBS-Wayne West, songs: KFRC KOL KMO KOOS

CBS-Time Out for Dancing: (sw-11.83)

CJOR-Sue's Notebook
KFSD-Church in the Wildwood

1:45 PST 2:45 MST

★NBC-Club Matinee: News: KTFI KGHL KIDO KSEI

NBC-Midstream, sketch: KPO KFI KGW KOMO KHQ KDYL KOA KFYR

CBS-Stepmother, sketch: KNX KSL KOIN KFPY KVI KIRO

CBC-Stock Quotations: CBR CFCN

KFSD-American Family Robinson
KGIR-Variety Prgm.

KMO-Footnotes
KOOS-Variety Prgm.
KWSC-A Chapter a Day

2:00 PST 3:00 MST

CBS-Blue Grass Brevities: KSL KFPY KVI KOIN KGO KIRO

NBC-Reggie Child's Orch.: KGO KGIR KGHL KIDO KLO KGA KTFI

NBC-Girl Alone, sketch: KPO KFI KDYL KOA KGW KOMO KHQ

For further detail see sponsor's announcement on this page.

MBS-Mark Love, bass & Organ: KOOS KMO

CJOR-Studio Party
KFSD-Roundup

KFYR-To be announced
KNX-To be announced

KSEI-Glendoria Rance Gang
KWSC-Cap'n Pen Steps Out
KXA-Piano Moods

2:15 PST 3:15 MST

★NBC-News: Reggie Child's Orchestra: KGO KGIR KGHL KSEI KIDO KLO KTFI KGA KJR

NBC-Kitty Keene, Inc., sketch: KPO KFI KOA KDYL KFYR

Wednesday Good Listening Guide

Stations which will broadcast these programs may be found in the adjacent columns at the time hereunder indicated

Check the programs you want to hear today

MORNING

9:30 PST (10:30 MST) Farm and Home Hour.

AFTERNOON

5:30 PST (6:30 MST) Hobby Lobby; Interviews. Dave Elman, M. C.; Harry Salter's orchestra.

NIGHT

6:00 PST (7:00 MST) Texaco Star Theater. Ken Murray, M. C.; Kenny Baker, tenor; Frances Langford, vocalist; David Broekman's orchestra. A portion of this program will originate in New York, where noted playwrights will present dramas starring popular Broadway stars. Pictures of Ken Murray may be found on page 26.

7:00 PST (8:00 MST) Kay Kyser's Program. Musical Quiz; Virginia Simms; Sully Mason; Harry Babbitt.

7:00 PST (8:00 MST) I Want a Divorce; Drama.

8:30 PST (9:30 MST) Avalon Time. Phil Baker, comedian; Dick Todd, baritone; "Professor" Tommy Mack; Tom, Dick and Harry; Bob Strong's orchestra. This program was formerly heard on Saturday nights.

8:30 PST (9:30 MST) Paul Whiteman's Orchestra. Joan Edwards and Clark Dennis, vocalists; Modernaires.

9:00 PST (10:00 MST) Honolulu Bound. Phil Baker, comedian; Beetle and Bottle; Andrews Sisters; Lyn Murray's orchestra.

9:00 PST (10:00 MST) What's My Name? Quiz program, with Budd Hulick and Arlene Francis.

9:30 PST (10:30 MST) George Jessel's Celebrity Program. Peter Van Steeden's orchestra.

Refer to adjacent columns for stations broadcasting these programs

FREQUENCIES

CBR-1100	KEX-1180	KGVO-1260	KOL-1270
CFAC-930	KFBB-1280	KGW-620	KOMO-920
CFCN-1030	KFBK-1490	KHQ-590	KOOS-1390
CHAB-1200	KFI-640	KIDO-1350	KPO-680
CJCA-730	KFPY-890	KIRO-710	KSEI-900
CJOC-950	KFRC-610	KJR-970	KSL-1130
CJOR-600	KFXD-1200	KLO-1400	KTFI-1240
CJRM-540	KFYR-550	KMO-1330	KVI-570
CKCD-1010	KGA-1470	KNX-1050	KWSC-1220
CKCK-1010	KGHL-780	KOA-830	KXA-760
CKY-910	KGIR-1340	KOAC-550	KYA-1230
KDYL-1290	KGO-790	KOIN-940	WLW-700

NBC-Frank Denke, organist: KGIR-Hawaiian Serenade
KOOS-Dance Music

CBS-The Life & Love of Dr. Susan, sketch: KNX KSL KOIN KVI KIRO KFPY CJOC

DL-Johnson Family, sketch: KOL KFRC KOOS KMO

★KFSD-News
KXA-Popular Dance Music

2:30 PST 3:30 MST

NBC-Dance Orch.: KPO KOMO KFI

NBC-Affairs of Anthony, sketch: KGO KJR KGA KGIR KGHL KSEI KIDO KTFI KLO KFYR

CBS-It Happened in Hollywood: KNX KSL KOIN KIRO KFPY KVI

DL-Ma Perkins, sketch: KOOS

CJOR-Radio Rascals
KFI-Meet Miss Julia

KFSD-Concert Hall
KMO-Amer. Family Robinson

KOA-Judy & Jane, sketch
KWSC-Plays in Miniature

2:45 PST 3:45 MST

NBC-David Harum, sketch: KPO NBC-Dinning Sisters: KGO KLO KGHL KIDO KFYR KTFI KEX KGA KSEI KJR

NBC-Lillian Cornell, songs: KGW KDYL KOA

CBS-To be announced: KFBB

CBS-Scattergood Baines, sketch: KNX KVI KOIN KIRO KSL KFPY

DL-Manhattan Mother, sketch: KMO KOL KFRC

KFI-Career of Alice Blair

3:00 PST 4:00 MST

★NBC-Russ Hughes, news: KPO KFI KOMO

NBC-Art in the News: KGO KGW KDYL KFYR KOA (sw-9.53)

★NBC-Little Jack Little's Orch.: News: KGO KLO KGA KIDO KSEI KGHL KTFI KJR

★CBS-News: Ballads by Brooks: KGVO KOIN KFPY KIRO KVI KNX

DL-Feminine Fancies: KFRC KOOS KMO

CBC-Little Jack Little's Orch.: CJOC CFAC CBR CJCA CJRM CKCK

CJOR-Life Can Be Beautiful
KFSD-Requests

KGIR-Plantone Prgm.
★KSL-News

KWSC-Hours of Great Music
KXA-Music of the Moment

3:15 PST 4:15 MST

★NBC-Malcolm Claire: News: KFYR (sw-9.53)

NBC-Little Jack Little's Orch.: KGIR CHAB

NBC-I Love a Mystery, drama: KPO KOMO KGW KHQ KFI

CBS-Eton Boys: KFPY KIRO KVI

CJOR-Ma Perkins, sketch
★KGHL-News

KNX-Backgrounds for Living
★KOA-Melody Time: News

KSL-Sunshine Express
KXA-The Kentucky Kid

3:30 PST 4:30 MST 5:00 PST 6:00 MST

NBC-Inkspots, quartet: KGO KIDO KEX KLO KJR KGHL

KGA KTFI KGIR KSEI KTFI

★CBS-Kaltenborn Edits the News: KNX KFBB KIRO KGVO KVI KFPY (sw-11.83)

NBC-Woman's Magazine of the Air: KPO KHQ KOMO KGW

CBC-Wishart Campbell Sings: CFAC CKCK CJRM CBR CJOC CHAB

DL-Chapel Moments: KOOS

CJOR-Pepper Young's Family
KFI-Agnes White

KFYR-Jack Armstrong, sketch
KOA-Tropical Moods

KSL-Concert Ensemble
KTFI-Afternoon Request Hour

KWSC-English Prgm.
KXA-Health Talk: Interlude

3:45 PST 4:45 MST

NBC-Adventures of Tom Mix, drama: KLO

NBC-Salon Silhouettes: KGO KGA KIDO KTFI KJR KGIR KEX KSEI KFYR (sw-9.53)

★CBS-European News Roundup: KIRO KOIN KGVO KVI KFPY KNX

MBS-Harold Stokes' Orch.: KOL KFRC KMO

CBC-Salon Silhouettes: CJRM CBR CJOC

CJOR-This Day Is Ours
KGHL-Program Previews

KOA-To be announced
KOOS-Tea Time Rhythm

KSL-Buyers' Guide
KXA-Hawaiian Shadows

4:00 PST 5:00 MST

CBC-Dinner Music: CBR CJOC CJRM CJCA CFAC

NBC-Easy Aces, sketch: KPO KLO KFI KOMO KHQ KGW

NBC-Fred Waring in Pleasure Time: KGO KFYR KDYL KTFI KOA KIDO KGHL KSEI KGIR

★MBS-Fulton Lewis, Jr.: KOOS KOL KFRC

CJOR-Famous Voices
KIRO-Job Finder

KMO-To be announced
KNX-Mary Foster

KSL-Broadcasters Review
★KVI-News

★KWSC-Monitor Views the News
KXA-Variety Hour

4:15 PST 5:15 MST

NBC-Mr. Keen, Tracer of Lost Persons, drama: KPO KFI KLO KHQ KOMO KGW

CBS-To be announced: KVI

NBC-Maurice's Music: KGO KJR KEX KGA

★NBC-European News, John B. Kennedy: KTFI KOA KSEI

MBS-Trail Blazers of 1940: KOL KOOS KFRC KMO

CJOR-Easy Aces
★KFYR-News

KGHL-The Accordion Man
KGIR-Good Afternoon Neighbors

KIRO-Lost & Found: Tea Dance
★KMO-News

KSL-Minute Melodies

4:30 PST 5:30 MST

NBC-Cloutier Is Calling: Orch. & Soloists: KGO KIDO KSEI KGA KEX KJR KTFI

CBS-Summer Colony with Buddy Clark: KIRO KGVO KFPY (sw-11.83)

NBC-Frank Gagen's Orch.: KPO KFYR KOMO KOA

CBC-Crackerjacks: CBR CFAC CJRM CJOC CHAB

DL-Haven of Rest: KOL KOOS KFRC KMO

CJOR-Melodeers
KFI-Art Baker's Notebook

KGHL-Jack Armstrong, sketch
KOA-Jack Armstrong, sketch

KVI-Louise Receconi, songs
KWSC-Student Quiz

4:45 PST 5:45 MST

CBC-Mrs. Paddle River Jones, readings: CBR CFAC CHAB

NBC-Johnny Messner's Orch.: KPO KOMO KGW KOA

CJOR-Tropical Moods
KFSD-Local Side

KFYR-To be announced
KGHL-Places to Go

KGIR-Talking Drums
KNX-Dealers in Dreams

★KSEI-News
★KSL-News

★KTFI-News: Trading Post
KVI-Junior G-Men

NBC-One Man's Family, drama: KOA KDYL

NBC-We Present: KGO KEX KJR

NBC-Ransom Sherman Presents: Orch. & Soloists: KOMO KGW KFI KFYR KLO CHAB CBR KSEI KTFI

CBS-Honolulu Bound: (sw-11.83)

CBS-To be announced: KGVO KVI KFPY

DL-Phantom Pilot: KOL KFRC KOOS KMO

NBC-Fred Waring's Orch.: KPO

CJOR-Ranger's Cabin
KFSD-Doooley's Almanac

★KGHL-News of Sports
KGIR-Pay'n Save

KIRO-Father Goose Comes to Town
KMO-Vitality Club

KNX-To be announced
KSL-Concert Ensemble

KWSC-W.S.C. Pharmacist
KXA-Dance Prgm.

5:15 PST 6:15 MST

NBC-Adventures of Tom Mix, sketch: KGO KEX KJR KGA

NBC-Ransom Sherman Presents: KPO KHQ

KFXD-Market Report
KGHL-Musical Gems

★KGIR-News
KIRO-Howard Costigan

KMO-Crazy Cowboy
KSL-Concert Ensemble

5:30 PST 6:30 MST

DL-Jack Armstrong, sketch: KOL KMO

NBC-Avalon Time: (sw-9.53)

CBS-To be announced: KGVO KIRO

NBC-Hobby Lobby: Dave Elman, M. C.; KPO KDYL KFI KOMO KHQ KGW KFYR KOA

NBC-Buenos Noches Amigos: KGO KEX KSEI KIDO KJR CBR

CJOR-On the Mall
KFPY-Organ Requests

KFXD-Allen Roth
★KGHL-News

KGIR-Boucher's Broadcast
KNX-Mary Foster

KSL-Evening Reveries
KTFI-The Lone Ranger

KVI-Louise Receconi, songs
KWSC-Engineers

★KXA-News

5:45 PST 6:45 MST

NBC-Buenos Noches Amigos: KLO KGA

★CBS-Streamline Headlines: KNX KVI KOIN KIRO

CBS-Paul Whiteman's Orch.: (sw-11.83)

MBS-Count Basie's Orch.: KOL KOOS KMO

CJOR-Howie Wing
★KFSD-News

KGHL-V-12 Band Wagon
KGIR-House of MacGregor

★KFPY-News
KSL-Variety Prgm.

KWSC-Children's Hour
KXA-Light Concert

NIGHT

6:00 PST 7:00 MST

NBC-What's My Name?: (sw-9.53)

CBS-Texaco Star Theater: KFBB KSL K

Everyone's Friend

TED MALONE never receives a "fan letter" (according to him)! When asked questions about his mail he always asserts that none of his letters are from fans, that they are all from friends.

Ted was christened Frank Alden Russell when he arrived in the home of Mr. and Mrs. Frank Arthur Russell in Colorado Springs, Colorado, on May 18, 1908. It was in 1927, when he had his first professional encounter with a microphone—at Station KMBC, Kansas City, as the left half of a harmony team—that, wishing to hide his family name, he asked the announcer to supply one. Since then he has been Ted Malone.

Malone attended William Jewell College at Liberty, Mo., and after he was graduated became a regular broadcaster over KMBC, announcing and writing sketches.

One day he had to fill in some time on the air. He read at random from books, magazines and newspapers picked up from his desk. The next day he was deluged with mail from fans who wanted more of the same type of reading he had given so casually. That was how "Between the Bookends" started. It became so popular that Ted was brought to New York for his broadcasts in 1936. With him was his childhood sweetheart, Verlia Mae Short, whom he had married in 1930, and the new object of their affections, daughter Verlia Elaine, better known as "Bubbles."

Ted is five feet nine inches tall, has blue eyes, blond hair and weighs 165 pounds. His pet hate is—formal clothes.

Kid Brother Jim

JIM AMECHE, "Hollywood Playhouse" star, has a voice which is often confused with that of his brother, Don. Born in Kenosha, Wisconsin, August 6, 1915, Jim was educated in the Badger State, winning a high-school state championship in oratory just a few months before an audition at the NBC Chicago studios started him on his career as a radio star.

Always an admirer of his big brother, Jim had thought little about acting until Don phoned him one day in July, 1933, and urged him to come on down to Chicago to audition for a juvenile role in a daily radio serial. He came, he auditioned, he won. From August, 1933, until November, 1937, Jim continued to play only the juvenile role in a daytime serial. In November, 1937, however, he was given a chance to play leads in "Grand Hotel," the show which had once starred Don. He made good, was signed to a contract, and on January 3, 1938, began playing in "Attorney-At-Law." On July 2 of this year he replaced Charles Boyer in the male lead role of "Hollywood Playhouse."

Jim is five feet eight and one-half inches tall, weighs 140 pounds, has a medium complexion, dark-brown hair and brown eyes. He is married, has a son, James Peter Ameche, Jr., one and one-half years old.

Jim Ameche, Sr., likes nothing better than looking at new cars in automobile shows, spends much of his spare time at movies and walking in the park with his two dogs. He is fond of football, swimming and spaghetti.

Star Sparkles...

Frank Munn, tenor star of the "American Album of Familiar Music" program, has never in all his years in radio sung on a program which was not commercially sponsored.

★KSEI-News
★KSL-News
★KXA-News

N—8/50

Page 37

WEDNESDAY

September 27

9:45 PST 10:45 MST

CBS-Dance Orch.: KFBB
★DL-Fulton Lewis, Jr.: KOOS
KOL KFRC
NBC-Jack Teagarden's Orchestra:
KSEI
KSL-Nat'l Radio Revival
KXA-Music You Want

DL-Ted Lewis' Orch.: KOL
KFRC KMO

★NBC-Carl Ravazza's Orchestra:
News: KPO KGW KOMO KDYL

CBS-Dance Orch.: KNX CFCN
KIRO KVI KOIN CBR CJOC
CHAB CJCA KGVO KSL

10:00 PST 11:00 MST

NBC-Freddie Martin's Orch.: KGO
KOL KSEI
CBC-Jan Cherniavsky: CBR CJCA
CFAC CJOC

★CJOR-News
KFPY-Rhythm Rhapsody
KXA Popular Dance Music
KYA-Treasure Island Dances

★CBS-Paul Sullivan, news: KNX
KVI KSL KFPY KIRO

10:45 PST 11:45 MST

★NBC-News Reporter: KPO KFI
KGW KHQ KOMO

CBS-Dance Orch.: KFPY
★NBC-Carl Ravazza's Orchestra:
News: KOA

DL-Emil Coleman's Orch.: KOL
KFRC

★DL-Fulton Lewis, comm.: KOL
KOOS KFRC

★KGHL-News & Weather
KOOS-Cowboy Jamboree
★KOOS-News
KYA-By Candle Light

CJOR-William J. Nelles

10:15 PST 11:15 MST

NBC-Freddie Martin's Orchestra:
KIDO KJR

CBS-Charlie Barnett's Orch.: KVI
KSL KOIN KIRO

NBC-Chuck Foster's Orch.: KFI
KHQ KOMO KGW KDYL

NBC-Gary Nottingham's Orch.
KPO KFI KOMO KFBK KDYL
KHQ

CBS-Nightcap Yarns: KNX KVI
KIRO KSL KOIN KFPY KGVO

NBC-Paul Carson, organist: KEX
★NBC-News: KGO

NBC-Dance Hour: KPO
KOA-Music You Want
KYA-Moon Magic

DL-Rhythm Rascals: KFRC CBR

10:30 PST 11:30 MST

NBC-Orrin Tucker's Orch.: KGO
KFI KJR KIDO KGA KSEI KEX

CJOR-Ozzie Nelson's Orch.
★KFPY-News
★KNX-News
KXA-Sport News
KYA-Stars Over Manhattan

End of Wednesday Programs

KFXD-Bohemian Requests
KGHL-Gotta' New Suit
KMO-Sons of the Pioneers
★KOAC-News
KOOS-Music in the Modern Man-
ner
KSEI-Old Time Melodies

KFI-Cabbages & Kings
★KFYR-Weather: News
KGHL-Bakers Barrage
KGIR-Bertoglio McTaggart
★KMO-News
KWSC-The Lives We Live
KYA-Evening Concert

6:30 PST 7:30 MST 8:15 PST 9:15 MST

NBC-To be announced: KGO
KLO KGA KJR

NBC-Fred Waring's Orch.: KFI
KFYR

NBC-To be announced: KPO
KOMO KFI KDYL KOA KGHL
KSEI

CBS-Lum 'n' Abner, sketch: KVI
KSL KNX KOIN KFPY KIRO

CBC-Music by Faith: CJOC CBR
CJCA CFAC CHAB CKCK CJRM
NBC-George Jessel's Prgm.: (sw-
9.53)

NBC-Will Osborne's Orch.: KGA
CBC-Ruth Markus, sop.: CBR
CKY CJRM CFCN

DL-Morton Gould's Orch.: KOL
KFRC KMO

CBS-Count Basie's Orch.: KFBB
CJOR-Treasure Trail

CJOR-Concert Hall
KFXD-Aloha Land
KFYR-To be announced
KGIR-To be announced

CKCD-Organ & Trumpet Serenade
★KGHL-News
★KGIR-News

★KMO-News
★KOA-News
KOAC-Farm Hour

KWSC-The Globe Turne

KTFI-To be announced
★KWSC-News
★KXA-News
KYA-Labor on the Air

8:30 PST 9:30 MST

CBS-Paul Whiteman's Orchestra:
Joan Edwards; Clark Dennis,
tr.; The Modernaires: KNX
KVI KSL KFPY KIRO KOIN
KFBB KGVO

NBC-This Moving World: KGO
KJR

NBC-Avalon Time with Red Skel-
ton; Edna Stillwell; Chorus; Jan-
ette; Bob Strong's Orch.; Dick
Todd, bar.; Del King, m.c.: KPO
KFI KHQ KGW KOA KDYL
KOMO KSEI KTFI KIDO KGIR
KGHL

DL-Morton Gould's Orch.: KOOS
KWSC-Requests

NBC-Horace Heidt's Orch.: KFYR

7:00 PST 8:00 MST

CBS-I Want A Divorce: KFPY
KVI KNX KIRO KSL KOIN

NBC-Al Donahue's Orch.: (sw
9.53)

NBC-Kay Kyser's Prgm.: KPO
KFYR KOA KFBK KHQ KGW
KFI KGIR KGHL KIDO KTFI
KOMO KDYL (sw-9.53)

MBS-Dick Jurgens' Orch.: KOL
KFRC KMO KOOS

★NBC-News: Maurice Spitalny's
Orch.: KGO KLO KEX

CBC-Jimmy Gowler's Orch.: CBR
CFCN CJOC CJRM CKY CHAB
CKCD-Slogan Contest
KOAC-Musical Prgm.
KWSC-This Time Is Mine

★MBS-Raymond Gram Swing:
KOL KFRC KOOS

8:45 PST 9:45 MST

★CBC-News, Weather: CKY
CJCA CKCK CFAC CJOC CHAB
CBR CJRM

NBC-Frank & Archie: KGO KJR

★CJOR-News
CKCD-Organ & Trumpet Serenade
KFXD-House of McGregor
★KSEI-News
KYA-Sportsman

CBC-To be announced: CBR
CJOC CJCA CHAB CJRM
CJOR-To be announced
CKCD-Practical Philosopher
KOA Sport News & Reviews
KWSC-Pullman Writers' Club

7:15 PST 8:15 MST

CBS-Concert Orch.: KNX KGVO
KFPY KVI KIRO KOIN

CBC-Everyman Theater: CBR
CKY CFAC CKCK CHAB

CJOR-Light Up & Listen
KFXD-Hollywood Night Club
KMO-Sports Slants
KSEI-Organ Gems
KSL-Donald Novis, songs
★KTFI-News
KYA-20th Century Serenade

CBS-Honolulu Bound, Phil Ba-
ker; Andrews Sisters; Lyn Mur-
ray's Orch. & Guests: KNX KSL
KOIN KIRO KVI KFPY

7:30 PST 8:30 MST

CBS-American Viewpoints: KNX
KIRO KVI KFPY KGVO KOIN
KSL

NBC-Calif. Composers: KGO KJR
CBS-Dance Orch.: (sw-6.17)

NBC-Dance Orch.: KGO KGA
KLO KJR KEX

★NBC-News: Van Alexander's
Orch.: KLO KTFI KGHL KSEI

MBS-Lone Ranger: KOL KFRC
KOOS KMO

★NBC-News: Jan Savitt's Orch.:
KFYR

CBC-Dan McCowan, naturalist:
CBR CKCK CKY CFCN CJCA

★DL-News: KOOS KOL KFRC
KMO

CJOR-Sports
CKCD-Slogan Contest
KFXD-Dream Time
KOAC-Music of the Masters
KSEI-Univ. of Idaho-South
KWSC-Agricultural Service
★KYA-News

KGIR-Pay'n Save
KOAC-Musical Prgm.
WKSC-Poetry Parade
KXA-Pastor Ralph J. Sander

7:45 PST 8:45 MST

CBS-To be announced: KSL
KVI KNX KFPY KGVO KIRO

NBC-Van Alexander's Orchestra:
KIDO

CBC-Lieder Recital: CKY CJCA
CFCN CKCK CBR

DL-World Series, Hal Berger:
KOL KFRC KOOS
KWSC-Concert Hall

CJOR-Selwyn Neale
CKCD-Practical Philosopher
★KFXD-News
KWSC-Why Not
KYA-Jack Densham's Column

9:00 PST 10:00 MST

9:30 PST 10:30 MST

NBC-George Jessel's Celebrity
Prgm.: Merry Macs; Peter Van
Steeden's Orch.: KPO KFI
KDYL KHQ KOMO KGW KOA

NBC-Jack Teagarden's Orchestra:
KGO KGHL KTFI KLO KGIR

NBC-Ella Fitzgerald's Orchestra:
KFYR

DL-Henry King's Orch.: KOL
KOOS KFRC

CBC-The Cariboo Miner, talk:
CKCK CKY CHAB CFCN CJCA
CJOC CBR

CBS-Dance Orch.: KNX KOIN
KVI (sw-6.17)

KFPY-People and Places
KIRO Romance Time

8:00 PST 9:00 MST

NBC-Fred Waring's Orch.: KPO
KOA KGW KOMO KDYL KFBK
KTFI KIDO KSEI (sw-9.53)

NBC-Will Osborne's Orch.: KGO
KEX KLO

CBS-Amos 'n' Andy: KNX KOIN
KVI KIRO KFPY KSL

★CBS-News: (sw-9.65)

MBS-Alvino Rey's Orch.: KFRC
KOOS KOL KMO

★CJOR-News
★CKCD-News

★CJOR-News
★CKCD-News

1 A GREAT VARIETY SHOW
30 Minutes... from Hollywood!
with
Kenny BAKER • Frances LANGFORD
David BROEKMAN'S Orchestra
Jimmy WALLINGTON AND
Ken MURRAY, Master-of-Ceremonies

2 A GREAT DRAMATIC SHOW
30 Minutes... from New York!
Each week
HIT PLAYS...
written by the world's foremost
playwrights! FAMOUS STARS
... playing brilliant roles!

THURSDAY September 28

MORNING

★Star in program listings indicates news broadcast.

7:00 PST 8:00 MST

NBC-Thunder Over Paradise, drama: KSEI KTFI
 NBC-The Man I Married: KOA KFYR
 NBC-Musical Clock: KPO
 NBC-Musical Cloak: KGO
 CJOR-G. C. Man's Club
 —KFI-You've Gotta Get Up
 KFPY-Morning Devotionals
 KFXD-Musical Clock
 KGHL-Rise 'n' Shine
 KGIR-Pay'n Save Klock
 KIRO-Louie's Time Klock Klub
 KMO-Morning Devotions
 KXX-Sunrise Salute
 KOOS-Request Prgm.
 KSL-Buyers' Guide
 KVI-The Singing Cowhand
 KWSC-Coffee Pot Parade
 KXA-Bethel Temple

7:15 PST 8:15 MST

NBC-Josh Higgins, sketch: KGHL
 KSEI KTFI
 ★CBC-News: CFAC
 ★KFI-News
 KFPY-Langworth Dance
 ★KFYR-County Agt. Farm News:
 News: Top of the Dial
 KIRO-Farm Forum
 KOA-Old Gardener
 KSL-Words & Music
 KVI-Morning Melodies

7:30 PST 8:30 MST

★NBC-News: KGO
 NBC-Rakov's Orch.: KIDO KGA
 KTFI KGIR KGW KOA
 ★CBS-Streamline Headlines: KNX
 KOIN KIRO KVI
 CKCD-Organ Music
 KFI-Singin' Salesman
 KFPY-Good Morning, Neighbors
 KFYR-Hymns of All Churches
 KGHL-Rev. W. J. Feeley
 ★KMO-News
 ★KOOS-News
 ★KSEI-News
 KSL-Lyrical Moods
 ★KVI-Breakfast News
 KXA-Organ Melodies

7:45 PST 8:45 MST

★NBC-News: Sam Hayes: KPO
 KFI KOMO KHQ KGW
 NBC-Rakov's Orch.: KGO KSEI
 CKCD-Fred Higginbottom
 ★KFXD-News
 KFYR-Betty & Bob, sketch
 KGHL-Mary the Shopper
 KIRO-Tonic Tunes
 KMO-Tonic Tunes

KNX-The Helmsman
 KOA-Paw and Maw
 KOOS-Morning Variety
 KSL-Western Melodies
 KVI-Classified Ads
 KXA-Pastor Ralph J. Sander

8:00 PST 9:00 MST

NBC-Jingletown Gazette: KPO
 NBC-Viennese Ensemble: KOA
 KLO KGA KJR
 CBS-To be announced: KVI
 NBC-Financial Service: KGO KFI
 KGHL KIDO KSEI KTFI KGIR
 MBS-Gloomchasers: KFRC KOL
 KOOS
 ★CJOR-News
 ★CKCD-News
 ★KFPY-News
 KFXD-Cavalcade of Drama
 KFYR-Markets: Weather
 KIRO-Rhythm & Romance:
 Weather
 KNX-Shopping Guide
 ★KSL-Shopping News

8:15 PST 9:15 MST

NBC-Musical Clock: KGO
 NBC-Oh Mr. Dinwiddy: KPO KFI
 KGIR KSEI
 ★CBC-News: CFCN CKCK CJOC
 NBC-Viennese Ensemble: KFYR
 CBS-To be announced: KIRO
 CJOR-McKee's Ranch Boys
 CKCD-Farmer Fiddlers
 KFXD-Tropical Moods
 KGHL-Sons of the Pioneers
 ★KNX-News: To be announced
 KSL-Roadways of Rhythm
 KTFI-Morning Bulletin Board
 KXA-Dance Tunes: Markets

8:30 PST 9:30 MST

NBC-Good Morning Matinee: KPO
 NBC-Originalities: KGO KGIR
 DL-Sons of the Pioneers: KFRC
 KOL KMO KOOS
 CJOR-Breakfast Varieties
 KFI-Mirandy's Garden Prgm.
 KFXD-The Serenaders
 KFYR-To be announced
 KGHL-Julia's Bargains
 KNX-Mr. Hamp Goes to Town
 KOA-Adopted Daughter, sketch
 KSEI-Beauty Hints Prgm.
 KSL-Band Wagon
 ★KVI-News Flashes
 ★KXA-News

8:45 PST 9:45 MST

NBC-The Wife Saver: KGO KLO
 KGIR KJR KFYR KEN
 MBS-Medical Information Bureau:
 KOL KFRC KOOS
 Dr. Irving S. Wright, guest
 speaker, will talk on "How
 Old Are Your Arteries?"
 CJOR-Concert Interlude
 CKCD-A Wee Sprig o' Heather
 ★KFI-News
 KFXD-Of Interest to Housewives
 KGHL-Singin' Sam
 KIRO-Connie Worth
 KMO-Christian Science Prgm.
 KNX-To be announced
 KOA-Mary Southern, sketch
 KSL-Mary Lee Taylor

Music College's Offspring

GENEVIEVE ROWE, brown-eyed songbird, was born August 28, 1909, in Fremont, Ohio. Music College in Wooster, Ohio, is the predominant school in Genevieve's life. Her father is an accomplished organist and dean of the college, her mother is a professor of theory at the same school. It was at this college that Genevieve was educated—and where she met her husband.

Genevieve later studied with Yeatsman Griffith and Sidney Deitch and has been a fellowship holder at the Juilliard Graduate Opera School. In 1929 she won the National Atwater Kent Contest, in 1932 the McDowell Club Award, in 1933 the National Federation of Music Clubs' Biennial Contest, and in 1934 she made her debut in New York City's Town Hall.

Tennis is Miss Rowe's favorite sport. She stands five feet five inches, weighs 116 pounds. Genevieve speaks English, French and Italian, likes to eat spaghetti on the nights she broadcasts, and despises men who smoke cigars!

Star Sparkles...

In the sixteen years that they have been known as the "Sweethearts of the Air" May Singhi Breen and Peter de Rose have been absent from the airwaves for only three weeks.

Milt Herth, organmaster, says that he learned to imitate many unusual sounds with an organ when he played the organ accompaniment in a silent-picture theater in his home town, Kenosha, Wisconsin.

KVI-Top of the Morning
 KXA-Top Tunes of the Day

NBC-Timeless Truths Made Time-ly: KPO KDYL

9:00 PST 10:00 MST

NBC-The Carters of Elm Street: KPO KFI KOA
 NBC-Sam Moore Entertains: KGW
 ★NBC-News: Ross Trio: KGO
 KLO KJR KIDO
 CBC-Al Gilbert's Concert Trio: CBR CFCN
 CBS-Joyce Jordan, Girl Interne: KNX
 NBC-Jimmy Shields, tr.: KOOS
 KMO
 CJOR-Shut In Prgm.
 CKCD-Organ Music
 ★KFXD-News
 KFYR-Markets: Police Bulletins:
 Aunt Sammy
 KGHL-Betty & Bob
 KGIR-Mary Lee Taylor
 KIRO-Hits & Encores
 KOAC-Today's Prgms.: Home-
 makers' Hour
 KSEI-Musical Gems
 KSL-Concert Miniatures
 ★KTFI-News
 KXA-Bing Crosby

9:45 PST 10:45 MST

NBC-Nat'l Farm & Home Hour:
 KGO KFYR KOA KLO KIDO
 KSEI KGHL KEX KGA KJR
 KGIR
 CJOR Gospel Singer
 KFI Bridge Club
 KFXD-Variety
 ★KMO-News
 KOAC-Home Garden Hour
 KOOS-Family Doctor
 KXA-Music of the Moment

CBS-Our Gal Sunday, sketch:
 KNX KVI KOIN KFPY KIRO
 KSL
 NBC-Glady's Cronkwhite's Int'l
 Kitchen KPO
 DL-Streamline Swing: KFRC KOL
 CJOR-The Goldbergs
 KFXD-On the Mall
 KOOS-Favorite Melodies
 KTFI-Mary Lee Taylor
 KXA-The Kentucky Kid

10:00 PST 11:00 MST

NBC-Benny Walker's Tillamook
 Kitchen: KPO KFI KGW KOMO
 KHQ
 CBS-The Goldbergs, sketch: KNX
 KOIN KVI KIRO
 CBS-Happy Gang: CKCK CBR
 CHAB CJRM CFAC
 NBC-String Quartet: (sw-15.33)
 MBS-Happy Gang: KOL KMO
 CJOR-Melody Time
 KFXD-Rambling Reporter
 KMO-Trade Prgm.
 KOAC-Weather: Music
 KOOS-Hawaiian Melodies
 KSL-In the Music Library
 KXA-Popular Dance Music

10:15 PST 11:15 MST

NBC-Texas Jim Robertson, bar.:
 KPO KFI KOMO
 CBS-Year of Foreign Policies:
 CKCK CHAB CJRM CBR CFAC
 CBS-Life Can Be Beautiful,
 sketch: KNX KVI KFPY KOIN
 KIRO KSL

NBC-Nat'l Farm & Home Hour:
 KIDO
 MBS-Happy Gang: KFRC
 CJOR-Morning Recess
 KFXD-Random Thoughts
 KGIR-Variety Prgm.
 KXA-Hawaiian Music

10:30 PST 11:30 MST

NBC-Peables Takes Charge,
 sketch KGO KLO KIDO KGIR
 KSEI KTFI KGHL
 NBC-Words & Music: KFI KOA
 (sw-15.33)
 CBS-The Road of Life, sketch:
 KNX KFPY CHAB CBR CFCN
 KSL CJCA CJOC CKCK
 DL-Let's Play Bridge: KFRC KOL
 KMO
 NBC-Let's Listen, Ira Blue: KPO
 KFXD-Let's Dance
 KFYR-Voice of the Farm
 ★KOAC-Monitor News
 KOOS-Musical Gems
 KVI-Mystic Melodies
 KXA-Musical Varieties

10:45 PST 11:45 MST

NBC-Dr. Kate, drama: KPO KFI
 KGW KOMO KDYL KHQ
 NBC-Rosa Lee, sopr.: KGO KGA
 CBR CFCN KIDO KLO CJRM
 KSEI KTFI (sw-15.33)
 CBS-Mary Lee Taylor: KNX KVI
 KOIN KFPY KIRO
 MBS-Pauline Alpert, pianist: KOL
 KMO KOOS KFRC
 CJOR-Peter McGregor
 KFXD Music Graphs
 KFYR-Grandma Travels
 KGHL-It's a Buy
 KGIR-Music Box
 KOAC-Musical Prgm.
 KSL-Interviews with Celebrities

11:00 PST 12:00 MST

NBC-Standard School Broadcast:
 KGO KEX KGA KJR
 CBS-Big Sister, sketch: KNX
 KVI KSL KFPY KOIN KIRO
 CBR CJCA CKCK CFAC CHAB
 CJOC
 MBS-Concert Orch.: KFRC KOL
 KOOS
 NBC-Betty & Bob, sketch: KPO
 KOMO KDYL KHQ KGW KOA
 KFI
 ★CJOR-News
 KFXD-Sing Song Time
 KFYR-To be announced
 KGHL-Rev. R. A. Price
 KGIR-To be announced
 KOAC-Variety Prgm.
 KSEI-To be announced
 KTFI-To be announced
 KWSC-Morning Melodies: Convo-
 cation
 KXA-Lucile Le Clercq

11:15 PST 12:15 MST

NBC-Aunt Jenny's Stories: KNX
 KOIN KFPY KVI KIRO KSL
 NBC-John Agnew, organist:
 KFRC KMO
 CBS-Life & Love of Dr. Susan,
 sketch: CBR CFAC CJCA CKCK
 CHAB CJOC
 CJOR-Voces Mean Dollars
 KGHL-Midland Melodies
 KOOS-Dance Music
 KXA-South American Rhythms

11:30 PST 12:30 MST

NBC-Valiant Lady, sketch: KPO
 KFI KOMO KHQ KGW KDYL
 KOA
 CBS-To be announced: KFBB
 CBS-Brenda Curtis, sketch: KNX
 KSL KVI KOIN KIRO
 MBS-Burt Farber's Orch.: KOL
 KFRC KMO
 NBC-Dr. Jazz, musical quiz:
 KFYR CBR CFCN
 CJOR-Parent Teachers' Ass'n
 ★KFXD-News
 ★KGHL-News
 ★KGIR-News
 KOAC-Music of the Masters
 KOOS-Listen Ladies
 ★KSEI-News
 ★KTFI-News
 KXA-Dance Prgm.

11:45 PST 12:45 MST

NBC-Hymns of All Churches:
 KUO KOMO KHQ KFI KGW
 KDYL KOA

CBS-Public Affairs: KOIN KFPY
 KIRO KGOV KVI
 NBC-Dr. Jazz, musical quiz: KGO
 KSEI
 MBS-Margaret Sanders: KFRC
 KOL KMO KOOS
 CJOR-Smilin' Jack
 ★KFPY-News
 KFXD-Dance Hour
 ★KFYR-News: Markets
 KGHL-News of Farm Markets
 KGIR-Lost Empire
 KNX-Singin' Sam
 KSL-Shoppers' Musical Matinee
 KXA-Closing Markets

AFTERNOON

12:00 PST 1:00 MST

NBC-Light Opera Selections: KLO
 KEX KJR KGA (sw-15.33)
 NBC-The Story of Mary Martin,
 sketch: KPO KOMO KHQ KGW
 KFYR KOA KFI KDYL CKCK
 CHAB CJOC CJCA CFCN KIDO
 KGHL KSEI KGIR KTFI
 ★CBC-News: CBR CFAC
 CBS-Army Band: KIRO KFPY
 KNX KSL KVI
 ★NBC-News: On the Air, Ira
 Blue: KGO
 ★DL-News: KFRC KOL
 CJOR-Dance Hour
 KFXD-Time Tabloids
 KMO-Vitality Club
 ★KOAC-News
 KOOS-Hits of Today
 KWSC-Agricultural Service
 KXA-Light Concert Gems

12:15 PST 1:15 MST

NBC-Ma Perkins, sketch: KPO
 KHQ KGW KFI KOA KDYL
 KGHL KOMO KFYR KGIR KTFI
 CKCK CHAB CJOC CJCA KSEI
 KIDO CFCN
 MBS-Gayle Gaylord: KFRC
 NBC-Light Opera: KGO
 CJOR-Singin' Sam
 ★KMO-News
 KOAC-Farm Hour
 KOOS-Mae's Music

12:30 PST 1:30 MST

★CBS-News: Clyde Barrie, bar.:
 KOIN CBR KSL KNX (sw-
 11.83)
 NBC-Pepper Young's Family,
 sketch: KPO KFI KOMO KHQ
 KDYL KFYR KGW KOA CKCK
 CHAB CJOC CJCA CFCN
 NBC-Hoosier Hop: KGO KGHL
 KSEI KTFI KLO (sw-15.33)
 MBS-Paul Decker's Orch.: KFRC
 KOL KMO
 ★CJOR-News
 KFXD-Western Serenade
 KGIR-Organ Treasures
 KIRO-Singin' Sam
 ★KOOS-News
 ★KVI-News Flashes
 ★KXA-News

12:45 PST 1:45 MST

NBC-Dept. of Agriculture: KGO
 KEX KJR KGA
 NBC-Between the Bookends: KLO
 KSEI KTFI KGIR KGHL (sw-
 15.33)
 NBC-The Guiding Light, sketch:
 KPO KGW KFI KOA KOMO
 KHQ KDYL KFYR CJOC CJCA
 CKCK CHAB CFCN
 CBS-Clyde Barrie, bar.: KVI
 CJOR-Sid Mullett
 KFXD-Melody Time
 ★KIRO-News
 ★KNX-News: Fletcher Wiley
 KOOS-Singin' Sam
 KWSC-World Book Man
 KXA-Herbert's Theater Review

1:00 PST 2:00 MST

CBS-Ladies Handicap: (sw-11.83)
 ★NBC-Club Matinee: News: KGO
 KEX KJR KLO KGA KGHL
 KGIR KSEI KTFI
 CBS-Pretty Kitty Kelly, sketch:
 KNX KIRO KFPY KVI KOIN
 KSL
 NBC-Backstage Wife, sketch: KPO
 KOA KOMO KHQ KDYL KGW
 KFI
 DL-Calif. Fed. Women's Clubs:
 KOOS KFRC
 CJOR-Manhattan Mother
 KFYR-Judy & Jane, sketch
 KWSC-College Day Book
 KXA-Island Melodies

76 COMICS AND FEATURES

SEPARATE COMPLETE \$2 NOVEL

PICTURE PARADE

COLOR-ROTO SECTION

EVERYBODY'S WEEKLY

METROPOLITAN SECTION

EVERY WEEK . . . IN

THE Sunday PHILADELPHIA

Inquirer

★ ON SALE AT ALL NEWSTANDS ★

NBC-Stella Dallas, sketch: KPO KHQ KFI KOA KOMO KGW KDYL
CBC-Organ Recital: CKCK CBR
CBS-Myrt & Marge, sketch: KNX KSI KOIN KFPY KVI KIRO
DL-Pop Concert: KOOS KFRC
CBS-Ladies Handicap: (sw-11.83)
CJOR-Musical Workshop
KFND-On with the Dance
★KFYR-News: Musical Prgm.
KMO-Siesta
KWSC-Homemakers' Forum
KXA-Dance Parade

CBS-Scattergood Baines, sketch: KNX KFPY KIRO KSL KOIN KVI
CBS-To be announced: KFBB
NBC-Dinning Sisters: KGO KJR KLO KEX KFPY KGA KIDO KSEI KGHL KTFI
NBC-David Harum, sketch: KPO
NBC-Johnnie Johnston, baritone: KOA KGW KDYL
DL-Manhattan Mother, sketch: KOL KMO KFRC
KFI-Career of Alice Blair
KGIR-Hawaiian Serenade
KOOS-Coos Co. Ministerial Ass'n

CBC-Rhythm Auction: CJRM CBR CKCK CFAC
MBS-Clark Crandall, bar.: KFRC KOL KMO KOOS
★NBC-Club Matinee: News: KGO KEX KJR KGA KLO
CBS-Ray Bloch's Varieties: (sw-11.83)
CBS-Hilltop House, sketch: KNX KSL KOIN KFPY KVI KIRO
NBC-Vic & Sade, sketch: KPO KFI KOMO KHQ KDYL KOA KTFI KFYR KGHL KIDO KSEI KGW KGIR
CJOR-Sue's Notebook
KFND-Church of Christ, Boise

★NBC-Russ Hughes, News: KPO KFI KOMO
★CBS-News: Hickman Serenades: KOIN KGVO KFPY KVI KIRO KFBB KNX
NBC-Popular Melodies: KGO KJR KLO KEX KGA KIDO KGIR KGHL
NBC-Jimmy Kemper's Song Stories: KDYL KFYR (sw-9.53)
CBC-Popular Melodies: CFAC CBR CJOC CJCA CJEM
DL-Feminine Fancies: KFRC KMO KOOS
CJOR-Life Can Be Beautiful
KFND-Requests
KOA-Goodwill Industries
KSEI-American Family Robinson
★KSL-News
KTFI-To be announced
KWSC-U. S. History
KXA-Music of the Moment

CBS-Stepmother, sketch: KNX KSL KOIN KFPY KIRO KVI
CBS-Deep River Boys: (sw-11.83)
★NBC-Club Matinee: News: KTFI KGHL KIDO KSEI
CBC-Closing Stock Quotations: CBR CFCN
NBC-Midstream, sketch: KPO KOMO KFI KGW KDYL KHQ KFYR KOA
KFND-Look at the World
KGIR-Emil Marans
KMO-Jungle Jim
KOOS-Variety Prgm.
KWSC-A Chapter a Day

NBC-The Other Americas: KGO KSEI KIDO KGA KLO KJR CHAB CBR CFAC CJOC CKCK CJRM CJCA KGIR
For detail see Good Listening Guide.
CBS-Michael Loring, songs: KVI KIRO
★NBC-Malcolm Claire: News: KFYR (sw-9.53)
NBC-I Love a Mystery, drama KPO KOMO KGW KHQ KFI
CJOR-Ma Perkins, sketch KFPY-Have You Heard?
★KGHL-News
KNX-Background for Living
★KOA-Master Singers: News
KSL-Government Reports
KXA-The Kentucky Kid

CBS-Genevieve Rowe, soprano: KOIN KIRO KVI KFPY KGVO KSL (sw-11.83)
NBC-Jack Teagarden's Orchestra: KGO KGA KGHL KSEI KIDO KLO KGIR KTFI
NBC-Girl Alone, sketch: KPO KFI KDYL KOA KGW KOMO KHQ
For further detail see sponsor's announcement on this page.
MBS-Johnny McGhee's Orchestra: KOOS
CJOR-Studio Party
KFND-Roundup
KFYR-To be announced
KNX-To be announced
KSEI-Glendoria Ranch Gang
KWSC-Mr. Geography, Mexico
KXA-Piano Moods

NBC-Woman's Magazine of the Air: KPO KHQ KOMO KGW KFI
★CBS-H. V. Kaltenborn, narrator: KFBB KOIN KGVO KIRO KVI KFPY KNX (sw-11.83)
MBS-Henry Weber's Concert Orch.: KMO KOOS
★NBC-News: Erskine Hawkins' Orch.: KGO KGA KEX CBR KIDO KJR CKCK CFAC CJOC CJRM KGHL KLO KSEI
NBC-Little Jack Little's Orch.: (sw-9.53)
CJOR-Pepper Young's Family
KFYR-Jack Armstrong, sketch
★KGIR-News
KOA-Teatime Tangos
KSL-Shoppers Musical Matinee
KTFI-Afternoon Request Hour
KWSC-Student Writings
KXA-Health Talk: Interlude

NBC-Kitty Keene, Inc., sketch: KPO KFI KOA KFYR KDYL
CBS-Life & Love of Dr. Susan sketch: KNX KIRO KOIN KSL KFPY KVI
★NBC-News: Jack Teagarden's Orch.: KGO KGA KGHL KSEI KIDO KLO KGIR KTFI KJR
CBC-Songs for Today: CKCK CBR CFAC CJOC CJCA CHAB
CBS-Patterns in Swing: (sw-11.83)
NBC-Organ Concert: KGW
DL-Johnson Family, sketch: KOOS KFRC KOL KMO
★KFND-News
KXA-Popular Dance Music

NBC-Tom Mix Adventures: KLO (sw-9.53)
★CBS-European News Roundup: KFBB KOIN KGVO KIRO KVI KFPY KNX
NBC-Salon Silhouettes: KGO KJR KFYR KDYL KIDO KGHL KEX KGIR KSEI
CBC-Paul de Markey, pianist: CBR CJRM CHAB CJOC CKCK
CJOR-This Day Is Ours
KOA-To be announced
KOOS-Tea Time Rhythm
KSL-Today's Women
KXA-Hawaiian Shadows

NBC-Affairs of Anthony, sketch: KGO KIDO KGA KJR KTFI KFYR KLO KSEI KGHL KGIR
CBS-March of Games: KFPY KVI KGVO KFBB KNX KIRO (sw-11.83)
NBC-To be announced: KPO KOMO
CBC-To be announced: CBR CHAB CJOC CJCA CFCN CKCK
DL-Ma Perkins, sketch: KOOS
CJOR-Radio Rascals
KFI-Meet Miss Julia
KFND-Tea Time
KMO-To be announced
KOA-Judy & Jane, sketch
KSL-Words & Music

NBC-Maurice's Music: KGO KGA KSEI KJR KOA
CBC-Luigi Romanelli's Orch.: CJCA CJRM CBR CJOC CFAC KFPY
NBC-Easy Aces, sketch: KPO KFI KOMO KGW KLO KHQ
NBC-Fred Waring's Orchestra: KFYR

Thursday Good Listening Guide

Stations which will broadcast these programs may be found in the adjacent columns at the time hereunder indicated

Check the programs you want to hear today

MORNING

9:30 PST (10:30 MST) Farm and Home Hour.

AFTERNOON

3:15 PST (4:15 MST) Other Americas. Edward Tomlinson, world-famous authority on Latin-American affairs, will present on-the-spot reports of political and economic conditions in eastern South America.

5:00 PST (6:00 MST) Rudy Vallee's Variety Program. This is Rudy Vallee's last broadcast for this sponsor.

NIGHT

6:00 PST (7:00 MST) Good News of 1940. Walter Huston, M. C.; Fannie Brice (Baby Snooks); Hanley Stafford; Connie Boswell, vocalist; Meredith Willson's orchestra. A story about Fannie Brice may be found on page 8.

6:00 PST (7:00 MST) Major Bowes' Amateur Hour.

7:00 PST (8:00 MST) Columbia Workshop. "The Fall of the City," by Archibald MacLeish, will be presented tonight. A cast of one hundred persons will participate in this program.

7:00 PST (8:00 MST) Kraft Music Hall. Bing Crosby returns to this show on this date as M. C., with Bob Burns, comedian; Music Maids; Ken Carpenter, announcer; John Scott Trotter's orchestra.

8:00 PST (9:00 MST) Fred Waring in Pleasure Time.

8:15 PST (9:15 MST) The Parker Family. Dramatic sketch, with Leon Janney, star of stage and screen.

8:15 PST (9:15 MST) Standard Symphony Hour.

8:30 PST (9:30 MST) Joe E. Brown, Comedian. Gill and Demling, Margaret McCrae, and Harry Sosnik's orchestra.

9:00 PST (10:00 MST) Ask-It-Basket. Quiz program with Jim McWilliams.

9:30 PST (10:30 MST) Strange As It Seems. Persons of incredible experiences and facts from American history, with John Hix as M. C.

Refer to adjacent columns for stations broadcasting these programs

FREQUENCIES

Table with 4 columns: Station, Frequency, Station, Frequency. Includes CBR-1100, KEX-1180, KGVO-1260, KOL-1270, etc.

NBC-Fables in Rhythm: KFYR KGA KGIR KEX KIDO KSEI
CBS-Joe E. Brown, comedian: (sw-11.83)
NBC-Nina Dean, songs: KPO KOMO KDYL

CBS-To be announced: KIRO KVI KGVO KFPY
CBC-To be announced: CBR CFAC CJOC CHAB
DL-Haven of Rest: KOOS KFRC KOL KMO

CJOR-Hildegard
KFI-Art Baker's Notebook
KGHL-Jack Armstrong, sketch
★KNX-Women in the News
KOA-Jack Armstrong, sketch
KSL-Island Echoes
KWSC-Recital Class

4:15 PST 5:15 MST
NBC-Mr. Keen, Tracer of Lost Persons, drama: KPO KFI KOMO KLO KHQ KGW
NBC-Maurice's Music: KEX KIDO KDYL
DL-Airlines: KFRC KOL KOOS
CBC-Luigi Romanelli's Orchestra: KGVO

★NBC-European News, John B. Kennedy: KOA
CBS-To be announced: KVI
CJOR-Anything Goes
★KFYR-News
KGHL-WPA Music Project
KIRO-Lost & Found: Tea Dance
★KMO-News
KOA-Singers
KSL-Words & Music

CBC-To be announced: CFAC CBR CHAB
NBC-Burt Farber's Orch.: KPO KOMO KOA
NBC-Political Situation in Europe: KGO KGA KEX KIDO KJR
CJOR-Paul Whiteman's Orch.
KFND-Local Side

KFYR-To be announced
KGHL-Places to Go
KGIR-Talking Drums
KNX-To be announced
★KSEI-News
★KSL-News
★KTFI-News

THURSDAY September 28

CBS-Ask It Basket: (sw-11.83)
NBC-Phil Hanna, songs: KGO KSEI KEX KJR

NBC-Rudy Vallee's Variety Hour; Guests: King's Men & Jane Warren, vocalists: KPO KHQ KGW KOMO KOA KDYL KFI

CBS-To be announced: KVI KGVO KNX KOIN

NBC-Vicki Chase, sop.; Tom Thomas, bar.; Orch.: KFYR CBR CHAB

CJOR-Ranger's Cabin
KFPY-Remember When
KFND-Dinner Hour Classics
KGHL-News of Sports
KGIR-Pay'n Save
KIRO-Father Goose Comes to Town

KMO-Tacoma Music Ass'n
KSL-Concert Orch.
KTFI-To be announced
KXA-Bethel Temple Lifeline Hour

NBC-Adventures of Tom Mix, sketch: KGO KEX KGA KJR
KFND-Market Report
KGHL-Save and Have
★KGIR-News
KIRO-Howard Costigan
KMO-Crazy Cowboy

NBC-Pay Dirt Dan: KGO KEX KJR KIDO KGA

CBS-To be announced: KFBB KIRO KVI

NBC-It's Up to You: KLO KFYR
Guest: Peter Van Steeden, orchestra-leader.

DL-Jack Armstrong, sketch: KOL CKCK

CBS-Strange As It Seems: (sw-11.83)

CJOR-George Hall's Orch.
KFND-Mutiny on Hi Seas
★KGHL-News
KGIR-Variety Prgm.
KMO-Footnotes

KNX-Mary Foster
KOOS-Dance Music
KSEI-F. H. A. Talk
KSL-Thursdays Serenade
KWSC-Cougar Capers
★KXA-News

DL-Hal Stokes' Orch.: KOL KOOS KFRC

★CBS-Streamline Headlines: KNX KVI KIRO KOIN

CJOR-Howie Wing
★KFYR-News
★KFND-News
KGHL-V-8 Bandwagon
KGIR-House of MacGregor

KMO-To be announced
KSEI-Song Time
KSL-Let's Dance
KWSC-High School News
KXA-Light Concert

NIGHT

NBC-Good News of 1940: Fannie Brice, Baby Snooks; Hanley Stafford; Connie Boswell; Walter Houston, m.c.; Meredith Willson's Orch.: KPO KDYL KFBK KSEI KTFI KGIR KGHL CKCK KOA KOA KHQ KFI KOMO KFYR KGW CHAB CFAC (sw-9.53)

See page 8 for a story on Fannie Brice.

CBS-Major Bowes' Amateur Hour: KNX KFPY KVI KOIN KFBB KSL KIRO (sw-11.83)
DL-Romance of Stamps: KFRC

NBC-Promenade Symphony Orch. of Toronto: KGO KGA KJR KLO KEX CBR CJOC KIDO CJCA
Music detail on page 14 this week.

CJOR-Supper Dance
KFND-Dramas of Life
KMO-Sons of the Pioneers
KOAC-Dinner Concert
KOOS-To be announced
KWSC-Service of Dorship
KXA-Dinner Hour Concert
KYA-Retirement Life Payments

DL-Gen. Shafter Parker: KOL KFRC

KFND-Guest Night
★KOAC-News

MBS-Sinfonietta: KFRC
Music detail on page 14 this week.

CJOR-Good Will Hour
CKCD-Marion Downes; Charles Hovey
★KMO-News
KOAC-Farm Hour
★KOOS-News
★KWSC-News
KYA-Labor on the Air

MBS-Sinfonietta: KOOS

CKCD-Fred Higginbottom
KFND-Organ Reveries
KWSC-Requests

★NBC-News: Dance Orch.: KGO KLO KEX KFBK KGA

CBS-Columbia Workshop Festival. Drama: KGVO KVI KFPY KOIN KFBB KIRO CBR
For detail see Good Listening Guide.

NBC-Kraft Music Hall; Bing Crosby, bar. & m.c.; Bob Burns; Johnny Trotter's Orch.; Guest; Music Maids; Ken Carpenter: KPO KOA KFI KDYL KOMO CJCA KHQ CHAB KGW CJOC KGIR KGHL CKY CFAC CKCK (sw-9.53)
More detail on page 12.

★CJOR-News
KFND-House of McGregor
KFYR-To be announced
KNX-Inglewood Concert

★KSEI-News
KSL-Goodwill Hour
KTFI-To be announced
KWSC-Major Guess
KYA-Sportlite

MBS-Inside of Sports: KFRC

CJOR-Light Up & Listen
CKCD-Farmer Fiddlers
KFND-Hollywood Night Club
KMO-Sports Slants
KOOS-Amer. Family Robinson
KSEI-Style Revue

★KTFI-News
KWSC-Geology of the Northwest
KYA-Affairs of the Fair

NBC-Concert Orch.: KGO KFYR KGA KEX CBR

CBS-Sports Pop-Offs: KNX KVI KIRO KFPY KOIN

(Continued on Next Page)

GIRL ALONE THE SEASON'S SMASH HIT! LOVE! ADVENTURE! THRILLS! DAILY—Monday through Friday, hear famous N. B. C. Star, Betty Winkler, portray the love-swept adventures of Patricia Rogers, "Girl Alone." Heart-warming, different. Today— Tune In: N. B. C., 2-2:15 P. M., P. S. T. Red Network

DL-Alvino Rey's Orch.: KOOS KFRC

THURSDAY September 28

(7:30 p.m. Continued)

DL-Green Hornet, drama: KOL KOOS KMO KFRC
CBS-American Viewpoints: KGVO KFBB
CJQR-Sports
CKCD-Marion Downes: Charles Hovey
KOAC-Music of the Masters
KSEI-U. S. Government Reports
KSL-Donald Novis, songs
KTFI-To be announced
★KYA-News

7:45 PST

8:45 MST

CBS-To be announced: KSL KGVO KFPY KVI KXX
NBC-Concert Orch.: KLO KJR
CJQR-Ronnie Matthews
CKCD-Fred Higginbottom
★KFXD-News
KIRO-To be announced
KSEI-Melody Parade
KYA-Army Air Corps

8:00 PST

9:00 MST

★CBS-News: (sw-9.65)
NBC-Fred Waring in Pleasure Time: KPO KOMO KOA KGW KFBK KDYL KHQ KFI KGHL KGIR KTFI KIDO KSEI
★NBC-News: Weather: CBF CKY CKCK CHAB CFAC CJOC CJRM
NBC-Dance Orch.: KGO KEX KLO

CBS-Amos 'n' Andy: KNX KSL KOIN KIRO KFPY KVI
★CJQR-News
★CKCD-News
★KFYR-Weather: News
★KMO-News
KOAC-Cities of the World
KYA-Evening Concert

8:15 PST

9:15 MST

CBS-Count Basie's Orch.: (sw-9.65)
CBS-The Parker Family, sketch: KNX KSL KOIN KIRO KVI KFPY
CBC-To be announced: CBR CKY CFCN
NBC-Dance Orch.: KFYR KSEI KTFI
NBC-John Doe's Music: KGO KEX KJR

NBC-Standard Symphony Hour: KPO KGW KOMO KHQ KFI
MBS-To be announced: KFRC KMO KOOS
CJQR-Radio Rascals
CKCD-Farmer Fiddlers
★KGHL-News
★KGIR-News
KOA Golden Melodies
KOAC-Musical Prgm.

8:30 PST

9:30 MST

MBS-Shep Fields' Orch.: KFRC KOL
CBS-Joe E. Brown, comedian: Gill & Demling, Margaret Mc Crea vocalist, Harry Sosnick's Orch. KNX KSL KOIN KIRO KVI KFPY
NBC-This Moving World: KGO KGA KEX KJR

NBC-Jan Savitt's Orch.: KGHL KTFI KLO
CBC-Luigi Romanelli's Orch.: CBR CHAB CKCK CFCN CFAC CJRM CKY
CJQR-Cardo Smalley
KFYR-Magic Carpet
KGIR-Variety Prgm.
KMO-Accordiana
KOOS-Swingtime
KSEI-Lest We Forget, drama

8:45 PST

9:45 MST

NBC-Frank & Archie: KGO KJR
NBC-Jan Savitt's Orch.: KSEI
MBS-Shep Fields' Orch.: KOOS
CKCD-Buster Morgan
KGIR-Dream Time
KOA-Aloha Land

9:00 PST

10:00 MST

CBS-Jerry Livingstone's Orch.: (sw-6.17)
★NBC-News: Concert Hall: KGO KOL
CBS-Ask-It Basket with Jim McWilliams: KNX KSL KOIN KIRO KFPY KVI
★NBC-News: Harry James' Orchestra: KGO KFYR KEX KGA KLO KJR
NBC-Ray Noble's Orch.: KGHL KSEI KTFI

A Real Service

Old favorites, new stars, new programs and their sponsors—all these will be listed in RADIO GUIDE's Instant Program Locator, which will be published in the issue for the week ending October 13. Reserve your copy now.

CBC-Dramatic Prgm.: CBR CKY CJOC CHAB CFAC CKCK
★DL-News: KOOS KFRC KOL KMO
CJQR-In the Gloaming
CKCD-Slogan Contest
KGIR-Pay'n Save
KOA-Sport News & Reviews
KOAC-Musical Prgm.
KXA-Popular Dance Music

9:15 PST

10:15 MST

★NBC-News: Ray Noble's Orch.: KPO KFI KHQ KDYL KGIR KOA
DL-Skinney Ennis' Orch.: KOL KOOS
CKCD-Una Knipe

9:30 PST

10:30 MST

NBC-Roy Eldridge's Orch.: KPO KDYL KOMO KFI
CBS-Teddy Powell's Orch.: (sw-6.17)
CBS-Strange As It Seems with John Hix: KNX KOIN KSL KVI KIRO KFPY
CBC-People & Places in the News: CBR CHAB CKY CJOC CFAC CKCK CJCA
NBC-Charlie Barnett's Orchestra: KGO KGHL KTFI KGA KLO KJR KFYR KGIR

CJQR-Ab Hine's Varieties
KOA-Broadmoor Orch.
★KSEI-News
★KXA-News

9:45 PST

10:45 MST

★CBC-News and Weather: CBR CJCA CJOC CFAC
★DL-Fulton Lewis, Jr., news: KFRC KOOS
NBC-Charlie Barnett's Orchestra: KSEI
KXA-Music You Want

10:00 PST

11:00 MST

★NBC-News Reporter: KPO KOMO KGW KFI KHQ
★CBS-Paul Sullivan, news: KVI KIRO KSL
NBC-Chuck Foster's Orch.: KGO KJR KLO KSEI KGA KIDO
DL-Muzzy Marcellino's Orchestra: KFRC KOL
CBC-Classics for Today: CBR CFAC CJOC CJCA
CJQR-Embassadors' Orch.
★KGHL-News & Weather
★KOA-News
KOOS-Cowboy Jamboree
KYA-Concert Internationale

10:15 PST

11:15 MST

NBC-Orrin Tucker's Orch.: KFI KOMO KHQ
NBC-Chuck Foster's Orch.: KEX
CBS-Nightcap Yarns: KGVO KNX KOIN KIRO KFPY KVI CJOC
DL-Charlie Oponui's Hawaiians: KFRC KOL KMO
NBC-Dance Hour: KPO

KOA-Music You Want
KSL-Freddie Nagel's Orch.

10:30 PST

11:30 MST

★NBC-Carl Ravazza's Orchestra: News: KPO KOMO KDYL KGW KFI
NBC-Gary Nottingham's Orch.: KGO KJR KGA KSEI KIDO KEX KFBK
CBS-Tommy Tucker's Orch.: CBR CJCA CJOC CFCN KNA KOUN KIRO CHAB KSL KGVO KVI
DL-Leon Mojica's Orch.: KOL KMO
★CJQR-News
KXA-Dance Prgm.
KYA-Treasure Island Dances

10:45 PST

11:45 MST

CBS-Tommy Tucker's Orchestra: KFPY
★NBC-Carl Ravazza's Orchestra: News: KOA
CJQR-William J. Nelles

11:00 PST

12:00 MST

NBC-Freddie Martin's Orchestra: KPO CBR KFBK KFI KOMO KDYL
NBC-Bill Sabransky, organist: KGA
CBS-Charlie Barnett's Orchestra: KOIN KSL KVI KIRO
DL-Hal Grayson's Orch.: KFRC
★NBC-News: KGO
NBC-Dancing Party
★KFPY-News
★KNX-News
KXA-Sport News
KYA-Stars Over Manhattan

End of Thursday Programs

MORNING

★Star in program listings indicates news broadcast.

7:00 PST

8:00 MST

NBC-Thunder Over Paradise, drama: KSEI KTFI
NBC-The Man I Married, sketch: KOA KFYR
NBC-Musical Clock: KGO
NBC-Musical Clock: KPO
CJQR-G. C. Man's Club
KFI-You've Gotta Get Up
KFPY-Morning Devotionals
KFND-Musical Clock
KGHL-Today's Best Buys
KGIR-Pay'n Save Klock
KIRO-Louie's Time Klock Klub
KMO-Morning Devotions
KNX-Sunrise Salute
KOOS-Request Prgm.
KSL-Minute Melodies
KVI-The Singing Cowhand
KWSC-Coffee Pot Parade
KXA-Bethel Temple

7:15 PST

8:15 MST

NBC-Josh Higgins, sketch: KTFI KGHL KSEI
★CBC-News: CFAC
★KFI-News
KFPY-Langworth Dance
★KFYR-County Act. Farm News: News: Top o' the Dial
KIRO-Farm Forum
KOA-Old Gardener
KSL-Words & Music
KVI-Morning Melodies

7:30 PST

8:30 MST

★NBC-News: KGO
NBC-Fran Allison, contr.: KGA KOA KGIR KIDO KFTI
★CBS-Streamline Headlines: KNX KOIN KIRO KVI

KFI-Musical Clock
KFPY-Good Morning, Neighbors
KFND-Caldwell Musical
KFYR-Hymns of All Churches
KGHL-Rev. W. J. Feeley
★KMO-News
★KOOS-News
★KSEI-News
KSL-Melody Moods
★KVI-News
KXA-Organ Melodies

7:45 PST

8:45 MST

★NBC-News, Sam Hayes: KPO KFI KOMO KHQ KGW
NBC-Rakov's Orch.: KGO KGA KIDO KSEI KTFI
★KFND-News
KFYR-Betty & Bob, sketch
KGHL-Mary the Shopper
KGIR-Dreibelbis Music
KIRO-A Step Ahead
KMO-What's New?
KNX-The Helmsman
KOA-Paw and Maw
KOOS-Morning Variety
KSL-Shopping Bulletins
KVI-Classified Ads
KXA-Pastor Ralph J. Sander

8:00 PST

9:00 MST

NBC-Viennese Ensemble: KLO KOA KGA KJR
CBS-The Scintillators: KOIN KVI KFPY
NBC-Financial Service: KGO KGHL KSEI KIDO KTFI KGIR
NBC-Jingletown Gazette: KPO
MBS-Thyra Samter Winslow: KOOS KMO
★CJQR-News
★CKCD-News
★KFI-Johnny Murray, comm.
★KFPY-News
KFYR-Cora Pierce, pianist
KFYR-Markets: Weather
KIRO-Rhythm & Romance: Weather
KNX-Shopping Guide
KSL-Band Wagon

FRIDAY, September 29, 1939

8:15 PST

9:15 MST

CBS-To be announced: KVI KIRO
NBC-Oh Mr Dinwiddy: KPO KFI KGIR KSEI
NBC-Viennese Ensemble: KFYR
NBC-Musical Clock: KGO
★CBC-News: CKCK CFCN CJOC
CJQR-McKee's Ranch Boys
CKCD-Violet Mackay, sop.
KFND-Musical Workshop
KGHL-Sons of the Pioneers
KMO-Tonic Tunes
★KNX-News: To be announced
KOOS-To be announced
KSL-Rhythm Rambles
KTFI-Morning Bulletin Board
KXA-Dance Tunes: Markets

8:30 PST

9:30 MST

NBC-Good Morning Matinee: KPO
NBC-Originalities: KGO KGIR
DL-Sons of the Pioneers: KOL KOOS KFRC KMO
CJQR-Breakfast Varieties
CKCD-George Calanzis
KFI-Housing Talk: Off the Record
KFND-Serenaders
KFYR-To be announced
KGHL-Julia's Bargains
KNX-Mr. Hamp Goes to Town
KOA-Adopted Daughter, sketch
KSEI-Have You Heard
KSL-Old Familiar Airs
★KVI-News
★KXA-News

8:45 PST

9:45 MST

NBC-The Wifer Saver: KGO KSEI KGIR KFYR KLO KJR KEX
MBS-Radio Garden Club: KFRC KOOS
"Chrysanthemums" will be the subject of Montague Free's talk today.
CJQR-Concert Interlude
CKCD-Dance Orch.
★KFI-News
KFND-To the Lady of the House
KGHL-Singin' Sam
KIRO-Connie Worth
KMO-Bread of Life
KNX-To be announced
KOA-Mary Southern, sketch
KSL-Tune Time
KVI-Top of the Morning
KXA-Top Tunes of the Day

9:00 PST

10:00 MST

NBC-The Carters of Elm Street, sketch: KPO KFI KOA

NBC-Will Aubrey, songs: KGW KDYL
★NBC-News: Meet the Artist: KGO KLO KJR KIDO
CBC-The Balladeer: CBR CJOC CFCN
CBS-Joyce Jordan, Girl Interne: KXX
DL-Carolyn Price: KFRC
CJQR-Shut In Prgm.
★KFND-News
KFYR-Markets: Police Bulletins: Aunt Sammy
KGHL-Betty & Bob
KGIR-Jerry's Outlaws
KIRO-Hits & Encores
KMO-Footnotes
KOAC-Today's Prgms.: Home-makers' Hour
KOOS-Morning Melodies
KSEI-Song Time
KSL-Studio Orch.
★KTFI-News
KXA-Rudy Vallee's Orch.

9:15 PST

10:15 MST

NBC-Southernaires, quartet: KGO KGA KJR KFYR KLO KIDO KTFI (sw-15.33)
CBS-When a Girl Marries, sketch: KNX KIRO KFPY KVI KSL KOIN
NBC-The O'Neills, sketch: KPO KOA KDYL KGW KFI KOMO KHQ
DL-Streamline Swing: KOOS

9:15 PST

10:15 MST

CJQR-Gospel Clinic
KFND-Voice of Vic Stolle
KGHL-Home Sweet Home
KGIR-Savemore Market
KMO-Dental Prgm.
KSEI-Dream House Prgm.
KXA-Salon Music

9:30 PST

10:30 MST

CBS-Romance of Helen Trent: KNX KOIN KFPY KIRO KVI KSL
NBC-Nat'l Farm & Home Hour: KGO KGHL KIDO KGA KSEI KLO KOA KFYR KJR KEX KGIR
NBC-Women in a Changing World: KFI
CBC-To be announced: CJCA CHAB CBR
CJQR-Gospel Singer
KFI-Bridge Club
KFYR-Curtain Rises
★KMO-News
KOOS-To be announced
KXA-Music of the Moment

9:45 PST

10:45 MST

NBC-Gladys Cronkhite's Int'l Kitchen: KPO
MBS-The Joyce Trio: KFRC CBR CHAB
CBS-Our Gal Sunday: KNX KFPY KOIN KIRO KVI KSL
CJQR-The Goldbergs
KMO-Best Buys: Moments of Music
KOOS-Radio Camera Club
KTFI-Four Jolly Butchers
KXA-The Kentucky Kid

10:00 PST

11:00 MST

CBS-The Goldbergs, sketch: KNX KOIN KIRO KVI
MBS-Happy Gang: CKCK CBR CHAB CJRM CFAC KFRC
NBC-Jeno Bartal's Ensemble: KPO KFI (sw-15.33)
CJQR-Master Singers
KFYR-Rambling Reporter
KMO-Trade Prgm.
KOAC-Weather: Music
KOOS-Hawaiian Melodies
KSL-Morning Musicale
KXA-Popular Dance Music

10:15 PST

11:15 MST

MBS-Happy Gang: KOOS
CBS-Life Can Be Beautiful, sketch: KNX KFPY KVI KOIN KSL KIRO
NBC-Let's Talk It Over: KPO KFI KGW KOMO (sw-15.33)
Richard Kent, the traveling chef, will be heard on this program.
NBC-Nat'l Farm & Home Hour: KIDO

10:30 PST

11:30 MST

CJQR-Morning Recess
KFND-Random Thoughts
KGIR-Variety Prgm.
KMO-To be announced
KXA-Hawaiian Music
NBC-Peables Takes Charge, sketch: KGO KLO KIDO KGIR KSEI KTFI KGHL
NBC-Words & Music: KOA KFI
CBS-The Road of Life, sketch: KNX KFPY CHAB CBR CFCN KSL CJCA CJOC CKCK
NBC-Let's Listen, Ira Blue: KPO
DL-Let's Play Bridge: KFRC KOL KMO
KFYR-Let's Dance
KFYR-Studio Prgm.
KIRO-To be announced
★KOAC-Monitor News
KOOS-Musical Gems

KVI-Mystic Melodies
KXA-Musical Varieties

10:45 PST

11:45 MST

NBC-Dr. Kate, drama: KPO KFI KGW KOMO KHQ KDYL
NBC-Vaughn Munroe, bar.: KGO CJRM KIDO KLO CFCN KEX CBR KSEI (sw-15.33)

DL-Voice of Experience: KFRC KOL KMO
More detail on page 12.

CBS-Yours Sincerely: KOIN KGVO KFBB KVI KFPY

CJQR-Peter McGregor
KFYR-Grandma Travels
KGHL-Martha West
KGIR Music Box
KIRO Piano Tones
KNX-To be announced
KOAC-Musical Prgm.
KOOS-Prgm. Resume
KSL-Interviews with Celebrities
KTFI-Checkerboard Time

NBC-Revue in Miniature; Orch. & Soloists: KGO KJR KGA KIDO KTFI KSEI (sw-15.33)

NBC-Betty & Bob, sketch: KPO KHQ KOMO KGW KFI KDYL KOA

CBS-Big Sister: KNX KOIN KSL KFPY KVI KIRO CFAC CBR CKCK CJCA CJOC CHAB

DL-Muse & Music: KFRC KOL
★CJQR-News
KFYR-Luncheon Hour
KFYR-To be announced
KGHL-Checkerboard Time
KGIR-Boulder Hot Springs
KOAC-Variety Prgm.
KWSC-Service of Worship

11:00 PST

12:00 MST

11:15 PST

12:15 MST

CBS-Aunt Jenny's Stories: KNX KOIN KFPY KVI KIRO KSL
CBS-Life & Love of Dr. Susan, sketch: CBR CFAC CJCA CJOC CKCK CHAB
NBC-Arnold Grimm's Daughter, sketch: KPO KOMO KFI KDYL KGW KHQ KOA
DL-Charlie Oponui's Hawaiians: KMO
CJQR-Voces Mean Dollars
KGHL-Midland Melodies
KOOS-Dance Music
KWSC-Good Morning Homemakers
KXA-South American Rhythms

11:30 PST

12:30 MST

NBC-Rhythm School: Lanny Grey, m.c.: KGO KGA KIDO

GIRL ALONE

LOVE! ADVENTURE! THRILLS!
DAILY—Monday through Friday, hear famous N. B. C. Star, Betty Winkler, portray the love-swept adventures of Patricia Rogers, "Girl Alone."
Heart-warming, different. Today—

P. M., P. S. T.
Red Network

Tune In: N. B. C., 2-2:15

NBC-Valiant Lady, sketch: KPO
KOA KFI KDYL KHQ KOMO
KGW
CBS-To be announced: KFBB

CBS-Brenda Curtis, sketch: KNX
KSL KVI KOIN KIRO
DL-Word Dramas: KFRC KOL
KMO

CBC-Rhythm School: CBR CFCN
CJOR-Kingsway Ballad Music
★KFND-News
★KGHL-News
★KGIR-News
KOAC-Music of the Masters
KOOS-Listen Ladies
★KSEI-News
★KTFI-News
★KWSC-What's News
KXA-Dance Prgm.

11:45 PST 12:45 MST

NBC-Betty Crocker, cooking talk:
KPO KOA KGW KOMO KDYL
KHQ KFI

CBS-Public Affairs: KOIN KFPY
KIRO KGVO

NBC-Rhythm School: KLO KSEI
DL-Ambassador Ensemble: KOL
KOOS

CJOR-Smilin' Jack
★KFPY-News
KFND-Dance Hour
KGHL-News of Farm Markets
KGIR-Lost Empire
KNX-Singin' Sam
KSL-Worlds & Music
KVI-Musical Interlude
KXA-Closing Markets

AFTERNOON

12:00 PST 1:00 MST

NBC-Mary Marlin, sketch: KPO
KOMO KHQ KOA KDYL KGW
KFI KFYR CJOC CJCA CKCK
CHAB CFCN KIDO KSEI KGIR
KGHI KTFI

CBS-Marine Band: KIRO KFPY
KSL KVI KNX

NBC-Organ Concert: KGA KJR

★NBC-News: On the Air, Ira
Blue: KGO

★DL-News: KFRC KOL
CJOR-Music by Kern
KFND-Melodic Moods
KMO-Harmony Home
★KOAC-News
KOOS-Hits of Today
KWSC-Agricultural Service
KXA-Light Concert Gems

12:15 PST 1:15 MST

NBC-Ma Perkins, sketch: KPO
KOMO KGW KOA KFYR KGIR
KGHL KFI KHQ KDYL CHAB
CJCA CJOC CKCK KSEI CFCN
KIDO KTFI

NBC-Agricultural Bulletin: KGO
MBS-John Agnew, organist:
KFRC

CJOR-Singin' Sam
★KMO-News
KOAC-Farm Hour

12:30 PST 1:30 MST

★CBS-News: Buffalo Summer
Theater: CBR KSL (sw-11.83)

NBC-Pepper Young's Family,
sketch: KPO KGW KFYR KHQ
KOMO KOA KDYL KFI CHAB
CJCA CJOC CKCK CFCN

MBS-Paul Decker's Orch.: KOL
KFRC KMO

NBC-Concert Orch.: KGO KGA
KJR KSEI

★CJOR-News
KFPY-This Woman's World
KFND-Variety
KGHL-Matinee Stars
KGIR-Organ Treasures
KIRO-Singin' Sam
KNX-Harvey Harding, organist
★KOOS-News
★KVI-News Flashes
★KXA-News

12:45 PST 1:45 MST

NBC-The Guiding Light, sketch:
KPO KHQ KOMO KDYL KFYR
KOA KGW KFI CHAB CJCA
CJOC CKCK CFCN

NBC-Dept. of Agriculture: KGO
KJR KEX KGA

NBC-Between the Bookends: KLO
KGHL KGIR KSEI KTFI

CJOR-On With the Dance
KFND-Master Singers
★KIRO-News
★KNX-News: Fletcher Wiley

KOOS-Singin' Sam
KVI-Musical Interlude
KWSC-World Book Man
KXA-Dance Orch.

1:00 PST 2:00 MST

NBC-Backstage Wife, sketch:
KPO KFI KOMO KDYL KHQ
KGW KOA

NBC-Club Matinee: KGHL KGIR
KSEI KTFI

CBS-Manhattan Minuet: (sw
11.83)

CBS-Pretty Kitty Kelly, sketch:
KNX KIRO KVI KFPY KOIN
KSL

NBC-Commonwealth Club Lunch-
eon: KGO KJR KGA

★CBC-News: CBR

CJOR-Manhattan Mother
KFND-In 3-4 time
KFIYR-Judy & Jane, sketch
KMO-Y.M.B.C. Luncheon
KWSC-College Day Book
KXA-Island Melodies

1:15 PST 2:15 MST

CBS-Myrt & Marge, sketch: KNX
KIRO KOIN KFPY KVI KSL

NBC-Stella Dallas, sketch: KPO
KDYL KFI KHQ KGW KOMO
KOA

CBS-From the Gold Coast: (sw-
11.83)

MBS-To be announced: KFRC

CJOR-Aloha Land
KFND-On with the Dance
★KFIYR-News: Music
KOOS-To be announced
KWSC-Homemakers' Forum
KXA-Dance Parade

1:30 PST 2:30 MST

CBS-Hilltop House, sketch: KNX
KVI KOIN KIRO KFPY KSL

MBS-Wayne West, songs: KOL
KFRC KMO KOOS

NBC-Vic & Sade, sketch: KPO
KOMO KHQ KDYL KOA KGHL
KSEI KIDO KGIR KFI KFYR
KTFI KGW CKCK CJOC CFCN
CHAB CJCA

CBS-Men Behind the Stars: (sw-
11.83)
"The Serpent Bearer" will be
the constellation dealt with to-
day.

CJOR-Sue's Notebook
KFND-Church in the Wildwood

1:45 PST 2:45 MST

CBS-Stepmother, sketch: KNX
KOIN KFPY KIRO KVI KSL

NBC-Midstream, sketch: KPO
KOMO KFI KGW KHQ KDYL
KOA KFYR

CBS-Out Doors with Bob Edge:
(sw-11.83)

NBC-Club Matinee: KGO KJR
KGA KSEI KTFI KGHL KIDO

CBC-Closing Stock Quotations:
CFCN CBR

KFXD-Birth of the News
KGIR-Shirley's Prgm.
KMO-Front Page Dramas
KOOS-Variety Prgm.
KWSC-A Chapter a Day

2:00 PST 3:00 MST

CBS-Ruth Carhart, songs: KOIN
KIRO KFPY KVI KGVO (sw-
11.83)

NBC-Girl Alone, sketch: KPO
KFI KDYL KOA KGW KOMO
KHQ

For further detail see sponsor's an-
nouncement on page 40.

NBC-Dreams Come True: KGO
KGIR KGHL KIDO KTFI KLO

DL-Charioteers: KOOS KFRC
KOL KMO

CJOR-Studio Party
KFND-Roundup
KFIYR-To be announced
KNX-To be announced
KSEI-Glendoria Ranch Gang
KSL-Melody Minutes
KWSC-Let's Sing, School Days
KXA-Piano Moods

2:15 PST 3:15 MST

NBC-Kitty Keene, Inc., sketch:
KPO KOA KDYL KFYR KFI

CBC-Curley the Yodeling Cow-
boy: CKCK CBR CJCA CFAC
CJOC

NBC-Organ Concert: KOW

★NBC-News: Dreams Come True:
KGO KGHL KIDO KTFI KLO
KGIR

Friday Good Listening Guide

Stations which will broadcast these programs may be found
in the adjacent columns at the time hereunder indicated

Check the programs you want to hear today

MORNING

9:30 PST (10:30 MST) Farm and Home Hour.

AFTERNOON

5:00 PST (6:00 MST) Cities Service Concert.
Lucille Manners, soprano; Ross Graham, baritone;
Frank Black's orchestra; Oil Dramas.

NIGHT

6:00 PST (7:00 MST) Plantation Party; Variety
Program.
Whitey Ford, M. C.; Louise Massey and the Westerners;
Tom, Dick and Harry.

6:00 PST (7:00 MST) Professor Quiz.
With Bob Trout.

6:00 PST (7:00 MST) Waltz Time.
Frank Munn, tenor; Manhattan Chorus; Abe Lyman's
orchestra.

6:30 PST (7:30 MST) First Nighter; Drama.

7:00 PST (8:00 MST) Grand Central Station;
Drama.

7:00 PST (8:00 MST) Guy Lombardo's Orches-
tra.

7:30 PST (8:30 MST) America Unlimited.
Guest Speaker.

8:00 PST (9:00 MST) Fred Waring in Pleasure
Time.

8:30 PST (9:30 MST) Johnny Presents.
Dramas; vocalists; Johnny Green's orchestra.

8:30 PST (9:30 MST) Death Valley Days; Drama.
"Pearl of Great Value," the story of the sacrifices
made by Pearl Taggart, the brains behind her husband's
gang of stage-coach robbers.

Refer to adjacent columns for stations
broadcasting these programs

FREQUENCIES

CBR-1100	KEX-1180	KGVO-1260	KOL-1270
CFAC-930	KFBB-1280	KGW-620	KOMO-920
CFCN-1030	KFBK-1490	KHQ-590	KOOS-1390
CHAB-1200	KFI-640	KIDO-1350	KPO-680
CJCA-730	KFPY-890	KIRO-710	KSEI-900
CJOC-950	KFRC-610	KJR-970	KSL-1130
CJOR-600	KFXD-1200	KLO-1400	KTFI-1240
CJRM-540	KFYR-550	KMO-1330	KVI-570
CKCD-1010	KGA-1470	KNX-1050	KWSC-1220
CKCK-1010	KGHL-780	KOA-830	KXA-760
CKY-910	KGIR-1340	KOAC-550	KYA-1230
KDYL-1290	KGO-790	KOIN-940	WLW-700

CBS-Three Treys: (sw-11.83)

CBS-The Life & Love of Dr. Su-
san, sketch: KNX KVI KOIN
KSL KFPY KIRO

DL-Johnson Family, sketch:
KFRC KOL KOOS KMO

★KFND-News
KXA-Popular Dance Music

2:30 PST 3:30 MST

NBC-Affairs of Anthony: KGO
KGHL KIDO KGIR KTFI KLO
KFIYR KSEI

CBS-It Happened in Hollywood:
KNX KOIN KSL KIRO KFPY
KVI

DL-Ma Perkins, sketch: KOOS

NBC-To be announced: KPO
KOMO

CJOR-Radio Rascals
KFI-Meet Miss Julia
KFND-Concert Hall
KMO-Amer. Family Robinson
KOA-Judy & Jane, sketch
KWSC-English Club

2:45 PST 3:45 MST

NBC-Dinning Sisters: KGO KIDO
KTFI KLO KFYR KSEI KGHL
KJR KEX KGA

NBC-David Harum, sketch: KPO

NBC-Edward Davies, bar.: KDYL
KGW

CBS-To be announced: KFBB

CBS-Scattergood Baines, sketch:
KNX KOIN KFPY KVI KIRO
KSL

DL-Manhattan Mother, sketch:
KOL KMO KFRC

KFI-Career of Alice Blair
KGIR-Hawaiian Serenade
KOA-Tropical Moods
KOOS-Dance Music

KWSC-Hours of Great Music
KXA-Music of the Moment

N-8/50

Page 41

FRIDAY

September 29

3:15 PST 4:15 MST

★NBC-Malcolm Claire: News:
KFYR (sw-9.53)

NBC-I Love a Mystery, drama:
KPO KOMO KGW KHQ KFI

★NBC-Dance Orchestra: News:
KGO KSEI KGA KJR KLO KTFI
KIDO KGIR

CBC-Gray Gordon's Orch.: CBR
CJRM CKCK CJCA CJOC CHAB

CBS-Eton Boys: KFPY KIRO
KVI

CJOR-Ma Perkins, sketch
★KGHL-News

KNX-Backgrounds for Living
★KOA-Spot Period: News
KSL-Government Reports
KXA-The Kentucky Kid

3:30 PST 4:30 MST

NBC-Dance Orch.: KLO KEX
KIDO KJR KGHL KSEI

NBC-Woman's Magazine of the
Air: KPO KHQ KOMO KGW

★CBS-Kaltenborn Edits the
News: KGVO KIRO KVI KFBB
KFPY KNX

NBC-John Gurney, basso: CBR
CJRM CKCK CHAB CJOC (sw-
9.53)

MBS-Harold Stokes' Orch.: KOOS
KOL KMO KFRC

CJOR-Pepper Young's Family
KFI-Agnes White

KFYR-Jack Armstrong, sketch
KOA-Ranch Boys

KSL-Concert Ensemble
KTFI-Afternoon Request Hour
KWSC-Book Review
KXA-Health Talk: Interlude

3:45 PST 4:45 MST

NBC-Adventures of Tom Mix,
sketch: KLO

NBC-Salon Silhouettes: KGO
KTFI KGA KIDO KGIR KJR
KEX KFYR KDYL (sw-9.53)

★CBS-European News Roundup:
KNX KVI KGVO KIRO KFPY
KOIN

CBC-Under the Big Top: CBR
CJRM

CJOR-This Day Is Ours
KOA-To be announced
KOOS-Tea Time Rhythm
KSL-Broadcasters Review
KXA-Hawaiian Shadows

4:00 PST 5:00 MST

NBC-Van Alexander's Orch.:
KGO KGA KLO KTFI KJR KEX
KSEI

NBC-Maurice's Music: KPO KFI
KGW KDYL KHQ KOMO

CBC-Wilfred Charette's Orch.:
CBR CJCA CJRM CJOC CFAC
KFPY

NBC-Fred Waring's Orch.: KFYR

★Fulton Lewis, Jr., commenta-
tor: KFRC KOL KOOS

CJOR-Famous Voices
KGHL-Litening Jim Whipple
KGIR-Good Afternoon Neighbors
KIRO-Job Finder
KMO-Roberta Weber, contr.
KOA-Fletcher Wiley
KSA-Bill Bender, songs
KSL-Friday Matinee
KTFI-Oklahoma Hillbillies
★KVI-News
★KWSC-Monitor Views the News
KXA-Variety Hour

4:15 PST 5:15 MST

NBC-Van Alexander's Orch.:
KGIR KIDO

CBS-To be announced: KGVO
KVI

MBS-Carl Deacon Moore's Orch.:
KFRC KOL KOOS

CJOR-Easy Aces, sketch
★KFIYR-News
KIRO-Lost & Found: Tea Dance
★KMO-News
KOA-Singers
KSL-Friday Matinee
KWSC-Tea Time

4:30 PST 5:30 MST

NBC-Three Cheers: KGO KSEI
KGIR KEX KGA KFYR KJR

NBC-Frank Gagen's Orch.: KOMO
KDYL

CBS-Russell Brown & Erwin Yeo:
KIRO KFPY KGVO

DL-Haven of Rest: KOOS KOL
KFRC KMO

NBC-Sidewalk Reporter: KPO

CBS-Prof. Quiz with Bob Trout:
(sw-11.83)

CBC-Weekly Song Sheet: CBR
CFAC CJOC CHAB

CJOR-Milton Heath
KFI Art Baker's Notebook
KGHL-Jack Armstrong, sketch
KOA-Jack Armstrong, sketch
KSL-Island Echoes
KTFI-Band Concert
KVI-Louise Rebecconi, songs

4:45 PST 5:45 MST

NBC-Ray Kinney's Orch.: KGO
KEX KGA KIDO KJR

CBS-String Trio: KIRO KOIN
KFPY KGVO

NBC-Angler and Hunter: KOMO
KDYL KGW KOA

CJOR-Tropical Moods
KFND-Local Side
KFIYR-To be announced
KGHL-Places to Go
KGIR-Talking Drums
KNX-Dealer in Dreams
★KSEI-News
★KSL-News
★KTFI-News
KVI-Junior G-Men

5:00 PST 6:00 MST

NBC-Music for Listening: KGO
KEX KJR

CBS-N. A. B. Prgm: KFPY KVI
KOIN KNX (sw-11.83)

NBC-Cities Service Concert: Lu-
cille Manners, sop.; Frank Black's
Orch.; Drama: KOA KFYR (sw
9.53)

Music detail on page 14 this week.

NBC-Jamboree: KPO KFI KSEI
KTFI

DL-Phantom Pilot: KMO KOOS
KFRC KOL

CJOR-Ranger's Cabin
KFND-Dinner Hour Classic
KGHL-News of Sports
KGIR-Pay'n Save
KIRO-Father Goose Comes to
Town
KSL-Let's Dance

(Continued on Next Page)

DISCARD YOUR OLD AERIAL

It is Most Likely Corroded and Has Poor or Loose Noisy Connections
No MORE BUZZES, CLICKS and shorts from summer rains and winter snow
and sleet when using an F & H Capacity Aerial Eliminator. Anyone can connect
it in a moment's time to the radio set—occupies only 1 1/2 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. 102, 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 re-
fund guaranteed. Check here if interested in dealer's proposition.

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

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

FRIDAY

September 29

(5:00 p.m. Continued)

KWSC-Excerpts from Time
KXA-Dance Prgm.

5:15 PST

6:15 MST

NBC-Jamboree: KHQ
KFND-Market Report
KGHL-Musical Gems
★KGIR-News
KIRO-Howard Costigan
KMO-Crazy Cowboy
KSL-Western Melodies

5:30 PST

6:30 MST

NBC-Don't Forget; Allen Prescott, m.c.: KGO KIDO KEX
KGA KLO KJR CBR
CBS-Music of the Theater: KVI KOIN KIRO
NBC-Now & Then: Soloists & Orch.: KFI KSEI KDYL KHQ
NBC-O Teacher Quiz Prgm.: KPO
DL-Jack Armstrong, sketch: KMO KOL
CJOR-George Hall's Orch. KFPY-Melody Time
KFND-Dooley's Almanac
★KGHL-News
KGIR-Boucher's Broadcast
KNX-Mary Foster
KSL-Concert Orch.
KTFI-Lone Ranger, drama
KWSC-Engineers
★KXA-News

5:45 PST

6:45 MST

★CBS-Streamline Headlines: KNX KIRO KOIN KVI
MBS-Symphony Orch.: KOOS KMO
CJOR-Howie Wing
★KFPY-News
★KFND-News
KGHL-V-12 Bandwagon
KGIR-House of MacGregor
KSL-Variety Prgm.
KWSC-Children's Hour
KXA-Light Concert

NIGHT

6:00 PST

7:00 MST

NBC-Plantation Party; Michael Stewart, songs; Westerners; Tom. Dick & Harry; Beulah: KGO KLO KEX KGA KGIR KGHL KSEI KTFI KIDO KJR
NBC-Waltz Time; Abe Lyman, cond.: KPO KFI KHQ KOMO KGW KDYL KOA (sw-9.53)
CBS-Johnny Presents: (sw-11.83)
CBS-Prof. Quiz with Bob Trout: KNX KSL KVI KOIN KFPY KIRO
CBC-Make Mine Music: CKCK CHAB CJCA CFCA CJOC CBR
MBS-Johnny Davis' Orch.: KFRC KOOS

CJOR-Supper Dance
KFYR-Big Town, drama
KMO-You & Your Dog
KOAC-Musical Prgm.
KWSC-Classical Requests
KXA-Dinner Hour Concert
KYA-Retirement Life Payments

6:15 PST

7:15 MST

DL-Gen. Shafter Parker: KFRC KOL
KMO-Sons of the Pioneers
★KOAC-News
KOOS-Music in the Modern Manner

6:30 PST

7:30 MST

NBC-Harry Horlick's Orch.: KGO KIDO KJR KGA
NBC-In the Good Old Days: KPO KFI KOMO KGW KHQ KDYL KSEI
NBC-Death Valley Days: (sw-9.53)
MBS-Music & Manners: KOL KFRC KMO
CBS-First Nighter, drama: KNX KSL KOIN KFPY KIRO KVI (sw-11.83)
CBC-Ernie Fiorito's Orch.; Jimmy Shields, tr.: CBR CKCK CHAB CJCA CFAC CJOC
CJOR-Concert Hall
KFND-Aloha Land
KFYR-Cuckoo Quiz
KGHL-Big Town, drama
KGIR-Big Town, drama
★KMO-News
KOA-Plantation Party
KOAC-Farm Hour
★KOOS-News
KTFI-To be announced
★KWSC-News
KYA-Labor on the Air

6:45 PST

7:45 MST

MBS-Music & Manners: KOOS
KFND-George E. Sokolsky
KOAC-Markets: Crops: Weather
KWSC-Request Prgm.

7:00 PST

8:00 MST

CBS-Grand Central Station, drama: KNX KOIN KSL KVI KIRO KFPY
NBC-Guy Lombardo's Orch.: KPO KOMO KDYL KFI KGW KHQ KOA (sw-9.53)
★NBC-News: A Thousand & One Wives, drama: KGO KFYR KGA KLO KEX
MBS-Joe Reichman's Orch.: KOL KOOS KFRC
★CBC-News: Weather: CBR CKCK CJCA CHAB CFAC CJOC CKY CJRM
★CJOR-News
KFND-House of MacGregor
KGHL-Things to Buy
KGIR-Emil Marans
★KSEI-News
KTFI-Harry Musgrave Variety
KYA-Sportsman

7:15 PST

8:15 MST

CBC-The Old Gardener: CKY CBR
CJOR-Light Up & Listen

★WAR NEWS

Radio Guide has facilitated your search for news by inserting a star to indicate news broadcasts. Follow the stars for latest news of the world.

Musician—Strictly American

WALTER BLAUFUSS, conductor-composer, is known as the originator of the salon type orchestra in the Middle West. Blaufuss, who was born in Milwaukee, Wisconsin, on July 26, 1883, was a child piano prodigy, for at the age of ten he was touring the country as a soloist. At fifteen he had composed two numbers, "Coon Frolics" and "Chicago Rag." He acquired his entire musical education in America, studying the various branches under the nation's leading teachers.

Blaufuss possesses one of the most complete music libraries in his territory, and is a composer of note. "Your Eyes Have Told Me So" sold over two and one-half million copies. "My Isle of Golden Dreams" almost duplicated this performance.

There is a story behind this latter song. Before it came to him, Walter had been thinking of the tune vaguely for several weeks. One night his sleep was fitful—he had eaten a Welsh rarebit the evening before. The lapping of waves on the shore of Lake Michigan outside his window seemed to suggest the composition that was running through his mind. He rose from bed and in fifteen minutes had finished the piece.

In spare moments Blaufuss plays the piano for recreation. He has black hair, brown eyes, stands five feet ten inches tall and weighs 165 pounds. He is married and belongs to a half-dozen Chicago clubs.

Star Sparkles...

Johnny Green, orchestra-leader on the "Johnny Presents" programs, entered Harvard University at the age of fifteen, the same year he made his debut in radio. He has been active in radio ever since.

Lucille Manners, soprano star of the Cities Service Concerts, is one of the busiest girls in radio. She spends approximately thirty hours a week going over musical scores and rehearsing for her Friday program. Besides this she is studying French, Italian and German and taking dancing-lessons.

CKCD-Violet McKay's Orch.
KFND-Hollywood Night Club
KGHL-H. S. Toole
KGIR-Bertoglio McTaggart
KMO-Sports Slants
KSEI-Style Revue
KWSC-Care of Your Animals
KYA-Reginald Norman's Orch.

7:30 PST

8:30 MST

NBC-America Unlimited: KPO KDYL KFI KGW KOMO KSEI KFYR KFBK KHQ KIDO
NBC-Horace Heidt's Orch.: KGO KEX KLO KGA
CBS-To be announced: KNX KFPY KVI KOIN (sw-9.65)

MBS-Lone Ranger, drama: KOL KOOS KFRC KMO
CBC-Gilbert Darisse's Orch.: CBR CKCK CKY CJCA CJOC
CJOR-Sports
CKCD-Slogan Contest
KGHL-Modern Dentists
KGIR-Radio Forum
KIRO-Story Behind the Song
KOA-Victor Record Review
KOAC-Music of the Masters
KSL-Friendly Philosopher
KWSC-Agricultural Service
★KYA-News

7:45 PST

8:45 MST

NBC-Jan Savitt's Orch.: KPO KGW KDYL KFYR KSEI KFI

CBC-Clement Q. Williams, bar.: CFCN CKCK CBR CKY CJCA
CHAB-House of Peter MacGregor
CJOR-Ronnie Matheys
CKCD-George Calangis
★KFND-News
KGHL-Now and Then
KGIR-Western Air Express
KIRO-Harmony Highway
KSL-To be announced
KWSC-Piano Recital
KYA-Jack Densham's Column

8:00 PST

9:00 MST

★CBS-News: (sw-9.65)
NBC-Fred Waring in Pleasure Time: KPO KDYL KOMO KOA KGW KHQ KFBK KFI KIDO KGHL KSEI KTFI KGIR
CBS-Amcs n Andy: KNX KOIN KIRO KFPY KSL KVI
NBC-Dance Orch.: KGO KEX KLO
MBS-Adventures in Rhythm: Alvino Rey's Orch.: KOL KFRC KOOS
★CJOR-News
★CKCD-News
★KFYR-Weather: News
★KMO-News
KYA-Evening Concert

8:15 PST

9:15 MST

NBC-Jack Teagarden's Orchestra: KPO KFI KDYL KOA KGW KSEI KIDO (sw-9.53)
CBS-Lum n' Abner, sketch: KNX KOIN KSL KIRO KVI KFPY
NBC-Forest Fire Warnings: Whimsical Swing: KGO KEX KGA
CBC-Wiff Carter, songs: CBR CFCN CKY
CBS-Shep Fields' Orch.: KFBB (sw-9.65)
CJOR-To be announced
KFYR-Ranny Weeks' Orch.
★KGHL-News
★KGIR-News
KOA-Briefs
KOAC-Business Hour
★KTFI-News
KWSC-The Week's News

8:30 PST

9:30 MST

NBC-This Moving World: KGO KEX
NBC-Tommy Dorsey's Orch.: KFYR KSEI KGHL KLO
NBC-Death Valley Days: KPO KHQ KGW KOMO KFI KOA KDYL
CBS-Johnny Presents: Dramatizations; Johnny Green's Orch.; Vocalists & Mixed Ensemble: KNX KOIN KVI KFPY KFBB KIRO KGO KSL
CBC-Mart Kenney's Orch.: CBR CKY CKCK CJOC CFCN CJRM CHAB
MBS-Bill McCune's Orch.: KOL KOOS KMO KFRC
NBC-Emery Deutsch's Orchestra: (sw-9.53)
KGIR-Variety Prgm.
KTFI-Oklahoma Hillbillies

8:45 PST

9:45 MST

NBC-Frank & Archie: KGO KJR
MBS-Tommy Tucker's Orch.: KOL KMO KOOS KFRC
CKCD-George Calangis
KGIR-Dream Time

9:00 PST

10:00 MST

★NBC-News: Ella Fitzgerald's Orch.: KGO KGHL KFYR KTFI KSEI KEX KLO KJR
CBS-Dance Orch.: KNX KIRO KOIN KVI KFPY KSL (sw-6.12)
★NBC-News: Harry James' Orch.: KPO KOMO KGW KHQ KFI KDYL
CBC-Modern Americana: CBR CKY CKCK CHAB CJOC CFAC
★DL-News: KOOS KOL KFRC KMO
KGIR-Pay'n Save
KOA-Sport News & Reviews
KOAC-Musical Prgm.
KWSC-Poetry Parade
KXA-Popular Dance Music

9:15 PST

10:15 MST

DL-World Series; Hal Berger: KMO KOL KOOS KFRC
NBC-Ella Fitzgerald's Orchestra: KGIR

NBC-Harry James' Orch.: KOA
KWSC-Concert Hall

9:30 PST

10:30 MST

NBC-Will Osborne's Orch.: KGO KLO KJR KGHL KGIR KTFI
CBS-Dance Orch.: KNX KOIN KVI KIRO KSL KGO (sw-6.17)
NBC-Dance Orch.: KPO KHQ KGW KOMO KFI KDYL
CBC-Speaking of Sports: CKCK CJCA CKY CBR CFCN CHAB
MBS-Johnny Davis' Orch.: KOOS KOL KFRC
KFPY-People and Places
KFYR-To be announced
KOA-Broadmoor Orchestra
★KSEI-News
★KXA-News

9:45 PST

10:45 MST

DL-Fulton Lewis, Jr., commentator: KOOS KMO KFRC KOL
★CBC-News: CJCA CBR CJOR CFAC
NBC-Will Osborne's Orch.: KSEI
KXA Music You Want

10:00 PST

11:00 MST

NBC-Charlie Barnett's Orch.: KGO KLO KJR KIDO KSEI KGA
★NBC-News Reporter: KPO KFI KHQ KGW KOMO
★CBS-Paul Sullivan, News: KNX KVI KSL KIRO KFPY
DL-Muzzy Marcellino's Orchestra: KFRC KOL
CBC-Earl Kelly's Prgm.: CBR CJOC CFAC CJCA
★KGHL-News & Weather
★KOA-News
KOOS-Cowboy Jamboree
KYA-By Candle Light

10:15 PST

11:15 MST

NBC-Chuck Foster's Orch.: KPO KHQ KOMO KFI KDYL
CBS-Nightcap Varns: KMO KVI KIRO KGO KFPY KNX
DL-Charlie Oponui's Hawaiians: KFRC KOL
NBC-Charlie Barnett's Orch.: KEX
KOA-Music You Want
KSL-Freddie Nagel's Orch.
KYA-Waltz Serenade

10:30 PST

11:30 MST

★NBC-Orrin Tucker's Orch.: News: KPO KOMO KGW KDYL
NBC-Bill Roberts' Orch.: KGO KJR KIDO KEX KSEI KFI KGA
DL-Ted Lewis' Orch.: KFRC KOL KMO
CBS-Pasadena Dance: CBR KFPY CJCA CJOC CFCN KOIN KIRO KVI KNX KSL KGO CHAB
★CJOR-News
KXA-Dance Prgm.
KYA-Treasure Island Dances

10:45 PST

11:45 MST

★NBC-Orrin Tucker's Orch.: News: KOA
CJOR-William J. Nelles

11:00 PST

12:00 MST

NBC-Gary Nottingham's Orch.: KPO KFI KFBK KDYL KOMO CBR
CBS-Pasadena Civic Auditorium: KVI KOIN KSL KIRO
NBC-Bill Sabransky, organist: KGA
★NBC-News: KGO
DL-Rhythm Rascals: KFRC
CJOR-Russ Morgan's Orch.
★KFPY-News
★KNX-News
KXA-Sport News
KYA-Down the Mississippi

11:15 PST

12:15 MST

CHAB-Moonlight Rhapsodies
KGW-Glenn Shelley, organist
KOA-Music You Want

11:30 PST

12:30 MST

CJOR-Gray Gordon's Orch.

End of Friday Programs

OLD BOOKS WANTED

We pay big cash prices for thousands of different titles. We bought over 7,500 books in past twenty-one months, and have paid as high as \$500.00 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 Swinmin' Hole 75.00
- Black Beauty 100.00
- Treasure Island 50.00
- Scarlet Letter 35.00
- Venus and Adonis 5,000.00
- Snow-Bound 45.00
- Uncle Tom's Cabin 50.00
- Leaves of Grass 250.00
- Ben Hur 25.00
- 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, almanac, newspapers, letters, autograph, 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. 9901, Chicago, and we will send you latest list of old books we want to buy and cash prices we will pay.

RADIO GUIDE'S X-WORD PUZZLE

- HORIZONTAL**
- 5, 7. Star in the portrait (actress, "One Man's Family")
 10. Shade tree
 12. East Indian magical rites
 14. Jane —, mezzo-soprano
 17. Rowing implement
 18. Picturesque
 21. Harry —, bandleader
 23. Summon
 25. A garret
 26. Essential
 27. Musical instrument
 28. Robert Emmett —, orchestra-leader
 29. Nominated
 30. Wood used in flooring
 33. Part of the verb "to be"
 35. Harry —, bandleader
 38. Written composition
 40. George —, bandleader
 41. Mexican tree
 43. Myrtle — (actress, "Myrt and Marge")
 44. One-eighth of a gallon
 45. Strap of a bridle
 47. Official of a college
 49. A sheath
 51. Large deer
 53. Grassy surface of land (pl.)
 55. Like
 56. Mined
 57. Large mouthed pitcher
 58. Vaughn — Leath, singer
 59. More recently discovered
 62. — Seymour, announcer
 64. Accumulate
 67. Parched
- VERTICAL**
1. City in New York
 2. A perch
 3. To lease
 4. — Goodman, orchestra-leader
 5. Marion —, "Mrs. Fibber McGee"
 6. River in Asia
 8. — Lee, songstress
 9. Red —, bandleader
 11. The — Sisters, trio
 13. Theory, doctrine
 15. Female servant
 16. A recess in a room
 19. Pranks
 20. Feminine name
 22. Feminine name
 24. Highest note in Guido's scale
 31. A constellation
 32. — Keach, announcer
 33. Wilmer —, "David Harum"
 34. Yes! Yes!
 36. An inclined plane
 37. Elizabeth — (actress, "Doc Barclay's Daughters")
 38. Reveal
 39. — Love, actress
 40. Woody —, bandleader
 42. Becomes aware of
 46. Facility
 48. Sums up
 50. Michael —, tenor
 51. Nelson —, baritone ("Chase and Sanborn Hour")
 52. Alan —, announcer
 54. Betty —, radio actress
 60. Lucille —, radio actress
 61. Epoch
 63. Pertaining to aeronautics
 65. '99 — and a Girl'
 66. Out in the ocean
 68. River in Scotland
 70. Assist
 71. Company (abbr.)
 72. Young Masters (abbr.)
 73. Thus
 74. Musical note
- Solution to Puzzle Given Last Week**
- | | | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|---|
| J | O | H | N | C | O | N | T | E | D | E | C | K |
| S | O | R | E | L | Y | W | O | L | I | V | O | E |
| M | A | S | E | Y | W | O | L | I | V | O | E | S |
| E | N | O | S | A | O | A | M | I | E | R | O | S |
| L | N | Y | A | W | L | A | N | E | Y | Z | R | E |
| L | O | N | E | D | S | K | Y | E | E | | | |
| C | A | V | E | S | | | | | D | R | A | W |
| V | A | L | L | E | E | | | | J | O | H | N |
| I | R | A | I | | | | | | A | U | R | R |
| O | L | S | E | N | | | | | E | I | R | E |
| L | R | E | S | | | | | | L | L | A | M |
| A | P | S | E | L | T | I | N | A | N | A | S | P |
| E | N | D | A | W | N | T | I | E | R | M | I | |
| T | A | C | O | W | A | S | E | G | I | A | L | E |
| A | R | I | E | S | I | N | T | O | L | I | S | L |
| W | I | L | L | S | O | N | E | R | G | S | E | T |
| L | E | S | T | E | R | A | P | E | S | S | E | L |

★ WANT \$1900⁰⁰ A YEAR? ★

GET A U. S. GOVERNMENT JOB MEN—WOMEN

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

MENTAL TEST

- How much is the interest on \$8,700 for half a year at three per cent?
Answer:
- An Implement is— (1) A false accusation; (2) A reminder; (3) A tool; (4) An increase.
Give number of correct answer:
- If you save 1/10 of your annual salary of \$1,500 and spend \$178 for education, and 20% of it for your share at home, how much would you have left?
Answer:
- Double entry means: (1) A punishable offense; (2) A method of indexing; (3) A system of bookkeeping; (4) A stub record of checks issued.
Answer:
- Technical means— (1) Mysterious; (2) Drawn in ink; (3) Scientific; (4) Clumsy.
Answer:
- If you were a per diem employee earning \$.50 an hour, how much would you receive for 34 days, working 7 hours a day?
Answer:
- Albany is to New York as Augusta is to (a) Georgia; (b) Michigan; (c) Maine; (d) Wisconsin; (e) Illinois
Answer:

Franklin Institute, Dept. R190,
Rochester, N. Y.

I send you my work on Mental Test No. 2. Kindly have your examiners correct this work and return to me with my rating and at no cost to me. Kindly send 32 page book "How to Get U. S. Government Job" and full information regarding Government Jobs. Send list of Jobs and tell me how to qualify for one.

Name:

Address:

Age:

BIRTHDAYS

- SEPTEMBER 27**
Annette King, Edward Tomlinson, Jimmy McCallion, James Andelin, Pat Barrett, Phil Cook, Helen Stevens Fisher.
- SEPTEMBER 28**
Boake Carter, Lynn Brandt, Marlyn Stuart.
- SEPTEMBER 29**
Pat Murphy, Gene Autry.
- SEPTEMBER 23**
Bob Dyrenforth, Trudy Wood, Helen Marshall, Don Bestor, Noreen Whitney.
- SEPTEMBER 25**
Robert Simmons, Noble Cain.
- SEPTEMBER 26**
Vaughn de Leath, Frank Crumit.

RADIO QUIZ GAME—ANSWERS

- (In parentheses are indicated answers given by contestants on the air, or whether answered right or wrong, so you may compare your score with theirs. For questions see Page 13.)
- "True or False"**
- True. (True.)
 - False. (True.)
 - False. (False.)
 - True. (False.)
 - False. (False.)
- "Dr. I. Q."**
- President of Poland. (Didn't know.)
 - Grouse. (Geese.)
 - Multiplication, division, subtraction and addition. (Answered correctly.)
- "Battle of the Sexes"**
- Mulberries grow on trees, not bushes. (Answered correctly.)
 - Italy. (Answered correctly.)
3. English Channel. (Answered correctly.)
- "Name Three"**
- "House of Seven Gables," "Snow White and the Seven Dwarfs," seven hills of Rome. (Answered one out of three.)
 - Delaware, Pennsylvania, New Jersey. (Answered incorrectly.)
- "Kay Kyser's College"**
- a. Brown; b. Hart; c. Robinson; d. Bushman; e. Nilssen. (All correct.)
 - a. Weissmuller; b. Crabbe; c. Morris; d. Lincoln. (Three out of four.)
- "Ask-It-Basket"**
- Bumps on head. (Answered correctly.)
 - Regions near the equator where calms prevail. (Deepest parts.)
 - Denmark.

SICKNESS AND ACCIDENT PROTECTION

\$1 A MONTH Buys \$10,000

FOR ACCIDENTAL DEATH, LOSS OF HANDS, FEET OR EYES

\$25 Per Week for Sickness

\$25 Per Week for Accidents

\$100 Emergency Fund

Subject to "Pioneer" Policy Provisions

MEN AND WOMEN 16 TO 75 NO PHYSICAL EXAMINATION REQUIRED

Every hour of every day men and women are suddenly disabled by sickness or accident. Incomes stop. Bills pile up—BUT this unhappy situation doesn't have to happen to you! A "Pioneer" policy will give you ready cash!

Send No Money—Mail Coupon Today

The "Pioneer" direct selling plan saves you money. Mail your coupon NOW—no obligation on your part.

**Pioneer Policy Department
PIONEER NATIONAL CASUALTY CO. Dept. RG-30
Des Moines, Iowa**

Please mail to me complete information about the "Pioneer" Sickness and Accident Policy and how I may obtain a policy for free inspection.

NAME:

(Please Print)

ST. OR R.F.D.

CITY: STATE:

Hair OFF

Face
Lips
Chin Arms Legs

FREE BOOK
Send No Money

Happy! I had ugly hair . . . was unloved . . . discouraged. Tried many different products . . . even razors. Nothing was satisfactory. Then I developed a simple, painless, inexpensive method. It worked. I have helped thousands win beauty, love, happiness. My FREE book, "How to Overcome the Superfluous Hair Problem", explains the method and proves actual success. Mailed in plain envelope. Also trial offer. No obligation. Write Mme. Annette Lanzette, P.O. Box 4040, Merchandise Mart, Dept. 16D, Chicago.

THIS VALUABLE BOOK

FREE

LEARN CARTOONING AT HOME IN SPARE TIME

Send for this FREE book containing money-making tips, cartooning charts, idea creating methods, list of cartoon buyers, and other valuable information. Read about the money-making opportunities in one of the most fascinating of all professions—CARTOONING. With this booklet we will include a complete portfolio describing our easy Course in Cartooning and explaining our new Marionette Method of instruction. We will also tell you how to get the Cartoonists' Exchange Laugh Finder FREE of extra cost. This amazing device actually helps create and originate humorous ideas. Send name at once and mention your age.

CARTOONISTS' EXCHANGE
Dept. 159 Pleasant Hill, Ohio

AT LAST!

All Your Snapshots In Natural Colors!

AMAZINGLY BEAUTIFUL!

Any size roll developed and 8 prints in NATURAL COLORS, 25c for only

Natural Color Reprints, 3c each

Natural Color Photo Service, Janesville, Wis.

VACATION FUNDS!!

MONEY FOR YOU IN PRIZE CONTESTS

Contests are on the level, you CAN win, but you must know HOW. CONTEST MAGAZINE has helped thousands; it will help YOU. Biggest, best and most widely circulated contest medium in the field today.

SEND US ONE DOLLAR NOW TODAY!

We will send you the next five, big issues and give you our big, valuable thirty six-page book of WINNING SECRETS FREE and postpaid.

FREESE PUBLICATIONS, P.O. Drawer G UPLAND, INDIANA

BE THE LIFE OF THE PARTY!!

Play the **TONETTE**—America's Newest Sensation!
Lots of Fun—Good Times—Popularity for YOU!

Now your friends will be amazed and delighted at the fun, "pep" and frolic you add to parties with the wonderful new TONETTE. You play latest hits—jazz, swing, popular songs! You can imitate radio and stage stars **EVEN IF YOU CAN'T READ A NOTE!** So easy, **YOU PLAY IN FEW MINUTES.** Not a toy—a real musical instrument. Separate mouthpiece. Used by swing bands. Anyone can play it!

SEND NO MONEY

Mail coupon quick, and the TONETTE will be sent you at once. Pay the postman only \$1.00, plus few cents delivery charges. (Or, send only \$1.00 now and we pay postage.) See how easy it is to play. If you are not 100% delighted, return and we refund your money in full. **FREE SONG CHARTS!**

Mail coupon today or ask your dealer to get TONETTE for you

10 DAYS' TRIAL

Hurry coupon TONETTE will make you popular and welcome at all parties, socials, dances. Try the TONETTE for 10 Days. We guarantee you'll be delighted—or your money back!

TONETTE

MEN BEHIND THE MUSIC

(Continued from Page 15)

opened a piano-roll factory, playing most of the rolls himself under twenty different aliases, most of them ending artistically in "sky." He stocked up on paper to manufacture the rolls, and when the price of paper soared sold the business at a tidy profit. His numerous musical activities brought him in twice as much. But more important, they taught him a thorough knowledge of his profession. Because he had none of the scorn of a highbrow for lowbrow music, he made use of every job he filled to learn more. All of it was unconscious preparation for the big job of music director, succeeding Walter Damrosch at NBC in 1932.

Through all the various excitements of his work he moves calmly, his tall figure slightly stooped, his thick, iron-gray hair pushed casually back off his wide forehead, heavy-lidded eyes peering good-naturedly out of black-rimmed spectacles.

Downstairs, presiding at a Cities Ser-

vice rehearsal, he sits on a high stool, stooped over, cigarette in one hand, pencil in the other. The war had just been declared before that rehearsal. Black glanced sharply at the men, saw the instruments hanging listlessly in their hands. He himself had just come from an all-night radio vigil. He rapped on the stand, drawled out: "This piece has to be cut. Come on. Let's play from F . . . for Fuehrer—to H . . . for Hun—cut to I . . . for icky—and go on to J . . . for junker—" The orchestra relaxed in a clamor of boos and laughs.

Everything pertaining to music at NBC is under Black's control. Education and entertainment, sustaining and commercial programs, music research, copyright, library, arrangers, copyists, the more than five hundred musicians that pass in and out of NBC daily, all are under him. He still finds time to compose, conduct symphony programs, attend opening nights, spend a normal amount of time with his wife and son and go down to the sea for a crack at some unsuspecting bluefish.

BULLS AND BONERS

LISTEN AND EARN

Have fun and earn \$1.00 by catching some radio performer making a slip of the tongue or using a sentence with twisted meaning! Contributions should be sent to Editor Radio Boners, RADIO GUIDE, 731 Plymouth Court, Chicago, Ill., and should be accompanied by details of the time and date of program, name of station and broadcaster. In case more than one reader submits the same boner, the prize will go to contributor whose letter bears the earliest

postmark. In case of tying postmarks, all tying contestants will receive prizes.

Bob Trout at close of war news broadcast: "Time's up now, the next show from Europe at 9:00 p.m. daylight time."—Mrs. E. W. Walker, Box 405, De Witt, Ark. (August 30 over CBS.)

Baseball announcer: "I will now turn you over to a congenial fellow who filled up with Mobil gas this morning."—Mrs. Russell C. Baker, Belleville, Pa. (August 27 over Station WCAU.)

Alice Marble on "Hobby Lobby": "When I was presented to Queen Mary, I was petrified, I was shaking all over." Mrs. Helen Perilla, 64 Highland St., Paterson, N. J. (September 6 over NBC.)

Announcer: "I'm pouring two teaspoonfuls of Horlick's Malted Milk for each person in this shaker."—Dale E. Perigo, 1028 Denner St., Kalamazoo, Mich. (September 4 over Station WGN.)

Announcer: "Professor Want will be here to entertain you. This alone will be worth the price of admission, which, by the way, is absolutely nothing."—Mrs. Arthur Borland, 215 Court St., Albert Lea, Minn. (September 4 over Station KATE.)

Newsreader: "The ideal which made France and England take this step will make them invisible."—Frederick Hall, Marion Bldg., Norwich, Conn. (September 5 over Station WTIC.)

War news broadcaster from Berlin: "This is a night fragrant with possibilities."—W. F. Smith, 316 Mesa Road, Colorado Springs, Colo. (Sept. 3, NBC.)

Baseball announcer: "He has his cap pulled down over one eye, and his pants are pulled down as far as they will go."—Cecil Kremson, Jr., 87 Putnam St., Tunkhannock, Pa. (September 8 over Station WGBI.)

Automobile Folding WHEEL CHAIRS

Chairs Made to Fit the Patient
Chromium Plated • Weight 32 Lbs.
Width Open, 24 In. • Closed, 9 In.

Write Today

EVEREST & JENNINGS
1032 N. Ogden Dr., Los Angeles, Calif.

Amazing New Popular PICTURE RING

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

Photo Painted in Lifelike Colors—10c extra.

SEND NO MONEY—Everyone wants PICTURE RING. Show ring—take orders—make money! Just send photo with strip of paper trimmed so ends meet around finger for size. Pay postman only 48c, plus few cents postage. Photo returned with ring. Money back if not delighted. Order NOW!

PICTURE RING CO., Dept. G-34, Cincinnati, Ohio.

ARE YOU HYPNOTIZED?

MOST PEOPLE ARE! FAILURE, FEAR, ILL-HEALTH

Most people are—by fear, worry, a sense of inferiority, disease, disappointment, failure, death. Hypnotized by such ideas, they lack energy, vitality, lose their health, fall in their undertakings, acquire weak and unattractive personalities. Learn how to FREE YOURSELF of such hypnotizing ideas and moods. Learn how to BE INSPIRED, energetic, victorious, vital, ambitious, and a MASTER of circumstances instead of a slave. A strange method, originated by Wise Men of the East and used with astounding effects for over two thousand years, is remarkably instrumental in freeing the mind of the hypnotizing ideas that paralyze the giant powers within us. Thousands using the method throughout the world, many for the sake of their health, others to develop more magnetic personality, talents and ability, to turn failure into success. A wonderful new life is before you. Write today for FREE treatise (9,000 words) revealing many surprising results.

INSTITUTE OF MENTALPHYSICS, Dept. 27F
213 So. Hobart Boulevard, Los Angeles, California

Are they loose?

Dr. Burnett's DENTURE LINING

WILL END YOUR PLATE WORRIES!

Backed by 25 years of dental experience, Dr. Burnett's Dental Lining is guaranteed to hold your plates tight. Stops bad breath. Stops falling teeth while laughing, talking and eating. No more embarrassing accidents—enjoy your meals! Holds dentures tight and eliminates sore gums caused by loose plates. Quickly applied by anyone. IT IS NO LONGER NECESSARY TO USE POWDER TO GLUE YOUR TEETH IN PLACE.

Let us prove our claims. We will send full size package for \$1.00 postpaid or C.O.D. for \$1.00 plus charges. Money back guarantee. Full directions. Generous trial size offer 25c.

INLAND LAB., Box 3346-A, Merch. Mart, Chicago.

REVOLUTIONARY-NEW AUTO INVENTION

RUBBER GRIP **AGENTS! LIGHTNING SELLER!**

AMAZING RUBBER-GRIP for steering wheel, brings new thrill to motoring. New security, ease, comfort. Simply snap on wheel like rubber band—vacuum cups hold securely in place. Safe, velocity, NON-SLIP! Makes driving more restful, carefree, SAFER. Dresses up car! Autoists wild about it. Lightning seller. Agents and Distributors making phenomenal profits.

SAMPLE OFFER Samples sent on trial to all who write at once. A penny postal will do. No obligation. Get details. Be first—send in your name TODAY!

THE KRISTEE PRODUCTS CO., 2942 Bar St. AKRON, OHIO

MEN & WOMEN WANTED

WEAR HOSIERY WE FURNISH

for your personal use sent with outfit. Cash earnings start quickly. Everybody buys hose. Guaranteed to wear from four to eight months (depending on number of pairs) without holes, snags or runs or replaced free. Big repeat sales. Charles Mills, Minn., earned \$120 in one week and received 2 new cars as extra bonuses. W. A. Wheeler, Ky., made \$63.85 the first week. Send no money, just hose size. Rush name on penny postal for sample outfit details. Act now.

WILKNIT HOSIERY CO.
Midway K-4X, Greenfield, Ohio

Make UP TO \$32.50 IN A WEEK

HOSE FOR YOUR PERSONAL USE SENT OUTFIT

"I Talked with God"

(Yes, I Did—Actually and Literally)

and, as a result of that little talk with God some ten years ago, a strange new Power came into my life. After 43 years of horrible, sickening, dismal failure, this strange Power brought to me a sense of overwhelming victory, and I have been overcoming every undesirable condition of my life ever since. What a change it was. Now—I have credit at more than one bank. I own a beautiful home, drive a lovely car, own a newspaper and a large office building, and my wife and family are amply provided for after I leave for shores unknown. In addition to these material benefits, I have a sweet peace in my life. I am happy as happy can be. No circumstance ever upsets me, for I have learned how to draw upon the invis-

ible God-Law, under any and all circumstances. You, too, may find and use the same staggering Power of the God-Law that I use. It can bring to you, too, whatever things are right and proper for you to have. Do you believe this? It won't cost much to find out—just a penny postcard or a letter, addressed to Dr. Frank B. Robinson, Dept. 36, Moscow, Idaho. will bring you the story, of the most fascinating success of the century. And the same Power I use is here for your use, too. I'll be glad to tell you about it. All information about this experience will be sent you free, of course. The address again—Dr. Frank B. Robinson, Dept. 36, Moscow, Idaho. Advvt. Copyright 1939 Frank B. Robinson.

NEW KIND OF MAN'S SHOE

The new sensation in men's shoes—The Zipper Clipper. It zips on and off in a "pull". Now is the right time to get into a dignified and highly profitable shoe business of your own with this fast, easy, and complete line of almost 200 styles of dress, work and sports shoes. Prices as low as \$1.98 a pair. Free 10-cent demonstrator sells super-comfort air-cushion shoes, use magic.

Sales division for manufacturer established 10 years wants salesmen. No experience needed. Write for complete sales kit. It's free!

VICTOR THOMAS SHOE CO.
6803 No. Clark St., Desk U, Chicago, Ill.

GENUINE WALNUT CABINET MIDGET POCKET RADIO \$2.99

Enjoy music, sports, announcements, drama, etc., with this compact, sturdy pocket size radio. NOT A TOY! Requires no batteries, tubes, or electrical connections! Beautiful in appearance and guaranteed as to performance. A practical midget you'll really enjoy. Genuine walnut cabinet. SEND NO MONEY! Pay postman \$2.99 plus a few cents postage. On cash orders we pay postage. Mail Orders Only. **AMERICAN LEADER, 8450 S. Ashland Ave., Dept. 6229, Chicago.** (Agents Wanted)

WIN PRIZES IN CONTESTS \$\$\$

HEALY'S CONTEST BULLETIN lists the "cream" of contests monthly, offering thousands of cash prizes for Photos, Jokes, Essays, Poems, Letters, Stories, Recipes, etc. Also Winning Entries and articles to help YOU win! Rate \$2 yearly. **SPECIAL**—Now offered at only \$1 per year. Sample copy 30c. Order yours NOW and WIN YOUR SHARE of the prizes!

WILLIAM L. HEALY
20 W. Washington St., Oklahoma City, Oklahoma

A STEADY INCOME

Week after week assured to a capable woman who will just show our "READY TO SEW" PROCKS for little girls to mothers in your community. Unusually clever designs, stamped on exquisite materials. Buttons, thread, etc., and detailed instructions included, making them very easy to complete. Priced from a dollar. **MAKES AN INSTANT APPEAL. NO COMPETITION. LIBERAL COMMISSION.**

MARY MCORE, Designer, Box 394R, Davenport, Iowa

Write to MOVIE STARS HOMES!

100 HOME ADDRESSES 25c

Write direct to famous movie stars! Over 100 home addresses... List carefully checked... Send only 25 cents. Also, **AUTOGRAPHED PHOTOS ★ BIOGRAPHIES ★ HOLLYWOOD INFORMATION. MOVIE GUIDE...** Box 3052, Hollywood, Calif.

MINUS-SINUS GIVES YOU RELIEF

From misery caused by Sinus and Nasal infection: headaches, sneezing, colds, hayfever, unpleasant breath and taste. Cleanses congested nasal canals, insures sanitation. A Doctor's prescription. **MINUS-SINUS** is so easy to use. **NO HARMFUL DRUGS!**

FREE TRIAL Make YOUR 10-DAY test for PROOF. Just send your name and address with ONLY 10c for postage and handling. One generous Trial Size will be sent YOU. Write to-day!

APPROVED PRODUCTS LTD., Lab. 914 OAK PARK, ILL.

PILES DON'T SUFFER NEEDLESSLY. Try this Wonderful Treatment

For pile suffering FREE! If you are troubled with itching, bleeding or protruding piles, write for a FREE sample of Page's Combination Pile Treatment and you may bless the day you read this. Write today to the E. R. PAGE CO., Dept. 356-E-2, Marshall, Mich., or Toronto (5) Ont., Canada.

FOR BIG, QUICK EASY PROFITS

GET THIS SHIRT LINE FREE!

Send no money—write quick for amazing new line of dress, sport, and work shirts. Most thrilling values you ever saw. Prices low as 3 for \$2.98. Beautiful fabrics, exclusive features. Also Ties and Socks. **MONEY BACK GUARANTEE!** Big commissions, repeat business, piles up fast. Complete, valuable outfit sent you ABSOLUTELY FREE if you write quick.

STYLEWEAR, Dept. 1101, Erie, Pa.

Two FREE Enlargements KODAK ROLLS

We develop your roll and you receive 8 PERFECTION HI-GLOSS prints, 2 Beautiful Professional enlargements. All for 25c (coin).

Prompt Service
Globe Photo Service, Dept. B, La Crosse, Wisc.

FREE Aerial Eliminator

WITH NEW NOISE ELIMINATOR

Now, by simply attaching your WONDER-TONE NOISE ELIMINATOR to your radio (long or short wave) practically all distracting buzzes and clicks will vanish. Entirely different, this amazing new invention insures thrilling, clear-tone reception on local and distant stations! **SEND NO MONEY.** Pay postman \$1.00 plus few cents postage or we will send postpaid for \$1.00 (stamps or coin)—with Aerial Eliminator included FREE—ends the need for aerial wires! Return merchandise after 5 days' trial, if not delighted.

WONDER-TONE LABS., Dept. R-57, Chicago, Ill.

MR. FAIRFAX REPLIES

No personal replies to questions unless accompanied by stamped, self-addressed envelope.

Mrs. F. A. Getz, Fostoria, Ohio—Lowell Thomas was born April 6, 1892, in Woodington, Ohio. He was reared in Cripple Creek, Colorado.

Mrs. Margaret Loose, Lakewood, Ohio—Karl Swenson portrays Lorenzo Jones in "Lorenzo Jones" and Lord Henry in "Our Gal Sunday."

Mrs. V. Castle, Bloomington, Ill.—Bill Davidson of "Just Plain Bill" is played by Arthur Hughes. The theme song of "Woman in White" is "Interlude," by Lucas.

Miss Margaret Ann Wempe, Hagerstown, Md.—Blue Barron was born November 19, 1913, at Lorain, Ohio. He has brown hair and eyes, stands five feet four inches, weighs 155 pounds, and is single.

Miss Shir Lee Coughin, Chicago, Ill.—Dick Jurgens' trio is composed of Ronald Kemper, Eddie Howard and Carl Brandt. Dick Jurgens does not do any vocal work.

Mr. E. E. Ellis, Erie, Pa.—Reese Taylor portrays the role of Drew Sinclair in "Romance of Helen Trent" . . . David Gothard was born in Beardstown, Illinois, on January 14, 1911. He was educated in California . . . hitch-hiked from Los Angeles to Chicago when twenty years old. Gothard made his air debut on his twenty-first birthday over WIBO, Chicago, as an announcer . . . his debut on CBS in 1935. David is six feet tall, weighs 148 pounds, has light-brown hair and blue eyes.

Miss Nancy Allen, Washington, D. C.—The theme song for "This Day Is Ours" is "Love For Today" . . . "Vic and Sade's" theme is "Chanson Bohemienne" by Boldi . . . Joan Banks plays the role of Eleanor MacDonald in "This Day Is Ours," Jay Jostyn has the role of Curtis Curtis, Alan Devitt portrays Wong, Julian Noa is Eugene Snell, House Jamison plays Frank Allison, Agnes Moorehead portrays Catherine Allison, Miss Farnsworth is portrayed by Effie Palmer, and Mrs. Simpson is, in reality, Leslie Bingham.

Miss Countice Cavewaught, Springfield, Mass.—In "Manhattan Mother," Mrs. Dwyer is portrayed by Margaret Hillias, Dale Dwyer Chandler is played by Louise Fitch, Ken Griffin has the role of Lawrence Locke, Dan Sutter is heard as Tony Chandler,

John Walsh plays Bump, and Hannah is, in reality, Marie Nelson. The author of this serial is Orin Tovrov.

Mr. D. A. Chilton, Draper, N. C.—Bert Parks was born December 30, 1913.

Miss Eileen Cahoon, Melville, Sask., Can.—Henry Burr was born in St. Stephen, New Brunswick, Canada, January 15, 1885. He married Cecilia Niles, concert singer. They have no children . . . Vaughn De Leath was born in Mt. Pulaski, Illinois.

Mrs. Irene Lynch, Sidney, Montana—The Vagabonds are composed of Norval Taborn, Ray Grant, Jr., John Jordan and Robert O'Neal. They organized when all were members of the St. Louis Vashon High School Glee Club. Taborn was born January 16, 1916, in East St. Louis. He is five feet nine inches tall, weighs 150 pounds. O'Neal was born November 18, 1916, in St. Louis, weighs 150 pounds and is five feet eight inches tall. Jordan was born in Wales, Tenn., November 7, 1913, weighs 147 pounds, stands five feet six and one-half inches. Grant is five feet eight inches tall, weighs 150 pounds. He was born in Mound Bayou, Mississippi, June 16, 1916. He is married, has a four-year-old daughter.

Mr. A. White, South Brewer, Maine—Robert Waldrop is the announcer for the "Southernaires."

Mrs. Wm. Monsen, Fort Bragg, Calif.—Gene Krupa was born in Chicago, Illinois, January 15, 1909. He has black hair and brown eyes, stands five feet eight inches and weighs 145 pounds . . . Benny Goodman was born in Chicago, May 30, 1909. He is six feet tall, weighs 170 pounds, has brown hair, brown eyes . . . Artie Shaw also has brown hair and brown eyes. He was born May 23, 1910. He stands five feet ten inches, weighs 160 pounds.

Miss Lena La Frate, Fulton, N. Y.—The theme song of "Her Honor, Nancy James" is "Song of Youth."

Mrs. Joseph Orr, Hazleton, Pa.—Tommy Tucker was born in Souers, South Dakota, April 11, 1903 . . . The two trombonists in Hal Kemp's orchestra are Eddie Kusby and Lee Moran. They are both twenty-seven years of age.

Mr. E. B. Heers, Story City, Ia.—Edgar Bergen was born in Chicago, Illinois, February 16, 1903.

GUARANTEED TIRES!

GOODYEAR-GOODRICH FIRESTONE-U.S. and Other Standard Makes

FREE! LANTERN

With Every 2 Tires ordered

World's Lowest Tire Prices

Tire users all over the U.S.A. vouch for the Long Hard Service of our Standard Brand tires reconditioned with high grade materials and latest methods by our tire experts. Our 21 years experience makes it possible to offer tires at lowest prices, with legal agreement to replace at 1/2 price any tire that fails to give 12 Mo. Service.

EVERY TIRE GUARANTEED!

Size	Rim	Tires	Size	Tires	Size	Tires	Size	Tires
28x4-20	22	\$2.15	30x4-20	22	\$2.35	32x4-20	22	\$2.55
28x4-20	24	\$2.35	30x4-20	24	\$2.55	32x4-20	24	\$2.75
30x4-20	22	\$2.55	30x4-20	24	\$2.75	32x4-20	22	\$2.95
30x4-20	24	\$2.75	30x4-20	26	\$2.95	32x4-20	24	\$3.15
30x4-20	28	\$2.95	30x4-20	30	\$3.15	32x4-20	26	\$3.35
30x4-20	32	\$3.15	30x4-20	34	\$3.35	32x4-20	30	\$3.55
30x4-20	36	\$3.35	30x4-20	38	\$3.55	32x4-20	34	\$3.75
30x4-20	40	\$3.55	30x4-20	42	\$3.75	32x4-20	38	\$3.95
30x4-20	44	\$3.75	30x4-20	46	\$3.95	32x4-20	42	\$4.15
30x4-20	48	\$3.95	30x4-20	50	\$4.15	32x4-20	46	\$4.35
30x4-20	52	\$4.15	30x4-20	54	\$4.35	32x4-20	50	\$4.55
30x4-20	56	\$4.35	30x4-20	58	\$4.55	32x4-20	54	\$4.75
30x4-20	60	\$4.55	30x4-20	62	\$4.75	32x4-20	58	\$4.95
30x4-20	64	\$4.75	30x4-20	66	\$4.95	32x4-20	62	\$5.15
30x4-20	68	\$4.95	30x4-20	70	\$5.15	32x4-20	66	\$5.35
30x4-20	72	\$5.15	30x4-20	74	\$5.35	32x4-20	70	\$5.55
30x4-20	76	\$5.35	30x4-20	78	\$5.55	32x4-20	74	\$5.75
30x4-20	80	\$5.55	30x4-20	82	\$5.75	32x4-20	78	\$5.95
30x4-20	84	\$5.75	30x4-20	86	\$5.95	32x4-20	82	\$6.15
30x4-20	88	\$5.95	30x4-20	90	\$6.15	32x4-20	86	\$6.35
30x4-20	92	\$6.15	30x4-20	94	\$6.35	32x4-20	90	\$6.55
30x4-20	96	\$6.35	30x4-20	98	\$6.55	32x4-20	94	\$6.75
30x4-20	100	\$6.55	30x4-20	102	\$6.75	32x4-20	98	\$6.95
30x4-20	104	\$6.75	30x4-20	106	\$6.95	32x4-20	102	\$7.15
30x4-20	108	\$6.95	30x4-20	110	\$7.15	32x4-20	106	\$7.35
30x4-20	112	\$7.15	30x4-20	114	\$7.35	32x4-20	110	\$7.55
30x4-20	116	\$7.35	30x4-20	118	\$7.55	32x4-20	114	\$7.75
30x4-20	120	\$7.55	30x4-20	122	\$7.75	32x4-20	118	\$7.95
30x4-20	124	\$7.75	30x4-20	126	\$7.95	32x4-20	122	\$8.15
30x4-20	128	\$7.95	30x4-20	130	\$8.15	32x4-20	126	\$8.35
30x4-20	132	\$8.15	30x4-20	134	\$8.35	32x4-20	130	\$8.55
30x4-20	136	\$8.35	30x4-20	138	\$8.55	32x4-20	134	\$8.75
30x4-20	140	\$8.55	30x4-20	142	\$8.75	32x4-20	138	\$8.95
30x4-20	144	\$8.75	30x4-20	146	\$8.95	32x4-20	142	\$9.15
30x4-20	148	\$8.95	30x4-20	150	\$9.15	32x4-20	146	\$9.35
30x4-20	152	\$9.15	30x4-20	154	\$9.35	32x4-20	150	\$9.55
30x4-20	156	\$9.35	30x4-20	158	\$9.55	32x4-20	154	\$9.75
30x4-20	160	\$9.55	30x4-20	162	\$9.75	32x4-20	158	\$9.95
30x4-20	164	\$9.75	30x4-20	166	\$9.95	32x4-20	162	\$10.15
30x4-20	168	\$9.95	30x4-20	170	\$10.15	32x4-20	166	\$10.35
30x4-20	172	\$10.15	30x4-20	174	\$10.35	32x4-20	170	\$10.55
30x4-20	176	\$10.35	30x4-20	178	\$10.55	32x4-20	174	\$10.75
30x4-20	180	\$10.55	30x4-20	182	\$10.75	32x4-20	178	\$10.95
30x4-20	184	\$10.75	30x4-20	186	\$10.95	32x4-20	182	\$11.15
30x4-20	188	\$10.95	30x4-20	190	\$11.15	32x4-20	186	\$11.35
30x4-20	192	\$11.15	30x4-20	194	\$11.35	32x4-20	190	\$11.55
30x4-20	196	\$11.35	30x4-20	198	\$11.55	32x4-20	194	\$11.75
30x4-20	200	\$11.55	30x4-20	202	\$11.75	32x4-20	198	\$11.95
30x4-20	204	\$11.75	30x4-20	206	\$11.95	32x4-20	202	\$12.15
30x4-20	208	\$11.95	30x4-20	210	\$12.15	32x4-20	206	\$12.35
30x4-20	212	\$12.15	30x4-20	214	\$12.35	32x4-20	210	\$12.55
30x4-20	216	\$12.35	30x4-20	218	\$12.55	32x4-20	214	\$12.75
30x4-20	220	\$12.55	30x4-20	222	\$12.75	32x4-20	218	\$12.95
30x4-20	224	\$12.75	30x4-20	226	\$12.95	32x4-20	222	\$13.15
30x4-20	228	\$12.95	30x4-20	230	\$13.15	32x4-20	226	\$13.35
30x4-20	232	\$13.15	30x4-20	234	\$13.35	32x4-20	230	\$13.55
30x4-20	236	\$13.35	30x4-20	238	\$13.55	32x4-20	234	\$13.75
30x4-20	240	\$13.55	30x4-20	242	\$13.75	32x4-20	238	\$13.95
30x4-20	244	\$13.75	30x4-20	246	\$13.95	32x4-20	242	\$14.15
30x4-20	248	\$13.95	30x4-20	250	\$14.15	32x4-20	246	\$14.35
30x4-20	252	\$14.15	30x4-20	254	\$14.35	32x4-20	250	\$14.55
30x4-20	256	\$14.35	30x4-20	258	\$14.55	32x4-20	254	\$14.75
30x4-20	260	\$14.55	30x4-20	262	\$14.75	32x4-20	258	\$14.95
30x4-20	264	\$14.75	30x4-20	266	\$14.95	32x4-20	262	\$15.15
30x4-20	268	\$14.95	30x4-20	270	\$15.15	32x4-20	266	\$15.35
30x4-20	272	\$15.15	30x4-20	274	\$15.35	32x4-20	270	\$15.55
30x4-20	276	\$15.35	30x4-20	278	\$15.55	32x4-20	274	\$15.75
30x4-20	280	\$15.55	30x4-20	282	\$15.75	32x4-20	278	\$15.95
30x4-20	284	\$15.75	30x4-20	286	\$15.95	32x4-20	282	\$16.15
30x4-20	288	\$15.95	30x4-20	290	\$16.15	32x4-20	286	\$16.35
30x4-20	292	\$16.15	30x4-20	294	\$16.35	32x4-20	290	\$16.55
30x4-20	296	\$16.35	30x4-20	298	\$16.55	32x4-20	294	\$16.75
30x4-20	300	\$16.55	30x4-20	302	\$16.75	32x4-20	298	\$16.95
30x4-20	304	\$16.75	30x4-20	306	\$16.95	32x4-20	302	\$17.15
30x4-20	308	\$16.95	30x4-20	310	\$17.15	32x4-20	306	\$17.35
30x4-20	312	\$17.15	30x4-20	314	\$17.35	32x4-20	310	\$17.55
30x4-20	316	\$17.35	30x4-20	318	\$17.55	32x4-20	314	\$17.75
30x4-20	320	\$17.55	30x4-20	322	\$17.75	32x4-20	318	\$17.95
30x4-20	324	\$17.75	30x4-20	326	\$17.95	32x4-20	322	\$18.15
30x4-20	328	\$17.95	30x4-20	330	\$18.15	32x4-20	326	\$18.35
30x4-20	332							

KALAMAZOO

Sets new
Styles
and new Values
for 1940

ELECTRIC RANGES

GAS RANGES

COMBINATION GAS
COAL AND WOOD RANGES

COAL
AND
WOOD
HEATERS

COAL AND WOOD RANGES

OIL HEATERS

FURNACES

FACTORY PRICES*

Coal and Wood Ranges from	\$4960	Coal and Wood Heaters from	\$3965
Gas Ranges from	\$5960	Oil Heaters from	\$3950
Electric Ranges from	\$8975	Furnaces from	\$7960

Combination Gas, Coal and Wood Ranges from \$9800

*Prices at the Factory

You're tired of old style stoves—you demand change—you seek new beauty, new elegance, smart streamlined design and every last-minute accessory and feature. You're through with yesterday—you're ready for tomorrow. And so is Kalamazoo with advanced 1940 models.

Mail Coupon for FREE Catalog—A thousand thrills await you in the new FREE colorful Kalamazoo Catalog of Factory Prices—just off the press. It's America's stove style show and price guide. It's all that's newest and best in Ranges, Heaters and Furnaces.

Over 170 Styles and Sizes—Glorious new Electric Ranges, trim new Gas Ranges, smart new Combination Gas, Coal and Wood Ranges, modern Coal and Wood Ranges, handsome new Oil Heaters, Coal and Wood Heaters, and sensational new Furnaces—the like and price of which have never been seen before.

A Bookful of Modern Miracles—Mail Coupon no. 7. You'll find new excitement in cooking—new ideas for your home. You'll find dazzling new surprises in minute minders, condiment sets, clocks, lights, porcelain enameled ovens, new type door handles and manifold controls. You'll find new ways to prepare better foods with the "oven that floats in flame." Here is a whole bookful of modern miracles and magic.

Factory Prices—Easiest Terms—You won't believe your eyes when you see the Factory Prices. You'll say "It just isn't possible." But it is. That's because we sell *direct from factory to you*. No in-between profits. You'll marvel at the easy terms, too—as little as 14c a day. You'll say "Certainly I can afford one on these terms." 30 days trial. 24 hour shipments. Factory Guarantee.

Mail Coupon. Get this beautiful New Catalog—the greatest in Kalamazoo's 40 year history. Save the way 1,400,000 Satisfied Users have saved—at FACTORY PRICES.

Over 250 Display Stores in 14 States.
Send for address of Factory Store nearest you.

Mail coupon today for
NEW FREE CATALOG

Kalamazoo Stove & Furnace Co., Mfrs.
414 Rochester Avenue, Kalamazoo, Michigan

Dear Sirs: Send FREE FACTORY CATALOG.
Check articles in which you are interested:

- | | |
|--|--|
| <input type="checkbox"/> Combination Gas, Coal & Wood Ranges | <input type="checkbox"/> Coal & Wood Ranges |
| <input type="checkbox"/> Gas Ranges | <input type="checkbox"/> Electric Ranges |
| <input type="checkbox"/> Oil Heaters | <input type="checkbox"/> Coal & Wood Heaters |
| <input type="checkbox"/> Oil Ranges | <input type="checkbox"/> Furnaces |

Name.....
(Print name plainly)

Address.....

City..... State.....

**"A Kalamazoo
Trade Mark
Registered Direct to You"**