

TEN CENTS
EVERY WEEK

Movie and

PROGRAMS
FOR JULY 20-26

RADIO GUIDE

1940

ANN SOTHERN

Star of M-G-M's "Maisie"
pictures does her bit for
the Red Cross at a benefit

A E A 8 7 B C 2 D

Can Your Child Make Good in the Movies?

How Broadcasters Keep Naughty Songs and Titles off Their Airwaves

Movie and Radio Guide

M. L. ANNENBERG, Publisher

CONTENTS

NEXT WEEK

THESE girls had spent months and months in Hollywood's casting-offices, and now they stood on the very threshold of success. They were about to be screen-tested. One after another, they were summoned into the room where the tests were being made—girls who, now that their big moment had come, were ill at ease and perceptibly worried.

Paulette Goddard

Only consoling thought was that stars like Paulette Goddard and Martha Scott had failed on their screen tests, too. Yet look where they were today! Movie and Radio Guide was interested in why girls who have everything, seemingly, that Hollywood demands fail their screen tests. The editors asked one of these seekers after stardom to tell her story, and next week, in "I'm Glad I Failed My Screen Test," you hear her side. You'll learn that beauty is a common commodity in Hollywood, that there are many other reasons which make for failure or success, you'll get an amazing picture of star-making in Hollywood.

The Serial Scourge

Are there too many serials? Here is a question which will elicit more comment pro and con than any other which you might pose to radio listeners as a group, for serial dramas are at once the most cordially hated and the most fervently admired entertainment on the air. In next week's issue, Movie and Radio Guide presents "Are There Too Many Serials?", by Mrs. John Paul Jenkins, a typical American housewife who might easily be your next-door neighbor—a housewife who takes a straight look at the serials, analyzes them, explains better than could admirers and haters themselves why they react as they do to Bess Johnson or Helen Trent or Mary Marlin, and all the other serial heroines. You'll find Mrs. Jenkins' findings fresh, constructive and entertaining. For parents who have searched the airwaves in vain for a schedule of entertainment for their children, "A Safe and Sane Children's Hour," also in next week's issue, will present pictorially a new departure in juvenile broadcasts which offers a solution to demands for "thrills without chills." Our "First Families" series continues with a portrait of "Pepper Young's Family."

Bess Johnson

react as they do to Bess Johnson or Helen Trent or Mary Marlin, and all the other serial heroines. You'll find Mrs. Jenkins' findings fresh, constructive and entertaining. For parents who have searched the airwaves in vain for a schedule of entertainment for their children, "A Safe and Sane Children's Hour," also in next week's issue, will present pictorially a new departure in juvenile broadcasts which offers a solution to demands for "thrills without chills." Our "First Families" series continues with a portrait of "Pepper Young's Family."

Movies

Can Your Child Make Good in the Movies?.. By Francis Chase, Jr.	1
Advice to Fathers and Mothers Interested in a Career for Their Children	4
Maryland	4
Brenda Joyce and John Payne Star in MOVIE AND RADIO GUIDE'S Picture of the Week	6
There's Always a Woman	6
Jon Hall in "South of Pago-Pago" and "Kit Carson"	6
Cupid's Chosen People (Part III)	7
By James Street	7
Courtship of Robert Taylor and Barbara Stanwyck	7
Keeping the Great Profile Fit	8
John Barrymore's Beauty Secrets	8
This Week in Hollywood	9
Latest News from the Film Capital	9
This Week on the Screen	11
Reviewing the New Pictures	11
Brief Reviews	12
A Guide to Good Movie Entertainment	12

Radio

Coming Radio Events	13
The March of Music	14
By Leonard Lieblich	14
On Short Waves	15
By Charles A. Morrison	15
This Week's Programs	16-32
This Week Along the Aerials	16
By Wilson Brown, Evans Plummer and Don Moore	33
On the Bandwagon	36
Band of the Week: Jimmie Lunceford	36
First Families of Radio	37
Meet the "Girl Alone" Cast	37
Air Conditioning Our Songs	38
By Harold D. Desfor	38
How Broadcasters Deal with Naughty Songs	38
The Morning Mirthquake	40
By Cedric Adams	40
Story of Radio's Great Doughnut-Dunking Festival	40
Pride of One Man's Family	41
25 Brain-Busters; Voice of the Listener; Mr. Fairfax Replies	42
Crossword Puzzle; Bulls and Boners; Birthdays You Asked for Them and Here	44
They Are	44
Facing Page	44
Stars of the New Summer Shows	44

Programs

Saturday, July 20	16
Sunday, July 21	18
Monday, July 22	20
Tuesday, July 23	23
Wednesday, July 24	25
Thursday, July 25	28
Friday, July 26	30

Curtis Mitchell, Editor

Vol. 9. No. 41, July 20-26, 1940
731 Plymouth Court, Chicago, Ill.

ASSOCIATE EDITOR, Martin Lewis; MANAGING EDITOR, Ruth Bizzell; DEPARTMENTAL EDITORS: Gordon Swarthout, Movies; Wilson Brown, New York; Evans Plummer, Hollywood; Don Moore, Midwest; Leonard Lieblich, Music; Richard Kunstman, Programs; James Hanlon, Education; Charles A. Morrison, Short Waves; Mel Adams, Bands and Orchestras; EDITORIAL ASSISTANTS: Jo Brooks, John Carlson, Francis Chase, Jr., Raymond Hanlon, Viva Lieblich, Charles Locigno, Arthur Miller, Clarence Reuter, Melvin Spiegel.

The following list gives source of pictures published in this issue: Cover—Bruce Bailey; Page 2—Penguin; Fox; Page 6—Vallee; Page 7—Graybill; Page 10—Gene Lester; Page 33—Pictorial Feature Service, Maurice Seymour; Page 34—Jack Albin; Page 35—Fred Hess and Son; Page 37—Jan Fujita; Page 38—International News; Page 39—International News; Page 40—Bruce Sifford.

MOVIE AND RADIO GUIDE (Trade Mark Registered U. S. Pat. Office). Volume IX, Number 41, Week of July 20-26, 1940. Published weekly by the Cecelia Company, 731 Plymouth Court, Chicago, Illinois. Entered as second-class matter at the Post Office, Chicago, Illinois, February 21, 1940, under the act of March 3, 1879. Authorized by Post Office Department, Ottawa, Canada, as second-class matter. Copyright, 1940, by the Cecelia Company. All rights reserved. M. L. Annenberg, President; Arnold Kruse, Secretary; George d'Ussay, General Manager; Ed Zady, 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 MOVIE AND RADIO GUIDE. Currency sent at subscriber's risk. Please allow four weeks for change of address. Be sure to give both old and new address. PRINTED IN U. S. A.

THIS WEEK

WITH the Barbours, listeners to "One Man's Family" are currently enjoying the mirthful incidents which evolve out of Clifford's fatherhood. "The Skipper" or "J. D."—Cliff and author Carlton Morse haven't named him yet—doesn't appear in the script but he has had everybody, including Mr. Morse, wondering what kind of a baby he actually is. Now

Mr. Morse has decided and on page 41 you may see his ideal "J. D." posing with Clifford (Barton Yarborough) Barbour. In this week's issue also you'll find the amazing and amusing story of how broadcasters deal with naughty song-titles and suggestive lyrics. Before-and-after contrasts of numbers which have gone through a cleansing process present a veritable primer in what not to say in a popular song. Don't miss "Air Conditioning Our Songs" (page 38). Another not-to-be-missed feature is "The Morning Mirthquake" (page 40)—the hilarious history of a corny radio comic and his Dunking Festival.

"J. D." or "The Skipper"

The Star on the Cover

Perhaps the two most striking things about Ann Sothorn are (1) the fact that it took Hollywood and movie fans ten years to recognize her talents and (2) the fact that she should win acclaim in the part of a tough little ex-showgirl, "Maisie." Ann Sothorn has been about the theater and Hollywood for a long time. Flo Ziegfeld discovered her more than a decade ago, cast her in "Smiles," with Marilyn Miller. Later she appeared in such stage musicals as "Of Thee I Sing" and "America's Sweetheart." Her stage performances led Columbia to cast her in "Let's Fall in Love," and other film roles followed, but Ann was never a great name-star. A little over a year ago, M-G-M cast her in the first of the "Maisie" films, and Ann became an overnight sensation. Latest in the series—and soon to be released—is "Gold Rush Maisie." Perhaps one of the most thoroughly educated people in Hollywood, Ann is wholly unlike Maisie in real life. She is the daughter of a broker, W. J. Lake, and a singer, Annette Yde. She is the sister of Arthur (Bumstead) Lake, and wife of bandman Roger Pryor. Natural-color photo is by Bruce Bailey.

Ann Sothorn

← BABY
QUINTANILLA

CAN YOUR CHILD MAKE GOOD IN THE MOVIES?

Just as every father hopes that some day his son may become President, nearly every mother dreams about her son or daughter becoming a movie star. How are these child stars discovered? Where do they come from? Has your child a chance? Because these and hundreds of questions like them are in the minds of millions of parents—and because the correct answers to questions about children in pictures are so hard to obtain—**MOVIE AND RADIO GUIDE** herewith presents the first in a series of articles designed to inform, assist and advise mothers and fathers everywhere who are interested in a movie career for their children.—*Editor.*

WHAT are your child's chances for fame in Hollywood?

The answers to this question are as conflicting as they are numerous. Your neighbors—including little Kathie's dancing-teacher—have probably assured you that Shirley Temple hadn't a thing that Kathie doesn't have, except a break.

Hollywood producers and directors, time after time and with brutal frank-

Hollywood's producers and directors say no and tell you why, but kid stars say yes and tell how!

By Francis Chase, Jr.

ness, have taken the opposite stand. "Your youngster hasn't a ghost of a chance in Hollywood" is the curt way they put it, and this in spite of the fact that the Shirley Temples, the Mickey Rooneys and the Freddie Bartholomews are growing up and out of their child parts.

In the face of these conflicting ideas, **MOVIE AND RADIO GUIDE** determined to find out, actually, what chances your youngster has to make good in Hollywood, and to find out at the same

time what you can do to increase those chances.

MOVIE AND RADIO GUIDE's investigation has shown that there are two sides to this kids-in-Hollywood business. It is true, as directors point out, that Central Casting now has refused to register new youngsters, and that studio gates are jammed with potential child stars clamoring for a "break." But even while directors say, "Don't bring your children to Hollywood," a quick look at some studio pay-rolls—

as well as at countless youngsters who have made good—shows some interesting things.

We learn, for example, that Shirley Temple, retiring this spring from the screen, earned more than two million dollars for herself and some twenty million dollars for her studio. More to the point, however, is the fact that Shirley owes her career as much to the fact that she lived within a stone's throw of the studios as to her own particular talents. Had Shirley lived in Keokuk, Iowa, or Augusta, Maine, she would, barring a miracle, probably be today a talented youngster appearing in school plays instead of on the screen as a world-wide film favorite. Or take the case of Jane Withers:

At the moment, Jane is at the top of the heap and seems set to stay there for a long time to come. But getting there wasn't an easy task. In fact, it was heart-breakingly hard, especially in comparison with the ease with which Shirley Temple reached the top. The Witherses lived in Atlanta, Georgia, and Jane was not only the apple of her mother's and father's eye—which was to have been expected,

JANE WITHERS won stardom in Hollywood by ignoring the first dictate of the experts—"Don't come to Hollywood!" She came, got started (l.), and look where she is today (r.)

(Continued from preceding page) since she was an only child—but everyone who saw the moppet would start ranting, "If I had a child like that I'd take her to Hollywood!"

To understand Mrs. Withers' reactions to praise of this sort, let's go back a few years. When Mrs. Withers—then Ruth Elble—married a prominent Georgia businessman, Walter Withers, her security was assured. But there was one proviso the young wife insisted upon. When she was younger she had yearned for a stage career. Her parents, feeling it was a wrong way of life, had discouraged and forbade it. Mrs. Withers' agreement with her husband, then, was that if they should happen to have a talented daughter who wanted to go on the stage or into pictures, nothing would be allowed to stand in the way of the child's training and possible success.

FROM the time Jane started to talk she proved so talented that Mrs. Withers, finding outlet in Jane for her own frustrated ambition, encouraged her natural talent and sent the youngster to the best professional schools. Jane took part in all sorts of amateur entertainments and in semi-professional theater-group plays. Before she was five she was known throughout the state as "Dixie's Dainty Dewdrop."

When Jane was six, Mrs. Withers said to her husband: "Now, Walter, it's about time we lived up to our agreement. We have a daughter who is talented and bright. Everyone thinks so. I want to take Jane to Hollywood and get her a chance in pictures."

Mr. Withers was an honorable man and besides had a deep faith in Jane's ability to make good. He agreed that Jane and her mother should spend six months in Hollywood, that he would give them a hundred dollars a month to live on. He suggested that they buy a round-trip ticket which, in the event they weren't successful at the end of six months, they would use to return home. Mrs. Withers agreed to all of this except the round-trip ticket. That was out, for even mention of it, to her determined mind, was an admission of doubt.

By the time six months had passed, Jane and her mother knew what the door of every casting-office looked like. But that was as far as they got. Meanwhile, Jane played in all sorts of charity performances and benefits, for Mrs. Withers knew that theatrical

people watched them for talent. But if any producers or directors saw Jane at this time, they neither recognized her talent nor rushed to sign her to contracts.

Their daily round of casting-offices was a grueling, heart-breaking affair, and Jane was two years getting her first film break. Mrs. Withers, not so honorable as her husband with regard to family agreements and certain that Jane had what it takes to make good, kept begging for more time. Mr. Withers, genuinely proud of Jane and anxious to please both his wife and his daughter, kept "giving them another chance."

But even a determination like Mrs. Withers' is subject to discouragement. Two years of making the rounds and listening to refusals, some polite, some not so polite, had weakened her determination. She decided to go back to Atlanta. Jane had one commitment to fulfil before she left—a benefit to be played in a cabaret. There Al Lewin, a Paramount producer, saw her and gave her a part in a series of shorts, "Hollywood on Parade." This was just the lift that Jane and her mother needed. They decided to stay on, even when the series was ended and there was no more work for Jane. So the dreary round of applying at casting-offices began all over again.

One day Jane tagged along with a little boy who had been called with other little boys for a film, "Handle With Care," which was starting production on the 20th Century-Fox lot. When director James Ryan saw Jane, with her husky tomboyishness, among the gang of boys, he gave her a part, too. Mrs. Withers then sat down and wrote to everyone she knew, telling them of Jane's part in the film. Throughout Georgia, when the picture was released, theater parties were organized to see Georgia's gift to Hollywood in action. Unfortunately, Jane's was the face on the cutting-room floor, and even her father had to write, "I spent three lunch hours looking for Jane—and finally recognized the back of her head in one scene."

The female Witherses were flung from the heights of ecstasy into the depths of despair. All this, of course, was much harder on Mrs. Withers than upon Jane, but they clung like drowning people to their hopes and the small foothold they had managed to get in the studios. Then they heard that David Butler was looking for a girl to play a

"meanie" opposite Shirley Temple in "Bright Eyes." Casting-directors had always looked askance at Jane's boyish Dutch bob, her husky manner. They wanted delicate, blond little girls. But this was a part that Jane could play.

Mrs. Withers used every iota of influence she had built up in Hollywood to get a hearing from Butler, and, largely due to Ryan's intercession, Jane was permitted to go through her imitations and routine. She was signed to the part at once. Her sensational success caused her to be starred in her next film, "Ginger."

Today, Jane Withers is at the top. She is at the top because she ignored everything that Hollywood directors and producers have said ambitious child actors should or should not do. The first of these bans—and one which every director seems to subscribe to—is "Don't bring your children to Hollywood." Allan Dwan, director of many Temple films, for example, said, "Don't bring kids to Hollywood. The gates are closed to newcomers and there are hundreds of children here awaiting calls from the studios."

IF JANE WITHERS had obeyed Mr. Dwan's dictum, she'd still be a cute little amateur actress in Atlanta wowing small, home-town audiences. Instead, she's such a valuable studio property that Darryl Zanuck is personally taking charge of her productions from now on; she has her own soundproof apartment, complete with a beauty parlor, soda fountain, a bed wide enough for three giggling youngsters to sleep in, phonographs and radios for jitterbug parties, her own private swimming-pool.

This wasn't the only sound advice that Jane and her mother ignored. Norman Taurog, director of "Skippy," "Boys Town" and other films employing child actors, wouldn't give a penny for dramatic training.

"Let a child be natural," he insists.

"That's a child's chief charm. Drama schools, reciting, being taught how to act ruin a child's natural simplicity. Casting is the big secret of success in child pictures. Junior Durkin was a Huck Finn in real life, and to cast him in any other type of role was a mistake. And who can deny that Mickey Rooney isn't Andy Hardy?"

In his strong feeling against dramatic training for children, Taurog is not alone. Allan Dwan, Joe Pasternak, producer of the Deanna Durbin films, Charles Martin, director of "The Pepper Family" series, all agree with him. Yet Jane Withers had every sort of professional and amateur training available in Atlanta. She went to drama schools, to dancing-schools, was taught to recite and to imitate, and her mother spent hours rehearsing and perfecting her routines. To a much lesser degree, the same was true of Shirley Temple.

The Temples happened to live in Santa Monica, where George Temple, her father, worked in a bank. Mother Temple spent most of her time keeping house and rearing her two growing sons and tiny daughter. Nothing was farther from the Temples' minds than a screen career for Shirley when they sent her to take dramatic and dancing lessons at one of Ethel Meglin's schools.

It was there that one of the lesser agents—looking for talent—came upon Shirley industriously tapping, along with ten other youngsters. He was captivated by her charm, and went at once to the Temples with a contract and assurances that they were harboring the find of the year. The Temples, bowled over, signed a five-year contract.

Armed with pictures, the agent walked into the Hal Roach studio and sold executives his diminutive client, who appeared there in some short subjects, "Baby Burlesques," garbed in only a diaper and a large safety-pin. When the series was over, however,

SHIRLEY TEMPLE was a student in a California dancing-school when fame found her. The Temples had made no efforts to win her a career. At left: Shirley when first discovered. Right: Shirley today

the agent was unable to sell her to any of the larger studios. The agent went bankrupt and Mr. Temple bought back the contract.

A few months later, Shirley was called for a bit part by Paramount in a film, "Stand Up and Cheer." When rushes of Shirley doing a song and dance were shown, the executives themselves stood up and cheered, called in writers and immediately enlarged Shirley's part from a bit to near-stardom. From then on, Shirley was a made lady.

But suppose you decide to obey the advice of these directors and stay at home. What, then, are the chances for your child's success?

Bill Grady, in charge of casting at M-G-M, says your child's chances are still small. "But," Mr. Grady can grow vehement on this subject, "their chances for success are immeasurably greater in their own home towns than here in Hollywood. In Hollywood, producers can't see the flowers for the flowers. In short, there are so many youngsters—and ambitious mothers—clamoring at the studio gates here that even worth-while talent is overlooked in the mob. On the other hand, a youngster who is talented, who takes part in entertainments and local radio programs in his own home town, is more likely to come to the attention of talent-scouts than the youngster lost in the clamoring Hollywood mob."

Mr. Grady argues that a child has to be natural to be good, and that no child can go pounding from casting-office to casting-office in Hollywood for

long and remain natural. Furthermore, he points out, when studios need a youngster, the studios will seek him out. This was the case with the search for a Jody to play in M-G-M's "The Yearling." For this most-coveted part of the year, Mr. Grady recently wound up a nation-wide search for the lucky youngster to pluck this luscious plum. Theater-owners, local theatrical groups, chambers of commerce have all cooperated in the search. Not a few of the candidates considered by Mr. Grady entered the running by submitting their photographs to MOVIE AND RADIO GUIDE. Final selection of a Jody is scheduled to be made very shortly as this is written.

A SEARCH also was made for Baby Quintanilla, the smiling youngster who played with Eddie Cantor in "Forty Little Mothers" and will be seen next in "Boom Town." Baby Quintanilla was selected from three hundred candidates who entered the running through contests sponsored by newspapers in different parts of the country. Caroline Lee, the plump little girl actress who all but stole acting-honors in "Honeymoon in Bali," was a radio discovery. Her screen test and eventual casting in the film were the direct result of her participation in a radio program, "The Wheeling Steel-makers." Talent-scouts heard her, sent for photographs, tested her and signed her for the part.

One point that Mr. Grady made is of the greatest importance to parents interested in obtaining a film break for

their youngsters. He—and others in his position—have come to feel that the greatest handicaps any child can have in seeking a Hollywood job are over-ambitious parents. There is a feeling among directors that many of the parents who bring their children to Hollywood are seeking to use them simply as a meal-ticket. This feeling, he said, many of the Hollywood parents do little to dispel. Parents are overly persistent; they force their children to act—and overact—on every occasion; they try to push them into jobs which could not possibly help their careers; they exploit their children by over-working them.

Yet, if Jane Withers' mother had not persisted in wedging Jane into every little opening which might mean an entree into the studios, if she had been less persistent and less alert to the possibilities inherent in Jane's every appearance in those early days, Jane would not be where she is today. Yet no charge of self-interest could possibly be leveled against Ruth Withers. She was financially secure and her ambitions were all for Jane's career.

There is also the case of Baby Sandy—or Sandra, now that her sex has been admitted. If Baby Sandy's father,

a milkman who delivered milk to Charles Previn, musical director at Universal, had not ingeniously found the opening wedge for his daughter's entrance into filmland; if he had waited, as the directors advised, for Hollywood to come knocking at Baby Sandy's door instead of persistently—and with all the pride and ambition of a proud father—campaigning in his daughter's behalf, Baby Sandy would be another unknown Hollywood baby.

Milkman Henville wasn't built that way. When he heard, by the back-door-gossip route, that Universal was looking for a baby to play an important part in a Bing Crosby film, he knew that he had the baby, and he knew, furthermore, that it was up to him to land Baby Sandy that part. So he wrote a note, tied it to a milk-bottle and left it on Charles Previn's porch.

How Baby Sandy became famous—the discovery of Baby LeRoy—what famous producers and directors have to say about the opportunities of your child in Hollywood—all this and more will be found in the concluding, revealing Part II of "Can Your Child Make Good in the Movies?" Read it in MOVIE AND RADIO GUIDE next week!

Maryland

MOVIE and RADIO GUIDE
Picture of the Week

"MARYLAND," MOVIE AND RADIO GUIDE's Picture of the Week, is woven about an American steeplechase which, oddly enough, is more widely known and acclaimed abroad than here at home—the Maryland Hunt Club race. No money is connected with this annual classic of the turf. No purse is given, no admission charge is made to the hundreds of spectators who line the slopes above the natural course, and gentlemen riders ride for the glory of winning the cup to the exclusion of professional jockeys. With this classic as a climax, Darryl F. Zanuck has spun a thrilling race-horse saga which spans two generations in its telling and revives the authentic flavor of "Broadway Bill." In its cast and crew are five Academy Award winners. Hattie McDaniel, sterling colored actress, and Ray Rennahan won their awards for work in "Gone With the Wind"; Fay Bainter, for her performance in "Jezebel"; Walter Brennan, for his acting in "Come and Get It" and "Kentucky"; assistant director Robert Webb for "In Old Chicago." No Academy winner yet, coed Brenda Joyce has her fourth screen role.

LEFT: Young Brenda Joyce and John Payne have big roles. Brenda is granddaughter of trainer-owner Walter Brennan; Payne is the socialite who rides their entry

BELOW: Payne's mother had forbidden him to ride after seeing his father thrown from a horse, killed. In love with Brenda, he agrees to ride despite his mother

THE MARYLAND STEEPLECHASE seen in the film is the real thing. Although studio work on the film was completed, release was held up three months until cameras could capture the actual running of the great Hunt Cup race

BELOW: Hattie McDaniel and Ben Carter play old family servants. Ben, ordered to kill the horse which threw Payne's father, fails to carry out his orders. The climax comes when Payne's mother finds out that Payne not only intends to ride but that the very horse he plans to ride was foaled by the mare which had caused her husband's death

BELOW: Fay Bainter, Payne's mother, is the sportswoman who turns against horses upon her husband's death. Eventually obsession leaves her

RIGHT: Covering two generations, film has two leading ladies. Patsy Lou Barber, right with Walter Brennan, plays Brenda Joyce, the child

IN PAGO-PAGO, it is the island maiden, Olympe Bradna, who has love's inside track with Jon Hall

ON WESTERN PLAINS, a handsome Kit Carson (Jon Hall) finds love in the person of plainswoman Lynn Bari

THERE'S ALWAYS A

Woman

From tropic isles to the great Wild West, love pursues handsome Jon Hall

IN 1937, a young actor—Jon Hall—handsome Tahitian-bred American, won the spontaneous applause of movie-goers and the more studied acclaim of critics for his fine delineation of a liberty-loving native in "Hurricane." Then, oddly, little was heard of young Mr. Hall. Contrary to usual Hollywood practices, he was not rushed from one picture to another at break-neck speed. In fact, he seemed almost forgotten. This month, screen audiences will witness his return to the screen in "South of Pago-Pago," an Edward Small production which again casts him as a native islander in whose breast burns a deep and enduring love for liberty and hatred of the shackles white traders hope to impose upon him and his people. But to prove Mr. Hall's versatility as an actor, he had no sooner completed work on the South Sea Islands film than he was whisked off to Arizona to play the title role of "Kit Carson," an epic of pioneer days in these United States. One thing is common to both pictures, despite their wide and varying differences. That is a love-story. Against a South Seas background in "South of Pago-Pago," Olympe Bradna, as a tropical maid, and Frances Farmer, as a worldly wise cafe singer from Singapore, clash for Jon's love. Olympe wins. In "Kit Carson" Lynn Bari, a self-reliant—but not too much so—young pioneer woman, again looks to Jon for love, this time under conditions analogous to pioneer America—and finds it! So, although settings, situations and characterizations in pictures change, there's always a woman!

LEFT: The role of Kit Carson, pioneer Indian scout, affords Jon Hall a part different from anything he has done

RIGHT: Usual Hall role is that of a South Seas islander. In "South of Pago-Pago" he does a "Bird Dance"

CUPID'S CHOSEN PEOPLE

Bob Taylor and Barbara Stanwyck—a love story!

By James Street

This is the third and final article of a series about Robert Taylor and Barbara Stanwyck

ROBERT TAYLOR won Barbara Stanwyck by the slow but sure blockade method, not with any romantic blitzkrieg. He didn't starve her out, although at that time Miss Stanwyck was a bit hungry for love. So was Mr. Taylor, and when he laid siege to her, he called in a lover's best allies—melancholia and loneliness.

Cupid can do more with a small measure of melancholia and loneliness than with a calendar of full moons and a symphony of drippy melodies.

When Mr. Taylor first met Miss Stanwyck, they were both down in the dumps. The lady's first marriage had gone on the shoals and, being a super-sensitive creature, she thought people were pointing her out. Mr. Taylor simply wasn't getting anywhere fast in the movie business. The most melancholy thing in the world is a blue Irishman, particularly a blue Brooklyn Irishman, as Miss Stanwyck, nee Ruby Stevens, was. The second bluest thing in the world is a country boy who wasn't making good in the big city, as was Mr. Taylor, nee Spangler Arlington Brugh, of Filley, Nebraska.

They met at the Trocadero. Everybody and his brother were there that night. Mr. Taylor and Miss Stanwyck were introduced and sat next to each other, but didn't have anything to say.

Finally Mr. Taylor said, "There are times when I hate a lot of fuss."

"Me too," said Miss Stanwyck, "and this is one of them."

It was then and there that Mr. Taylor proved that he had some sense. He realized that Barbara Stanwyck was sensitive and shy. He was surprised. She had a reputation for being aggressive in business, but he was intelligent enough to realize that her aggressiveness was really an act and that her nonchalance was a pose.

IT WAS the first time she had been out in months, and folks stared at her. But Mr. Taylor didn't stare. He was sympathetic and silent, and an affinity sprang up between them.

Miss Stanwyck was supposed to be a witty chatterbox, but Mr. Taylor didn't expect her to be witty. They had few words to say to each other all evening, but each did a lot of thinking, obviously about the other. If they were not in love then, Cupid is a four-flusher.

"It is foolish to try to analyze love," Barbara said.

"Who's trying it?" asked Bob. "You fall in love and that's all there is to it. If you try to reason why, you'll go

crazy. And you're already crazy. Love is crazy."

"That makes perfect sense," said Miss Stanwyck.

"To a crazy person," Bob insisted.

"Cut out the double-talk," his wife said. "This is serious. You can't analyze love, because when you fall in love you are not in an analyzing mood. But to analyze the protection of your marriage after the first excitement is over, you should try to use your knowledge in making things run smoothly—"

"Who ever heard of love running smoothly?" asked Bob.

Mrs. Taylor smiled at him but ignored his remark. "A woman who is trying to have a successful career and some domestic happiness besides must do some analyzing of herself. Women want careers for different reasons. They work because they must—to live and eat. The girl who doesn't have to work, who does it merely because it's fun for a while, doesn't matter in the long run. There are a few who find themselves involved in careers because they are artists inside—because they must seek self-expression whether it is necessary to earn a living or not. If you need or want a career enough, you'll study methods of getting at it. And you'll find you have to fight for it. If it isn't worth fighting for, you may as well quit before you start. It's a man's world."

"That's what Catherine the Great, Cleopatra and a few other modest and weak sisters used to say," Mr. Taylor suggested. He was still wearing his "Waterloo Bridge" mustache and didn't resemble the Nebraska country boy who spent his youth trying to decide whether to be a lawyer, saxophonist or cellist. He was suave, confident. But not so long ago he was awkward, baffled—a flabbergasted kid.

Bob was born in Filley, Nebraska, the son of Dr. and Mrs. S. A. Brugh. The studio insists that Doctor Brugh became a doctor in a determination to find a cure for his wife, who was suffering from a heart ailment.

Their one and only child was named Spangler Arlington. (There ought to be a law against some of the names our parents give us. Imagine Bob Taylor being called "Spangy" or "Arlie.") He grew up in Beatrice, Nebraska, and did the things all other boys do in spite of his name of Spangy Arlie. He started taking piano lessons when he was ten. At twelve he began playing the saxophone. Bob was a glutton for punishment.

BOB TAYLOR AND BARBARA STANWYCK were drawn together by loneliness, unhappiness. Now they're one of Hollywood's happiest couples

He was pretty handy with his fists. He had to be. Any Nebraska country boy named Spangler Arlington, who played the piano and the saxophone and was as good-looking as he was, might have known he would have a hard row to hoe. That's a reason we like Mr. Taylor. Most American boys would rather have the handicap of lockjaw than of having a pretty name and being able to play pretty music.

IN HIGH school Bob got interested in dramatics. At Doane College at Crete, Nebraska, he studied oratory. He began to think of the law. Boy, what a lawyer that guy would make!

Instead of studying Blackstone, he studied the cello and won a trip to Detroit because he rendered "The Swan" better than anybody else in those parts. Spangy and his cello were doing all right. He even took his cello over to Clay Center and did a whang-doodling job of broadcasting over station KMMJ.

At the end of his sophomore year at Doane he transferred to Pomona College at Claremont, California. Before he went to Pomona, however, he

was offered a job as teacher of music at Doane, despite his youth.

He decided to go to California or bust, loaded his duds aboard a jalopy and headed west to cello for dear old Pomona.

He was unhappy in California. He didn't make friends easily and was self-conscious. Apparently to impress his fellow students that he could do something else besides play "The Swan" on the cello, he entered a class in oratory and got interested in dramatic activities. He was cast in the role of Captain Stanhope in the college production of Sherriff's "Journey's End."

It was the beginning of the journey for Bob Taylor.

A scout from M-G-M saw him and, in February of 1933, he was asked to report for a screen test. Then the run-around began. The studio handed out that old "We'll let you know if anything turns up." He wired his father for advice. The doctor replied with as sound advice as a young man ever got, "Be careful. Take your time. Finish your education."

Eventually M-G-M sent for him
(Continued on Page 43)

Keeping the GREAT PROFILE FIT

ABOVE: Proving the rumor that Barrymore reads his lines from a blackboard, is this picture from "The Great Profile"

Barrymore plays Barrymore with a sense of humor

MOST amazing, most inexplicable, most gasp-evoking personality to flash across the entertainment world is volatile, unpredictable John Barrymore. To the baby of the Royal Family of the Theater, life has been a combination of circus sideshow, goldfish bowl and an all-the-world's-a-stage sort of existence. Best proof of this lies in 20th Century-Fox's "The Great Profile," now before the cameras, which

not only details the juiciest portions of Barrymore's personal life but actually stars Barrymore as Barrymore. Feminine lead will be Mary Beth Hughes of "Four Sons" fame; director Gregory Ratoff will don grease-paint, turn actor again for the film. On this page Barrymore—now fifty-eight—reveals his beauty secrets. Center, above: A chin-reducing gadget. Below, left: Plenty of sleep and relaxation!

This Week in *Hollywood*

Garbo loses "Madame Curie" role; Andy Devine saves Broderick Crawford's life—twice!

BECAUSE OF the nation's attitude toward war films, 20th Century-Fox has retitled "I Married a Nazi," which now becomes "The Man I Married." Beauteous Joan Bennett (left) stars with Francis Lederer in a dramatic story of how the lives of people can be affected by political and social upheaval

GRETA GARBO, it is understood, will not appear in the much-cherished role of "Madame Curie," although M-G-M has spent about \$125,000 on the story treatment. The picture has a French and Polish background, which the studio feels is too near to the war troubles of today. David Selznick has canceled plans to film "Ordeal," a story of the English invasion, for the same reason. Paramount optioned "Invasion," a story of a mythical Russian air attack on the United States, and planned to make a \$2,000,000 film. The plans have been scrapped, along with scripts of "Air Raid" and "The Birth of a Hero," which was to have starred Maria Ouspenskaya and Bill Holden. The last-named story dealt with war-torn Poland. 20th Century-Fox studios have two war pictures on their schedules which have not been canceled at this writing. They are "Rogue Male," involving a dictator, and "Sergeant Sam Dreben," the story of a world-war hero. Hollywood trend in general: Comedy and music, and plenty of action!

ANDY DEVINE saved Broderick Crawford's life twice in one week. The boys are doing many of their own stunts for Universal's "When the Daltons Rode." In one scene Andy was

driving a stagecoach and Crawford was supposed to climb out of the moving coach. He put his foot on the lower step and it gave way. His spurs were clicking against the wheel spokes when Andy saw what the trouble was and with one yank pulled Crawford up to the high seat of the coach. Two days later the two actors were riding on a narrow treadmill for some process shots in the studio. Andy had to jump on his horse from a "moving train." When he jumped, his weight threw the horse over too far, forcing Crawford's mount nearly to go off the treadmill, which, had it happened, would have meant a serious accident. Once again Andy came to the rescue. He grabbed Crawford's wrist and

literally pulled horse and rider into the center of the treadmill. A Devine characteristic: Andy asked the studio not to say anything about his heroism. It was a grateful Crawford who told a MOVIE AND RADIO GUIDE reporter this story.

COLUMBIA STUDIOS have staked their future on "Arizona." The budget is already up to \$2,500,000 with the film forty-four days over schedule and the company still on location in the state of Arizona. It is understood that part of the expense is borne by the producer-director, Wesley Ruggles, as well as by the state. During these dark days of slashed budgets, Columbia's headache grows bigger and bigger. To

be remembered: That the film was started in Technicolor and shelved because the cost would have been tremendous. Ruggles scrapped many feet of gorgeous Technicolor sunsets and other background shots that he had taken personally.

JIMMY CAGNEY was so sure of his technical perfection in staging a fight for Warners' "City of Conquest" with ex-fighter Joey Grey that he invited a group of sports writers and announcers to watch him in the ring. Said Reid Kilpatrick, announcer for the Hollywood Legion stadium fights: "Cagney isn't pulling his punches. Joey Grey got a bruised nose the first day and managed to give Jimmy a good hard sock on the face. Cagney didn't get the least bit temperamental; he just smiled and went on fighting. And to think that twenty years ago Jimmy Cagney was a chorus boy in New York!"

ALICE FAYE left the Cedars of Lebanon Hospital, where she had undergone a major operation, and went to Victorville for a prolonged rest. Local papers headlined the report that 20th Century-Fox had suspended Alice for having an operation so she wouldn't have to play in "Down Argentine Way"! Nancy Kelly read the headlines and called 20th Century-Fox, which is her studio too, and started to scold everyone on the lot for treating poor Alice in such a fashion. (Alice won't know what a good friend she has until she reads this.) Nancy was somewhat mollified when she discovered that it had all been a big mistake. The studio had not suspended Miss Faye, but they had taken her off

JIMMY STEWART and OLIVIA DE HAVILLAND, one of the more constant twosomes in the film colony, were among those present at the opening of the new Earl Carroll revue

salary until she returns for another picture. Alice's next assignment: "Down on the Wabash."

JOE REICHMAN, the orchestra-leader whose trade-mark is a mirror over the piano keys, is making his first motion picture—a one-reel short for Warners. Joe, queried by a MOVIE AND RADIO GUIDE reporter, was asked if he did much acting in the short, which of course features his piano-playing and his orchestra. Said Joe: "You bet I did some acting. I hit a fellow over the head with a vase!"

WAYNE MORRIS - BUBBLES SCHINASI marriage, closely watched by the divorce lawyers and Hollywood gossips, now is said to be definitely on the rocks. When Bubbles returned last month to Hollywood from New York with the couple's eight-month-old son, Bert De Wayne Morris III, rumors of the split were quieted by the affectionate greeting and general pooh-poohing of divorce talk by both. On June 22, Bubbles and Wayne visited Ciro's and Grace Hayes Lodge accompanied by Carlton Alsop, producer of Martha Scott's radio show, and Mrs. Marcus Daly, an old friend of Bubbles' mother and house guest now of the Morris. There were smiles and conversation for the benefit of photographers and one dance at each nightclub, plus talk that the happy marriage was being slandered with references to a divorce. However, on June 26 Wayne moved out of the house, and on the following day sent for his clothes and belongings. Significant: Although Mrs. Daly is staying with Bubbles until she receives her final divorce papers in California (and the action has been planned for some time), telephone conversations between the couple are frequent, with tears shed on both sides. Love versus incompatibility.

FORREST TUCKER, still suffering reverberations from his broken engagement to Helen Parrish, has found someone else — Martha O'Driscoll, whom he sees for consolation as often as he can. Asked about Helen, he said: "I think Helen is one of the finest girls I know. She has everything I wanted. But, blame it on youth or outside influences, the break took me by complete surprise. We were out one night having a wonderful time, and when I went after her the next afternoon, as we had arranged, she had left town with no explanation. So now I know that careers in Hollywood come before anything." So upset was Forrest at the jilt that he felt he could not do justice

to his role in "The Howards of Virginia," and asked permission to withdraw from the cast.

LENI LYNN, the fifteen-year-old singing sensation who has been "saved" by M-G-M for the time when Judy Garland will be grown up, after two years of study and more practise at benefits than even Bob Hope, has been given a role. Starting with Gloria Jean, Linda Ware and Susanne Foster, and being passed up while these youngsters were given their crack at fame, Leni was thrilled at her long-awaited chance to sing with Jeanette

JUDY GARLAND was graduated from West Los Angeles High School (June 26) with honors. L. to r.: Judy's mother (Mrs. Ethel Gumm), Judy, and her teacher, Mrs. Rose Carter

other, the Hollywood newcomer is undecided which to do. Very definite is his indignation at statements he had heard—that Orson Welles had "gone Hollywood." Said friend Cotton: "Orson has always been the way he is now. Hollywood went Orson Welles, that's all."

RITA HAYWORTH, in her dressing-room next to that of Ben Hecht, writer, director and associate producer with Douglas Fairbanks, Jr., of "Before I Die," cowered in the corner and covered her ears. The reason: Hecht was playing his violin between scenes! Said Rita: "I'm allergic to sad music and weep every time. If he doesn't stop, I'll die, and worse than that, I'll spoil my make-up."

MARGARET EARLY, who plays those slow-talking girls in M-G-M pictures, isn't putting on her accent. While she watched a group of 200 teen-agers rehearse a Conga dance for "Strike Up the Band," she wished plaintively she could go home to Birmingham, Ala., for a visit. Complained Margaret: "We came here for a six-month vacation, and here it is three years later and I can't even go home for a week!" Asked if her role is similar to the one she did in "Forty Little Mothers," Margaret said: "Yes, it's dumb, as usual. I wouldn't mind it, but everybody thinks I'm as dumb as I'm supposed to be in the movies. Maybe it's because I talk kind of slow. Or maybe I really am. Do you s'pose?"

WHY HOLLYWOOD actresses have nervous breakdowns: A certain famous character actress, who shall be nameless, has been differing with her director about the film she is now doing. At the end of an exhausting day the actress said bitterly: "What do I do in this scene, laugh or cry?" Snapped the director, "Take your choice!"

HUGH HERBERT has resigned from the presidency of the Tailwaggers, a society organized originally by Bette Davis, who was the first president. The Tailwaggers was formed for the purpose of raising money to purchase

STYLE OF THE WEEK: Ida Lupino, in Warner's "They Drive by Night," wears a stunning dinner pajama ensemble, designed by Milo Anderson. The trousers are of poinsettia red crepe roma, have stitched, unpressed pleats across the front. The top of cloth of gold is fitted through the waist and cut to a point at the front. Soft folds across the bosom are ingeniously shirred into a slide fastener, while the sleeves show the same shirred trimming

MacDonald and Nelson Eddy in "Bit-tersweet." Irony: Leni, whose pure voice has been credited with being the most sensational ever heard by Eddie Cantor in thirty years of show business, is forced by the story to sing badly in her role!

ORSON WELLES and MARLENE DIETRICH are squabbling over who gets the screen services of Joe Cotton, leading man in Martha Scott's air serial, "The Career of Alice Blair." With loyalty to old friend Welles on the one hand, and a desire to be one of the "Seven Sinners" with Dietrich on the

BETTY GRABLE and DESI ARNAZ, a recent twosome at Ciro's. Arnaz, a stage actor, will play the lead in "Too Many Girls"

ELSIE, the glamour-cow of New York World's Fair exhibit fame, will act in RKO's "Little Men." Kay Francis milks Elsie in the film

Seeing Eye dogs for the blind. There naturally has been a great deal of publicity, with such distinguished officers and their many helpful star friends. Hugh resigned because he felt that the fans misunderstood his efforts. Cranks wrote letters that clearly showed they did not know the purpose of the organization, so Hugh decided to "give up a little time to making pictures." Once mayor of Studio City (Smiley Burnette is the mayor now), a former president of the Chamber of Commerce of Studio City, a newspaper editor and columnist, and a member of the advisory board of the Bank of America, Hugh is now just a plain citizen.

RONNIE REAGAN is acting with his wife, Jane Wyman, in Warners' "Tugboat Annie Sails Again." Said Ronnie, "Marriage certainly does change a person. The other night Jane and I were doing a love scene for the picture and we were mad as heck because it was getting late and we wanted to get home to supper!"

GINGER ROGERS' stand-in worked a week for Carole Lombard, and Ginger borrowed Joan Blondell's stand-in while she completed scenes for RKO's "Lucky Partners." But there wasn't any feud. The inside story: The mix-up began when Betty Hall, who stands in for Carole Lombard in "They Knew What They Wanted," became ill and was sent to the hospital. Ginger's picture was temporarily halted, so she offered Carole her stand-in, Dorothy Panter. In the meantime, Ginger was called back to work, so she borrowed Irene Martin, who has stood in for Joan Blondell for several years. Irene had to darken her hair in order to work with her new employer. Then Betty Hall insisted on cutting short her convalescent period and going to work again for Carole, Dorothy returned to Ginger, and Irene is now waiting for Joan to do another picture!

DEANNA DURBIN paid the price of fame the day she was graduated from high school. Like every girl, she had looked forward to the thrill of gradu-

ating in a frilly white dress, sitting on a platform in front of the assembled school and receiving a diploma. But on the June day that Deanna finished her West Los Angeles University High School work, her teacher, Kellephene Morrison, said, "Well, I guess that's all," and Deanna went back to the set of Universal's "Spring Parade." Unable to attend the night's commencement exercise, her diploma was sent to her by the school. Deanna is continuing her studies in musical history with her sister, Mrs. Edith Heckman, who is an English and dramatics teacher. Irony: Deanna's good friend, Judy Garland, was graduated from the same high school with all the trimmings!

TYRONE POWER, who has a head for business, has rented his amphibian plane to a passenger company which flies it from Wilmington to Santa Catalina Island on a regular run. Tyrone discovered that the expense of tuning up the plane's engines for the few week-ends when he could fly it was too great for pleasure. When Tyrone wishes to use the plane himself he simply notifies the company a week in advance. Payoff: Unknowing fans have been ferrying over to Catalina Island in the Power plane for several months!

A WELL-KNOWN young character actor induced a younger actor friend of his to go out on a party one evening, leaving his wife at home. As the hour grew late, the more famous of the two became conscience-stricken, feeling that perhaps he was contributing to a misunderstanding in an otherwise happy home. Of his own accord, he called his friend's wife and in a kidding way said, "Don't worry, I'm bringing that no-good husband of yours home right away." On the journey home the married actor got a bad case of wife fright and spent the entire time framing excuses to overcome the mood he knew she'd be in. The wife greeted the two in the hallway, utterly ignored her husband's babblings and pitched into his friend, raving, "What do you mean, he's NO GOOD!"

This Week on The Screen

Read here reviews of the new films you'll soon be seeing

"Andy Hardy Meets a Debutante"

Cast: Mickey Rooney, Lewis Stone, Cecilia Parker, Fay Holden, Judy Garland, Ann Rutherford, Diana Lewis, George Breakston, et al. An M-G-M picture, directed by George B. Seitz, who directed many of the "Andy Hardy" films.

FUNNIEST yet of the Hardy Family films is this, in which Andy Hardy boasts himself into a precarious position as a lady-killer, only to be called to a show-down, with resultant complications of an order most familiar to all men and women who once were boys and girls.

Briefly, Andy tells his pals back home in Carvel of his affair with Debutante No. 1, played by Diana Lewis (Mrs. William Powell), who, safely for Andy, resides in distant New York. But sweetheart Polly Benedict (Ann Rutherford) and Beezy (George Breakston) insist upon photographic proof, and just as Andy is about to admit defeat his dad is called to New York and takes the family along.

Puppy-lover Andy Hardy makes the most and worst of his opportunity, gets into a series of jams, is called a "small-town sport" in front of the glamorous debutante he is striving to meet, and is finally extricated from his difficulties by an ex-home-town sweetheart, played by Judy Garland, who introduces him to the deb and gets the photographic evidence Andy so badly needs to save face in Carvel.

Less of a cyclone in this latest Hardy film, Mickey adds to the realistic quality of the homey series by slowly growing up. Judy Garland, seen with him for the first time since "Babes in Arms," turns out to be a scene-stealer, making even the irrepressible Mickey lose ground in their scenes together. She sings "Alone" and "I'm Nobody's Baby" with rave quality, Diana Lewis is convincing in her portrayal of the deb, and Judé Hardy (Lewis Stone) turns in his usual polished performance.

Eye-filling details—and stirring ones to Americans—are the family's views of Rockefeller Center, New York University, Hall of Fame, and New York from the Staten Island Ferry. The swank New York apartments seen in the film, as well as the interior of the Surrogate's Court, have been reproduced accurately on the Hollywood lot.

WHAT THEY THOUGHT OF IT: Edwin Schallert (in Los Angeles Times): "... Puppy-love comedy to rival the best... has all the ingredients..." Variety: "... By far and wide, the best of the Hardy family series..." Hollywood Reporter: "... Contains all the elements of excellent screen fare..."

"My Love Came Back"

Cast: Olivia de Havilland, Jeffrey Lynn, Eddie Albert, Jane Wyman, Charles Winninger, Spring Byington, Grant Mitchell, William Orr, et al. A Warner Bros. picture, produced by Hal B. Wallis; directed by Kurt Bernhardt, who also directed the British film, "The Girl in the Taxi."

A SPARKLING freshness and infusion of a slight old-world flavor makes "My Love Came Back" a charming screen offering and a picture for film connoisseurs to place upon their "must" list.

Olivia de Havilland, playing her first part since Melanie in "Gone With the Wind," is a tempestuous musical student who becomes unknowingly involved with Charles Winninger, a patron of the arts and pretty girls. Winninger gives her a fake scholarship to enable her to continue her violin study at a famous institute in what might well have been old Vienna. Trouble arises, however, when Jeffrey Lynn, manager of the Winninger estate, meets the object of his employer's subsidy, falls in love with her, but misunderstands her connections with the risqué old millionaire.

When Olivia learns the real nature of her "scholarship," she breaks off relations with Winninger, organizes others in the school into a dance orchestra, and eventually straightens out all difficulties and misunderstandings in a tale that never, for a moment, is permitted to lag.

Combining temper with talent, Miss de Havilland gives a performance which is a far cry from her Melanie and perhaps much better, while Jeffrey Lynn is a most convincing young businessman, a little on the strait-laced side. The old roue which Charles Winninger creates is, in spite of his aims, a most charming and lovable old scoundrel.

Olivia actually took violin lessons for several months in preparation for her role. So did Jane Wyman. Eddie Albert plays the tuba but required no tutoring. Jeffrey Lynn, who has played musicians in several pictures of late, doesn't touch a musical instrument in this. The music used—which is an important part of the film—includes swing versions of Liszt's "Second Hungarian Rhapsody," Chopin's "Nocturne," and other classics arranged by Ray Heindorf with the advice of Max Rabinowitch, the great Chaliapin's accompanist.

WHAT THEY THOUGHT OF IT: Variety: "... Sweet, fresh and human, and delightful in its comedy..." Hollywood Reporter: "... A blithe romantic comedy, set to the lilt of swing music..." Los Angeles Times: "... Refreshing enough to beguile most audiences..."

(Continued on Next Page)

This Week on the Screen

(Continued from Preceding Page)

"Street of Memories"

Cast: Lynne Roberts, Guy Kibbee, John McGuire, Ed Gargan, Hobart Cavanaugh, Jerome Cowan, Charles Waldron, Sterling Holloway, et al. A 20th Century-Fox picture; associate producer, Lucien Hubbard; directed by Shepard Traube, who has directed many "March of Time" short subjects.

MAN out of work is befriended by a pretty hash-slinger, object matrimony, in this clever little low-budget picture, which manages to cram more purpose and social significance into its unreeling than many of the month's super-extravagant screen productions.

At the same time, by entrusting the principal roles to newcomers Lynne Roberts and John McGuire, and the directorial tasks to another newcomer, Shepard Traube, producer Hubbard took a good, long gambler's chance and, for most reviewers' purposes, came out the winner.

Traube has been handling the "March of Time" short subjects, and he has filmed this with the flat-lighting, little-camera movement which characterizes those documentary films. Neither has he played up one personality over or against the other, but fitted them each into neat little grooves. Lynne Roberts had been doing unimportant things on the Republic lot up till now, while John McGuire, who once played the romantic lead in Will Rogers' "Steamboat Round the Bend," forsook Hollywood for the stage, had mediocre success there, and returns to the screen in this.

"Street of Memories" is a story of modern America. Its earnestness and sincere portrayals speed its pace and hold audience interest.

WHAT THEY THOUGHT OF IT: Los Angeles Times: "... Much more social punch than is usually found in pictures ... has much to recommend it ..." Hollywood Reporter: "... The tale it tells is too diffused ..."

"The Fight for Life"

Cast: Myron McCormick, Dudley Digges, Storrs Haynes, Will Geer, Dorothy Adams, Dorothy Urban, Effie Anderson. Written and directed by Pare Lorentz, from the book by Paul de Kruif. A U. S. Film Service production, released by Columbia.

A DOCUMENTARY tale of the fight of men of science to bring life into the world and preserve it against the odds of poverty, filth and disease in the slum areas, this picturization of the book by Paul de Kruif is powerful film fare.

Myron McCormick plays a young interne who, horrified at failing to save a young mother's life, specializes in obstetrics and forms the center around which a grim indictment of poor health conditions and the futility of medical men's lonely fight against them is screened. Neither straight documentary nor dramatic film, this is a capable combination of both which moves with a grim and compelling interest from point to point in its argument.

WHAT THEY THOUGHT OF IT: Hollywood Reporter: "... An intelligently aimed indictment of an important social blight ..." Variety: "... Brings home, and forcibly, the struggle for existence in every-day living ..." Los Angeles Times: "... Told with marked simplicity and reality ..."

"Grand Ole Opry"

Cast: Leon Weaver, Frank Weaver, June Weaver, Lois Ranson, Allan Lane, Henry Kolker, John Hartley, Loretta Weaver, et al, plus radio artists George Dewey Hay, Uncle Dave Macon and Roy Acuff. A Republic picture; associate producer, Armand Schaefer; directed by Frank McDonald from a story suggested by the radio program, "Grand Ole Opry."

"GRAND OLE OPRY" is a refreshing picture which may receive wide applause because it is so firmly based upon an idea which has already been proven sound.

Fifteen years ago, down in Nashville, Tenn., George Dewey Hay, a kindly and wise showman, had an idea which he presented to his friends at radio station WSM in Nashville. These friends recognized the idea as a great radio showcase which would entertain, develop talent and sell products, and with Hay in the role of the kindly old judge, "Grand Ole Opry" went on the air.

The program swept the South. The studio, built to seat 200, had to be rebuilt to seat 5,000. Mail jumped from a few scattered letters to 60,000 a week. A short time ago, a sponsor bought the show and gave it to the nation over a nation-wide hook-up. The humor and good-will which have been at the bottom of the radio program's popularity have been nicely incorporated into the film, which tells the story of corrupt politics shot asunder when a hicktown cop arrests the governor (who's against the farm bill) and brings him up before the Grand Opry judge.

"Grand Ole Opry" is certain to please those millions of fans of the radio program and gain new fans by its wholesomely different viewpoint.

Because the film was seen by Movie and Radio Guide's reviewer before the general press showing, no opinions of other reviewers were available at press time.

"Stagecoach War"

Cast: William Boyd, Russell Hayden, Britt Wood, Julie Carter, Harvey Stephens, J. Farrell MacDonald, et al. A Paramount picture, produced by Harry Sherman; directed by Lesley Selander, director of other "Hopalong Cassidy" films and "The Frontiersman." Based on the books by Clarence Mulford.

THE popular Hopalong Cassidy, William Boyd in the flesh, accompanied by his ever loyal cronies, the looking-for-romance Lucky Jenkins (Russell Hayden) and the excitement-seeking Speedy (Britt Wood), manage to get themselves into trouble up to their necks and with usual aplomb to ride out of it again on spirited horseflesh and with guns smoking.

This time their involvement is with a stagecoach operator, J. Farrell MacDonald, and his beautiful daughter, Julie Carter, and a contract with Wells-Fargo.

Particularly interesting in this film is the sequence in which rival stagecoach drivers vie for Wells-Fargo contracts in a gala festival at which they demonstrate their horsemanship, stage-construction and gunmanship in a sort of field day.

WHAT THEY THOUGHT OF IT: Hollywood Reporter: "... Sufficient gunplay and menace to appease the appetites of those who seek this type of entertainment ..."

BRIEF REVIEWS

A terse guide to the better films

ALIAS THE DEACON (Universal). Bob Burns plays this straight and the result is a good remake of the theme of crook turned good.

ALL THIS, AND HEAVEN TOO (Warner Bros.). Bette Davis as the innocent victim of a Parisian scandal. Charles Boyer, Barbara O'Neil.

AND ONE WAS BEAUTIFUL (M-G-M). Laraine Day's first starring vehicle is an adequate, meaty piece without affectation. Almost a "must."

BISCUIT EATER, THE (Paramount). The simple, beautifully told James Street story of a boy and his dog in hunting country.

BROADWAY MELODY OF 1940 (M-G-M). Lavishly produced musical that rings the bell, with Fred Astaire, Eleanor Powell, George Murphy.

BROTHER ORCHID (Warner Bros.). Strange, haunting film of a gangster (Edward G. Robinson) who finds regeneration in a monastery.

CASTLE ON THE HUDSON (Warner Bros.). Prison melodrama from Warden Lawes' "20,000 Years in Sing Sing," with John Garfield, Pat O'Brien, Ann Sheridan.

COURAGEOUS DR. CHRISTIAN, THE (RKO). Jean Hersholt in a film version of the kindly and benevolent country doctor he popularized on radio.

DARK COMMAND, THE (Republic). A stirring drama of guerrilla days in "Bleeding Kansas" of the '60s; Claire Trevor, John Wayne.

DR. EHRlich's MAGIC BULLET (Warner Bros.). Absorbing story of the life of this famous medical researcher after the style of Muni ... Edward G. Robinson excels.

DOCTOR TAKES A WIFE, THE (Columbia). What happens when a man-hating writer of popular novels (Loretta Young) meets a handsome young doctor (Ray Milland) is good comedy.

DOWN WENT McGINTY (Paramount). A better political satire in which a bum becomes governor, neatly contrived, well acted with Brian Donlevy, Akim Tamiroff and Muriel Angelus.

EARTHBOUND (20th Century-Fox). Warner Baxter is an earthbound ghost who solves his own murder.

EDISON, THE MAN (M-G-M). Inspiring sequel to "Young Tom Edison," with Spenter Tracy as the adult Thomas Edison.

FLIGHT ANGELS (Warner Bros.). A better aviation film which treats air stewardesses as human beings. Virginia Bruce, Dennis Morgan.

FORTY LITTLE MOTHERS (M-G-M). Eddie Cantor plays a straightforward role effectively, with a cute baby and forty Hollywood cuties.

FOUR SONS (20th Century-Fox). Gloomy, foreboding story of Fifth Column penetrations in Czechoslovakia in pre-Munich days. Don Ameche, Eugenie Leontovich, Mary Beth Hughes.

GHOST BREAKERS, THE (Paramount). More hilarious than "The Cat and the Canary." Bob Hope and Paulette Goddard.

I WAS AN ADVENTRESS (20th Century-Fox). Intrigue and adventure with a continental flavor and the incomparable dancing of Zorina.

IF I HAD MY WAY (Universal). Bing Crosby and Gloria Jean co-star in a light musical which isn't a "Road to Singapore" by any means.

INVISIBLE STRIPES (Warner Bros.). A crisp melodrama above the average for its type. George Raft, Jane Bryan, Humphrey Bogart.

IT ALL CAME TRUE (Warner Bros.). A good comedy-drama which gives Ann Sheridan a chance to act. Plus Humphrey Bogart and Jeffrey Lynn.

IT'S A DATE (Universal). Deanna Durbin is grown up and lovelier in face, figure and voice. Kay Francis, Walter Pidgeon.

JOHNNY APOLLO (20th Century-Fox). Exciting film of cultured collegian in underworld. Tyrone Power, Dorothy Lamour, Edward Arnold.

LA CONGA NIGHTS (Universal). A full measure of Hugh (Woo-Woo) Herbert for his fans in which he plays six characters.

LILLIAN RUSSELL (20th Century-Fox). Alice Faye, Edward Arnold, Don Ameche revive the Gay Nineties. Elaborately produced.

MORTAL STORM (M-G-M). Growth of Hitler-

ism and its effect upon a German family. Frank Morgan, Margaret Sullivan, Jimmy Stewart.

MY FAVORITE WIFE (RKO). Another in the cycle of two-husbands-and-a-wife-or-vice-versa films, with Cary Grant and Irene Dunne.

NEW MOON (M-G-M). Screen version of the Romberg musical comedy is swashbuckling, tuneful, with Nelson Eddy, Jeanette MacDonald.

NORTHWEST PASSAGE (M-G-M). Spencer Tracy gives vivid portrayal of Major Robert Rogers and trail-blazing. Technicolor.

OF MICE AND MEN (United Artists). Magnificent study in tragedy from Steinbeck's novel. Burgess Meredith, Lon Chaney, Jr.

OUR TOWN (United Artists). One of the year's most magnificent films, telling the story of simple folks. A perfect cast, perfect production from the Pulitzer prize play by Thornton Wilder.

PINOCCHIO (RKO-Disney). Classic tale of the little wooden boy who became a real boy, brought to the screen in Technicolor by Walt Disney.

PRIVATE AFFAIRS (Universal). Fresh, whimsical comedy of a Boston Back Bay black sheep who makes good. Hugh Herbert, Roland Young.

REBECCA (United Artists). Superb production of the Daphne du Maurier best-seller. Joan Fontaine, Laurence Olivier.

REFUGEE, THE (Republic). Effective story of the refugee problem, with John Wayne, Sigrid Gurie.

ROAD TO SINGAPORE (Paramount). A hilariously funny farce of the South Seas brings together Bing Crosby, Bob Hope and Dorothy Lamour in a laugh-riot musical.

SANDY IS A LADY (Universal). Melodrama of the Harold Lloyd type, with Baby Sandy, Eugene Pallette, Mischa Auer, Nan Grey.

SATURDAY'S CHILDREN (Warner Bros.). Touching filming of the Pulitzer prize play (same title) with John Garfield, Anne Shirley.

SEVENTEEN (Paramount). An excellent modernized version of the Booth Tarkington classic about a boy in adolescence, his loves, his life. Jackie Cooper, Betty Field, Otto Kruger.

STRANGE CARGO (M-G-M). Joan Crawford and Clark Gable become involved in a seldom dull melodrama of prison and escape.

SUSAN AND GOD (M-G-M). Good Joan Crawford performance in filming of the stage play.

THOSE WERE THE DAYS (Paramount). College days of the early 1900's are faithfully—and humorously—portrayed. William Holden, Bonita Granville, Ezra Stone (Henry Aldrich).

'TIL WE MEET AGAIN (Warner Bros.). Merle Oberon, George Brent, Pat O'Brien in a remake of "One Way Passage."

TOM BROWN'S SCHOOL DAYS (RKO). Meticulously produced biographical film of the father of the public school system in England. Sir Cedric Hardwicke, Freddie Bartholomew, Jimmy Lydon.

TOO MANY HUSBANDS (Columbia). A screwballish modernization of the Enoch Arden theme finds Jean Arthur the wife of two husbands, Melvyn Douglas and Fred MacMurray.

TORRID ZONE (Warner Bros.). Adventure in a banana republic which is lusty and hard-hitting, with Ann Sheridan, James Cagney, Pat O'Brien.

TURNABOUT (Hal Roach). Imaginative—and entertaining—film about wives and husbands who exchange places. Carole Landis, John Hubbard, William Gargan, Adolphe Menjou.

TYPHOON (Paramount). Dorothy Lamour and Robert Preston in a "Hurricane" style film which has breath-taking Technicolor photography.

UNTAMED (Paramount). Virile outdoor film of society doctor in the North Woods. Ray Milland, Patricia Morison and Akim Tamiroff.

WATERLOO BRIDGE (M-G-M). A timely remake of one of the best films to come out of the last war—soul-stirring love-story of an officer and a maid. Robert Taylor and Vivien Leigh.

WAY OF ALL FLESH, THE (Paramount). Akim Tamiroff, as the tragic father in a heavy, sordid film, proves his ability as a character actor.

YOUNG TOM EDISON (M-G-M). An excellent dramatization of Edison's boyhood days which is real under the deft handling of Mickey Rooney.

COMING RADIO EVENTS

For the Week of July 20-26

Saturday, July 20

ALAN DINEHART, screen character actor, will be guest artist on "Lincoln Highway," starring in "Partway to Reno." NBC.

Eastern Daylight 10:00 a.m.	Central Daylight 9:00 a.m.	Mountain 10:00 a.m.
Eastern Standard 9:00 a.m.	Central Standard 8:00 a.m.	Pacific 9:00 a.m.

HARRIET ELLIOT, only woman member of the President's new Defense Council, will give Americans their first opportunity to hear her views on Americanism this Saturday on "I'm An American." Miss Elliot will interview another woman prominent in public life, Mary Anderson, naturalized American, and director of the Women's Bureau of the U. S. Department of Labor. NBC.

Eastern Daylight 2:00 p.m.	Central Daylight 1:00 p.m.	Mountain 11:00 a.m.
Eastern Standard 1:00 p.m.	Central Standard 12:00 noon	Pacific 10:00 a.m.

TOP THREE-YEAR-OLDS of the current Arlington Park racing-season will go to the barrier this Saturday for the 1940 Arlington Classic. The mile-and-one-quarter classic, which carries an added \$30,000 for its twelfth running, will be described over CBS and MBS.

MBS		
Eastern Daylight 5:45 p.m.	Central Daylight 4:45 p.m.	Mountain 2:45 p.m.
Eastern Standard 4:45 p.m.	Central Standard 3:45 p.m.	Pacific 1:45 p.m.

CBS		
Eastern Daylight 6:00 p.m.	Central Daylight 5:00 p.m.	Mountain 3:00 p.m.
Eastern Standard 5:00 p.m.	Central Standard 4:00 p.m.	Pacific 2:00 p.m.

THE GAY NINETIES may be just a page from the history book to attract only a tolerant smile to some, but to those who knew that day its world of entertainment is still a real, colorful and zestful memory. Whether or not you remember those dashing days, you can appreciate its particular brand of glamour and get a real entertainment kick out of the authentic "Gay Nineties Revue," with old Joe Howard himself tying the past to the present as singing emcee. CBS.

Eastern Daylight 7:30 p.m.	Central Daylight 6:30 p.m.	Mountain 4:30 p.m.
Eastern Standard 6:30 p.m.	Central Standard 5:30 p.m.	Pacific 3:30 p.m.

"SKY BLAZERS" will present a double-barreled program. Col. Roscoe Turner will interview Lieutenant Commander George Chapline, vice-president of Wright Airplane Co., on national defense. The dramatic portion will solve the mystery of Paul Redfern, who tried to fly over the jungles of Brazil and was lost for years. CBS.

Eastern Daylight 8:00 p.m.	Central Daylight 7:00 p.m.	Mountain 5:00 p.m.
Eastern Standard 7:00 p.m.	Central Standard 6:00 p.m.	Pacific 4:00 p.m.

Sunday, July 21

"WINGS OVER AMERICA" will dramatize the story of commercial aviation from the time when farmers used to light bonfires in their cabbage-patches to guide a belated mail-plane to the present vast development of smooth, flood-lighted landing-fields and non-stop stratosphere flights. The program will feature a pick-up from the traffic-control tower at New York's magnificent new LaGuardia Field. NBC.

Eastern Daylight 12:30 p.m.	Central Daylight 11:30 a.m.	Mountain 9:30 a.m.
Eastern Standard 11:30 a.m.	Central Standard 10:30 a.m.	Pacific 8:30 a.m.

MUSIC, LIKE A RIVER, may be slow or fast, it may ripple or churn, but it should, like a river, always flow smoothly and surely toward a

The Three Comrades witnessed many horrifying sights in "I Love a Mystery." L. to r., Michael Raffetto as Jack Packard, Barton Yarborough as Doc Long, Walter Patterson as Reggie Yorke

"I Love a Mystery—Solved"

"I LOVE A MYSTERY" ended its series in mystery—real, exasperating, frustrating. And several million radio listeners who "love a mystery" wound up with broken hearts, bewildered brains and muttering darkly of dire measures, because Fate in the guise of the Republican elephant lumbered into the closing scene—and stopped the show.

Here's what happened: For thirteen weeks listeners had breathlessly followed the adventures of Jack Packard, Doc Long and Reggie Yorke in the jungles of Indo-China as they searched for the mysterious Cobra God. For thirteen whirlwind weeks the Three Adventurers with Hanley and lovely Susan Wells had fought the menace of the Mystery Woman With Death Around Her Shoulders. On the night of June 27 the stage was set for a climax and the ultimate solution of the great mystery. It was the episode of "The Snake With the Diamond Eyes"—the thirteenth episode! There were eleven mad minutes of the story, and then—"In the public interest" the scene shifted to another wild setting in the real world of prosaic politics, and Alabama was beginning a ballot at the Republican National Convention in Philadelphia.

With two-thirds of the climactic episode yet to be unfolded, the Three Comrades and several million regular listeners, all of whom "love a mystery," were left dangling in darkness. Important though a political convention may be, the lovers of mystery deserve a better fate. They demand satisfaction and fruition of their devotion. And they shall have it. In order that the conclusion of this justly popular series may be that its audience "lived happily ever afterward," we furnish herewith the all-important plot sequence which the interrupted broadcast denied the listeners:

The Three Comrades, refusing to help Hanley steal the Cobra God from its hiding place on the floating island where he

had discovered it, were threatened with death by the maddened treasure-hunter. Then came the Woman With Death Around Her Shoulders. She warned Hanley away from the Cobra God, told him that if he touched the god he would die.

"Death . . . death!" Hanley retorted. "You're always talking about death. I am going to touch it . . . take it . . . look, I'm touching the god."

Suddenly a great rumble startled the Three Comrades and shook the roof of the cave. The earth swayed, rocked, and gravel crashed about them. Then a cataclysmic roar and shaking of the earth stunned them. When they regained consciousness, the god was gone from its pedestal. The pedestal was thrown down, and under the heavy rock was Hanley—dead.

Hours later, the boys managed to escape from the island, and returned to Dr. Wells' camp. There they told their story to Susan and the doctor and prepared to leave the jungle. But the scientist did not leave. To him came the Woman With Death Around Her Shoulders, the mysterious priestess. She promised to take him to the spot high on the mountain where the Cobra God now was guarded by the ancient ones. All his life Dr. Wells had yearned to study the god, and so he went—knowing he would never return alive. Bidding him good-by, the boys and Susan started on their journey back to civilization.

Only Certes remained with Dr. Wells. He swore eternal fidelity to the scientist and followed him up the trail to the mountain home of the ancient ones—and the Cobra God.

Thus ended "I Love a Mystery," fascinating favorite of millions of listeners—the strange tale of Three Comrades in the jungle seeking the Cobra God, that ended in Philadelphia with Taft, Dewey and Vandenberg trying to keep an elephant with a hypodermic under its hide and Wilkie on its back from stampeding.

tet in "Flow Gently, Sweet Rhythm." CBS.

Eastern Daylight 5:30 p.m.	Central Daylight 4:30 p.m.	Mountain 2:30 p.m.
Eastern Standard 4:30 p.m.	Central Standard 3:30 p.m.	Pacific 1:30 p.m.

GENE AUTRY will transfer the scene of his radio cowboy show this week from the Far West to the Middle West, but he'll be in a more realistic Wild West atmosphere in Minneapolis than he is in Hollywood. Gene is in Minneapolis to appear in a special act at the World's Championship Rodeo, and he'll do his air program from there this Sunday. CBS.

Eastern Daylight 6:30 p.m.	Central Daylight 5:30 p.m.	Mountain 3:30 p.m.
Eastern Standard 5:30 p.m.	Central Standard 4:30 p.m.	Pacific 2:30 p.m.

HUNTING TREASURE provides as good a motif for adventure and mystery today as it did in the days of Robert Louis Stevenson and even before. For evidence hear "The Adventure of the Treasure Hunt" on this week's Ellery Queen episode. CBS.

Eastern Daylight 7:30 p.m.	Central Daylight 6:30 p.m.	Mountain 4:30 p.m.
Eastern Standard 6:30 p.m.	Central Standard 5:30 p.m.	Pacific Not Available

Monday, July 22

BLONDIE PLAYS HOSTESS and Dagwood as usual brings trouble to the Bumstead home in "Blondie." With the whole town competing to entertain the visiting celebrity, it remains for the one and only Dag to bring a perfect stranger home for dinner. CBS.

Eastern Daylight 7:30 p.m.	Central Daylight 6:30 p.m.	Mountain 4:30 p.m.
Eastern Standard 6:30 p.m.	Central Standard 5:30 p.m.	Pacific Not Available

Wednesday, July 24

"PROMOTING PRISCILLA," the new serial series featured on "Hollywood Playhouse," with Gale Page and Jim Ameche starring, gets all involved with some exciting action this week. Ken McLean promotes Priscilla to enter a horse-race as an anonymous jockey. Priscilla goes out west to train the horse, and becomes involved with cowboys, Indians and adventure galore. NBC.

Eastern Daylight 8:00 p.m.	Central Daylight 7:00 p.m.	Mountain 5:00 p.m.
Eastern Standard 7:00 p.m.	Central Standard 6:00 p.m.	Pacific 4:00 p.m.

"METROPOLITAN AIRPORT" is an airport that might be in your own city or anywhere in the United States. This mythical travel-terminal, where the paths of many colorful persons converge for a few moments, will be the setting of a new dramatic series which begins this Wednesday, replacing "What Would You Have Done?" for the same sponsor. The airport setting will serve as a springboard for the story of a traveler each week. NBC.

Eastern Daylight 8:30 p.m.	Central Daylight 7:30 p.m.	Mountain 5:30 p.m.
Eastern Standard 7:30 p.m.	Central Standard 6:30 p.m.	Pacific 4:30 p.m.

Friday, July 26

"QUIZ KIDS" is the radio find of the summer, the show of the hour. If you haven't yet heard this scintillating program featuring junior intellectual giants, do so this Friday by all means. You'll be amazed at the magnitude of the knowledge displayed by the vest-pocket-edition "Information, Please" experts, and you'll be tickled at the witty and colorful side excursions the youngsters indulge in. NBC.

Eastern Daylight 10:30 p.m.	Central Daylight 9:30 p.m.	Mountain 7:30 p.m.
Eastern Standard 9:30 p.m.	Central Standard 8:30 p.m.	Pacific 6:30 p.m.

SCHEDULE CHANGE

"Carters of Elm Street" was last heard Friday, July 19. MBS.

Stations on which you may hear these programs are listed on our program pages on the day and at the hour indicated

—Maurice Seymour

Efrem Kurtz, former leader of the Ballet Russe, conducts "Lewisoohn Stadium Concert" Wed., CBS

Saturday, July 20

CHAUTAUQUA YOUNG PEOPLE'S CONCERT, NBC. Chautauqua Symphony Orchestra, Albert Stoessel, conductor. *Tambourin from "Cephalé and Procris"* (Gretry), *Minuet* (Boccherini), *Sivrees Musicales* (Rossini-Britten), *Gavotte from "Mignon"* (Thomas), *Pizzicato Polka and Cortège from "Sylvia"* (Delibes).

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

THE DORIAN STRING QUARTET, CBS. *Quartet No. 2, Opus 10* (Kodaly), *Four Indiscretions* (Gruenberg).

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

VERA BRODSKY PIANO RECITAL, CBS. Brahms Cycle. *Four Ballades, Opus 10*; *Rhapsody in E Flat, Opus 119*.

Eastern Daylight 2:00 p.m.	Central Daylight 1:00 p.m.	Mountain 11:00 a.m.
Eastern Standard 1:00 p.m.	Central Standard 12:00 noon	Pacific 10:00 a.m.

AMERICAN CHORAL FESTIVAL, MBS. Alfred Wallenstein, conductor. *"John Brown's Body"* (Delaney), *King Gorm, The Grim* (Horatio Parker).

Eastern Daylight 9:30 p.m.	Central Daylight 8:30 p.m.	Mountain 6:30 p.m.
Eastern Standard 8:30 p.m.	Central Standard 7:30 p.m.	Pacific 5:30 p.m.

Sunday, July 21

RADIO CITY MUSIC HALL OF THE AIR, NBC. Music Hall String Quartet; June Forrest, soprano; Henrietta Schumann, pianist. *First Movement Trio in D Minor* (Mendelssohn), Quartet and Henrietta Schumann; *Coming Thro' the Rye* (Trad.), *Little Polly Flanders* (Diack), June Forrest; *Londonderry Air* (arr. Bridge), the Quartet; *Do Not Go, My Love* (Hageman), June Forrest; *Quintet for Clarinet and Strings* (Mozart), the Quartet and Jan Williams, clarinetist.

Eastern Daylight 12:00 noon	Central Daylight 11:00 a.m.	Mountain 9:00 a.m.
Eastern Standard 11:00 a.m.	Central Standard 10:00 a.m.	Pacific 8:00 a.m.

THE COLUMBIA SYMPHONY ORCHESTRA, CBS. Howard Barlow, conductor. *Overture to "The Merry Wives of Windsor"* (Nicolai), *Pagan Poem* (Loeffler), *Unfinished Symphony* (Schubert), *Hary Janos* (Kodaly).

Eastern Daylight 3:00 p.m.	Central Daylight 2:00 p.m.	Mountain 12:00 noon
Eastern Standard 2:00 p.m.	Central Standard 1:00 p.m.	Pacific 11:00 a.m.

CHAUTAUQUA SYMPHONY ORCHESTRA, NBC. Albert Stoessel, conductor; Ernest Hutcheson, pianist. *Prelude and Hula* (Vai Keong Lee), the Orchestra; *Concerto in B Flat Minor* (Tchaikowsky), Ernest Hutcheson and Orchestra; *Scherzo from Octet* (Mendelssohn), *Carneval Overture* (Dvorak), the Orchestra.

Eastern Daylight 4:00 p.m.	Central Daylight 3:00 p.m.	Mountain 1:00 p.m.
Eastern Standard 3:00 p.m.	Central Standard 2:00 p.m.	Pacific 12:00 noon

The March of Music

Edited by LEONARD LIEBLING

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

Stations on which you may hear these programs are listed on our program pages on the day and at the hour indicated

Forward, March!

THE march of good music on radio suggested the title of this department, and once in a while its editor pauses to reflect whether the procession is quickening its pace, merely maintaining it or showing signs of lagging.

Looking backward over the past season (summer is of course the understandable slack period) one finds neither marked increase nor curtailment of fine endeavor on the part of the major networks and the best performing elements. While some former outstanding programs and artists were missing, others remained, and a few new ones came to the air, so that the general status quo (to use a term of the moment) was not changed very materially. The European war brought no boycott of the musical masterpieces of countries now unpopular in America, and that is something to be thankful for; but what might happen in that regard during the coming winter, if feeling runs higher in our land, is something that rests in the lap of the gods.

Meanwhile, there are a few things that radio should do, irrespective of international considerations

present or future. May this writer, paraphrasing "The Mikado," set down a "little list":

—Radio should air more of the major orchestras and some of the best secondary ones. (Commercial sponsors, please note.)

—Should occasionally broadcast some evening performances of the Metropolitan Opera, as millions of persons would be interested who cannot get to the radio Saturday afternoons.

—Should offer more piano recitals and piano concertos, as keyboard music ranks artistically almost as high as that of the orchestra.

—Should give us a larger number of vocal recitals, programming the great art songs, unfamiliar to the majority of Americans.

—Should see to it that the best voices and best interpreters are not wasted on the popular ditties which Broadway singers do so much better.

With these well-meant thoughts, our essay may close herewith, and its writer feels sure that the broadcasting corporations will give them due consideration—maybe.

Highlights of the Week

ONE of the highly dignified and useful endeavors of each summer is the educational course at Chautauqua, New York, where Ernest Hutcheson and Albert Stoessel are in artistic command. The first of the concerts that supplement the teaching activities has rather a light program (designed for the youngest listeners), but the second offers weightier matter, with Hutcheson exhibiting his facile pianism in the ever popular B flat minor concerto by Tchaikowsky. I visited Chautauqua many years ago when it was a vast tent colony, the most picturesque sight imaginable. The huge hall where the concerts are held has a roof but no side walls and therefore is practically an outdoor auditorium.

American choral works are in grateful evidence this week, the Wallenstein selections offering material not too familiar and reviving tuneful and well-made scores by the late Horatio Parker. To my mind, he fashioned the best choral pages of the past fifty years or so, with his "Hora Novissima," second in stately beauty only to Elgar's "The Dream of Gerontius."

Music Hall revives part of the still ingratiating D minor trio by Mendelssohn, and all of Mozart's famous quintet for clarinet and strings, the composition in which Benny Goodman demonstrates that he knows how to make his instrument behave as well as to frolic. Barlow's Columbia symphonists

are engaged in fine stuff with Loeffler's "Pagan Poem" and Kodaly's "Hary Janos," even though the two works are entirely dissimilar in spirit and style. Loeffler wrote with delicate fantasy and poetical suggestion; Kodaly's bent is realistic and robust, with a sly touch of humor. His "Hary Janos" depicts the comic adventures of that fictional Hungarian hero, about as truthful in his stories as the fibbing Baron Muenchhausen. The Loeffler piece is based on lines by the poet, Virgil, from his eighth "Eclogue."

Edwin MacArthur conducts us through a few Wagner excerpts (this time without Flagstad) and Efrem Kurtz, former leader of the Ballet Russe, does some lesser Russian music, the chief part of his Stadium concert not being included in the broadcast section.

Record Review

OLD WORLD BALLADS IN AMERICA, sung by Andrew Rowan Summers, ballad singer, accompanying himself on the dulcimer. Columbia M-408.

Add to your collection of Americana these sentimental and soothing old ballads, some of them of European origin. The dulcimer accompaniment provides just the right touch of quaintness and Mr. Summers handles both words and music intelligently. Among the ballads are "The Cherry Tree Carol," "The Ballad of Mary Hamilton," "Old Bangum" and "The Two Sisters."

—Geoffrey Landesman

Albert Stoessel conducts the Symphony Orchestra at Chautauqua Lake Sunday over an NBC net

SUNDAY NIGHT CONCERT, NBC. Symphony Orchestra, Edwin MacArthur, conductor. *March from "Tannhaeuser," Preludes to Acts I and III from "Lohengrin"* (Wagner), *Hungarian Dances* (Brahms), *L'Arlesienne Suite* (Bizet), *Espana* (Chabrier).

Eastern Daylight 8:00 p.m.	Central Daylight 7:00 p.m.	Mountain 5:00 p.m.
Eastern Standard 7:00 p.m.	Central Standard 6:00 p.m.	Pacific 4:00 p.m.

Monday, July 22

THE TELEPHONE HOUR, NBC. Symphony Orchestra, Don Voorhees, conductor; James Melton, tenor; Francia White, soprano. *Prelude to Act III "Lohengrin"* (Wagner), the Orchestra; *Ciribiribin* (Pestalozza), Francia White; *Waltz Medley* (Lehar), the Orchestra; *O Dry Those Tears* (Del Riego), James Melton; *Cuban Serenade* (Herbert), the Orchestra; *Duet from Act I "Madam Butterfly"* (Puccini), James Melton and Francia White.

Eastern Daylight 8:00 p.m.	Central Daylight 7:00 p.m.	Mountain 5:00 p.m.
Eastern Standard 7:00 p.m.	Central Standard 6:00 p.m.	Pacific 4:00 p.m.

THE VOICE OF FIRESTONE, NBC. Alfred Wallenstein, conductor; Margaret Speaks, soprano. *Two Selections from "Maytime"* (Romberg), *Pale Moon* (Logan), Margaret Speaks; *Tales from the Vienna Woods* (Strauss), the Orchestra; *Ay, Ay, Ay* (Fuentes), *Two Selections from "The New Moon"* (Romberg), Margaret Speaks.

Eastern Daylight 8:30 p.m.	Central Daylight 7:30 p.m.	Mountain Not Available
Eastern Standard 7:30 p.m.	Central Standard 6:30 p.m.	Pacific Not Available

GOLDMAN BAND CONCERT, MBS. Edwin Franko Goldman, conductor. Johann Strauss program.

Eastern Daylight 9:30 p.m.	Central Daylight 8:30 p.m.	Mountain 6:30 p.m.
Eastern Standard 8:30 p.m.	Central Standard 7:30 p.m.	Pacific 5:30 p.m.

Tuesday, July 23

MUSICAL AMERICANA, NBC. American Music. Symphony Orchestra, Raymond Paige, conductor. Kenneth L. Watt, master of ceremonies. Guests.

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

Wednesday, July 24

JACQUES ABRAM, PIANIST, NBC. Scarlatti to Beethoven series. *Sonata in A Minor* (Mozart).

Eastern Daylight 1:00 p.m.	Central Daylight 12:00 noon	Mountain 10:00 a.m.
Eastern Standard 12:00 noon	Central Standard 11:00 a.m.	Pacific 9:00 a.m.

LEWISOHN STADIUM CONCERT, CBS. The New York Philharmonic Orchestra, Efrem Kurtz, conductor. *Introduction to "Kovanchina"* (Moussorgsky), *Polka and Dance* (Shostakovich), *Valse Serenade* (Tchaikowsky).

Eastern Daylight 9:30 p.m.	Central Daylight 8:30 p.m.	Mountain 6:30 p.m.
Eastern Standard 8:30 p.m.	Central Standard 7:30 p.m.	Pacific 5:30 p.m.

European News in English

Daily Morning		Daily Afternoon		Daily Evening	
EDT	EST	CITY	STATION	DIAL	
7:30 a.m.	6:30 a.m.	London	GSG	17.79	
7:45 a.m.	6:45 a.m.	Berlin	DJL	15.11	
9:15 a.m.	8:15 a.m.	London	GSV	17.81	
9:15 a.m.	8:15 a.m.	Berlin	DJL	15.11	
11:40 a.m.	10:40 a.m.	Rome	2R08	17.82	
12:00 noon	11:00 a.m.	London	GSV	17.81	
12:15 p.m.	11:15 a.m.	Berlin	DJB	15.20	
2:00 p.m.	1:00 p.m.	London	GS1	15.26	
3:25 p.m.	2:25 p.m.	Rome	2R06	15.30	
4:50 p.m.	3:50 p.m.	London	GSP	15.31	
5:30 p.m.	4:30 p.m.	Rome	2R08	17.82	
			2R04	11.81	
5:45 p.m.	4:45 p.m.	London	GSP	15.31	
7:00 p.m.	6:00 p.m.	Berlin	DJB	15.20	
			DJD	11.77	
7:30 p.m.	6:30 p.m.	London	GSP	15.31	
8:15 p.m.	7:15 p.m.	Berlin	DJL	15.11	
			DJD	11.77	
8:30 p.m.	7:30 p.m.	London	GSD	11.75	
9:00 p.m.	8:00 p.m.	Moscow	RV96	15.18	
9:00 p.m.	8:00 p.m.	Stockholm	SBT	15.155	
9:15 p.m.	8:15 p.m.	Berlin	DJB	15.20	
			DJB	15.20	
10:45 p.m.	9:45 p.m.	London	GSC	9.58	
			GSD	11.75	
11:00 p.m.	10:00 p.m.	Rome	2R04	11.81	
			2R08	17.82	
11:30 p.m.	10:30 p.m.	Berlin	DJD	11.77	
			DJL	15.11	
			DXB	9.61	
12:00 mid.	11:00 p.m.	London	GSC	9.58	
			GSD	11.75	
1:00 a.m.	12:00 mid.	Berlin	DJD	11.77	
			DXB	9.61	
2:15 a.m.	1:15 a.m.	London	GSD	11.75	
2:30 a.m.	1:30 a.m.	Rome	2R03	9.63	
			2R06	15.30	

Daily Programs, Sat., July 20, through Fri., July 26

The programs listed here are those broadcast daily at the same time. Exceptions are indicated.

EDT	City	Program	Station
7:30 a.m.	Berlin	Variety program for North American listeners: DJL (15.11)	
8 a.m.	Sydney, Australia	Broadcast for East Coast North American listeners; (8:30 a.m.) News (English): VLQ5 (9.68)	
10:15 & 11:30 a.m.	(ex. Sat., Sun.)	New York City—CBS International News (English): WCBX (17.83)	
11 a.m.	Saigon	News (English): (11.78)	
12 noon & 1 p.m.	New York City	NBC International News (English): WNBI (17.78)	
12:10 p.m.	Berlin	Variety and propaganda talks in English for North America: DJB (15.20) DJL (15.11)	
1:45 p.m.	Guatemala	Popular marimba music for North American listeners: TGWA (15.17)	
3 p.m.	Rabat, Morocco	News (French): (11.945)	
3:15 p.m.	Berlin	English talk on war situation: DJL (15.11)	
4:15 p.m. (ex. Sun.)	Berlin	Lord Haw Haw's propaganda talk in English: DJB (15.20) DJL (15.11)	
4:45 p.m.	Berlin	Matters of Moment: DJB (15.20)	
5:15 p.m.	Berlin	Propaganda talk in English: DJB (15.20) DJL (15.11)	
5:30 p.m.	Rome	Listener's Corner (English): 2R08 (17.82) 2R04 (11.81)	
6:30 p.m.	Rabat, Morocco	News (French): (11.945)	
6:45 p.m. (ex. Sat., Sun.)	Lowell Thomas	news: WLWO (15.27) WGEO (9.53)	
7:30 p.m.	Martinique	News (English): (9.705)	
8 p.m.	Panama City	George Williams' English "Radio Newspaper": HP5G (11.78)	
8 p.m.	Moscow	News, talks and music from Soviet Russia for listeners in North America: RV96 (15.18) RKI (15.04)	
9 p.m.	Stockholm	Program from Sweden for listeners in North America: SBT (15.155)	
9 p.m.	Tokyo	Program for eastern North America; (9:15 p.m.) News (English): JLS2 (17.845)	
9:15 p.m.	Rome	"American Hour" for listeners in North America: 2R08 (17.82) 2R04 (11.81)	
9:45 p.m.	Berlin	Topical talk (English): DJL (15.11) DJD (11.77)	
10 p.m.	Berlin	English talk, "Matters of Moment": DJL (15.11) DJD (11.77)	
10 p.m.	Quito, Ecuador	"Friendship Hour" (English): HCJB (12.46)	
10 p.m.	Belgrade	Program for Yugoslav listeners in United States: YUG (15.24)	
11 p.m.	Havana	All-English variety program, including news in English: COCW (6.33)	
1 a.m.	Tunis	Variety program and news flashes: Radio Tunis (15.65)	
1:03 a.m.	Tokyo	News (English): JZK (15.16)	
2 a.m.	Rome	Program for Pacific regions: 2R06 (15.30) 2R03 (9.63)	

Saturday, July 20

For programs broadcast daily see Daily Programs (Col. 1)

11 a.m.	London	"London Log": GSV (17.81)
6:45 p.m.	London	"London Log": GSD (11.75) GSP (15.31)
8:30 p.m.	Budapest	Hungarian English news letter: HAT4 (9.125)
9 p.m.	London	"Britain Speaks": GSD (11.75)
9:15 p.m.	London	"Dispatch from the Front": GSD (11.75)
9:40 p.m.	Rome	Opera selections: 2R08 (17.82) 2R04 (11.81)

On Short Waves

Edited by Charles A. Morrison

President, International DX'ers Alliance

Programs from foreign countries subject to change without notice

SHORT-WAVE BROADCASTS FROM THE FRENCH WEST INDIES

MARTINIQUE and Guadeloupe, islands of the French West Indies lying near the northern coast of South America, have been in the headlines a good deal during the past few days. We are particularly interested in these French possessions on account of their geographical proximity to the Americas. Their strategic locations make them prizes well worth fighting for by both belligerents in the European struggle. It is obviously of vital concern to American neutrality interests that control of these islands does not pass from the hands of the democratic powers. Thus, British, French and United States warships are playing a game of tag in the blue waters of the Caribbean as war activities move in dangerously close to American coastlines.

Radio Martinique, still on the air at the time of writing, is a 1,500-watt short-wave station located at Fort-de-France, on the island of Martinique. This station, owned by Monsieur Poste Seri, starting out with a modest power of 200 watts, has been on the air for several years. Radio Martinique has been heard and reported by listeners in all parts of the world and is quite a popular favorite with American listeners, especially during the winter months when reception on the 31-meter band is at its best. Radio Martinique operates on a frequency of 9.705 megs (on the high-frequency end of the 31-meter band) daily from 12:15 to 1:45 p.m. and from 6:30 to 9:30 p.m. EDT.

FROM EUROPE: Two series of talks—"This Land of Ours" and "Britain Speaks"—are new features of the BBC programs from London. To reflect characteristic English life and culture is the aim of "This Land of Ours," which, introduced by J. B. Priestley, the famous British novelist, may be heard Fridays at 11:00 a.m. over GSV (17.81) and on the same day at 6:45 p.m. EDT over GSP (15.31) and GSD (11.75). "Britain Speaks," which is in reality a London commentary on the news, is broadcast Sundays, Tuesdays, Thursdays and Fridays at 9:00 p.m. EDT over GSD (11.75). J. B. Priestley is the speaker on Fridays and on the other days listeners will hear Vernon Bartlett, a broadcaster whose expert interpretations of international events have earned him wide popularity.

GENERAL NOTES: United States international stations are being rebuilt and enlarged to the extent that soon we will have the finest group of stations in the world. The World Wide broadcasting stations WRUL-WRUW at Boston, Mass., are undergoing alterations which will give them a power of 50,000 watts each. The summer schedule of these Boston

Programs from Radio Martinique are quite varied and interesting in nature. A special English program is broadcast on Mondays and Wednesdays from 6:30 to 7:00 p.m., while the news in English is read nightly at 7:30 p.m. The news in Spanish is given at 7:00 p.m., the news in German at 7:45 p.m., and the news in French at 8:30 p.m. A special program of opera selections is broadcast on Thursdays at 8:00 p.m. This is followed on the same evening at 8:45 p.m. by a program for Canadian listeners. One of the highlights of the week is the program of Creole native music given on Saturdays at 6:30 p.m. The entire Sunday night program is given over to opera and operetta music, starting at 8:00 p.m. EDT. Some of the above program features may have been changed or others of an emergency nature added since the collapse of the French Central Government.

There is also a small French short-wave station, FG8AH, at Pointe-a-Pitre, Guadeloupe. This station operates on a frequency of 7.445 megs nightly from 7:00 to 8:10 p.m. EDT. FG8AH is sometimes heard with good signal strength during the winter, but only infrequently during the summer due to its unfavorable frequency.

During normal conditions both stations mentioned are eager to receive reception reports from listeners and promptly forward attractive verification cards to those reporting.

twins follows: Week-days, except Saturdays, from 2:00 to 5:00 p.m. on 11.79 and 15.25 megs, from 5:00 to 8:00 p.m. on 6.04 and 15.13 megs, from 8:00 to 10:00 p.m. on 11.73 and 15.13 megs; Tuesdays, Wednesdays and Thursdays, from 10:00 to 10:15 p.m., a news commentary by Raymond Gram Swing on 11.73 and 15.13 megs, and on Saturdays, from 5:00 to 8:30 p.m. EDT on 6.04 and 15.25 megs. The new 50,000-watt transmitter for WLWO at Cincinnati, Ohio, still undergoing tests, may be heard as follows: Week-days from 6:45 to 11:00 a.m. and on Sundays from 9:00 to 11:00 a.m. on 11.87; from 11:00 a.m. to 6:00 p.m. on 21.65; from 6:00 to 11:00 p.m. on 15.27, and from 11:00 p.m. to 3:00 a.m. on 9.59 megs. The Columbia Broadcasting System has applied to the Federal Communications Commission for a construction permit for a new 50,000-watt international station to be installed at Brentwood, N. Y., and to share time with Philadelphia station WCAB, on 6.06, 9.59 and 21.52; to share time with New York station WCBX on 11.83 and 17.83, and to share time with WCAB, WCBX and Cincinnati station WLWO on 15.27 megs.

10:30 p.m.	Berlin	Political cabaret with Charlie: DJL (15.11) DJD (11.77)
11:15 p.m.	London	"In Town Tonight": GSD (11.75)
11:50 p.m.	Berlin	Hot Off the Wire: DJL (15.11) DJD (11.77)

Sunday, July 21

For programs broadcast daily see Daily Programs (Col. 1)

9:30 a.m.	London	"Dispatch from the Front": GSV (17.81)
11 a.m.	London	Variety show, "In Town Tonight": GSV (17.81)
1:45 p.m.	Guatemala	Marimba Ensemble: TGWA (15.17)

9 p.m.	London	Commentary on the news: GSD (11.75)
9 p.m.	Guatemala	Orchestra: TGWA (9.685)
9:30 p.m.	Tokyo	Current events in Japan: JLS2 (17.845)
9:30 p.m.	Berlin	English talk by Lord Haw Haw: DJL (15.11)
9:30 p.m.	Vatican City	Catholic news: HVJ (11.74)
9:30 p.m.	Rome	Current events in Italy: 2R08 (17.82) 2R04 (11.81)
9:40 p.m.	Rome	Opera, "Andrea Chenier": 2R08 (17.82) 2R04 (11.81)
11:50 p.m.	Berlin	"Germany As I See It": DJD (11.77) DJL (15.11)

Important Stations

(Megacycles or thousands of kilocycles shown)

CJRX, Canada	11.72	TGWA, Guatemala	9.685	15.17
CSW7, Portugal	9.785		9.685	15.17
DJB, Germany	15.20	VLQ5, Australia		9.63
DJD, "	11.77	VLR, "		9.58
DJL, "	15.11	VLW3, "		9.645
DXB, "	9.61	WCAB, Philadelphia, Pa.		6.06, 9.59, 15.27
EAQ, Spain	9.86			21.57, 15.27, 11.83
GRX, England	9.69	WCBX, New York City		9.58
GSB, "	9.51			9.65, 6.17, 6.12
GSC, "	9.58			11.75
GSD, "	11.75	WDJM, Miami, Fla.		6.04
GSE, "	15.14	WGEA, Schenectady, N.Y.		21.50, 15.33, 9.55
GSF, "	17.79			15.26
GSH, "	21.47	WGEO, Schenectady, N.Y.		9.53
GSI, "	15.26			15.31
GSP, "	21.58	WLWO, Cincinnati, Ohio		21.65, 11.87, 9.59, 8.06
GSV, "	15.31			9.125
HAT4, Hungary	9.125	WNBI, New York City		14.835
HBJ, Switzerland	14.835			12.48
HCJB, Ecuador	12.48	WPIT, Pittsburgh, Pa.		9.63
HJCT, Colombia	9.63			11.78
HP5A, Panama	11.70	WRCA, N. Y. City		11.74
HP5G, "	11.78	WRUL-WRUW, Boston, Mass.		15.25, 15.13, 11.79
HVJ, Vatican City	11.74			11.80
JLS2, Japan	17.845			15.16
JZK, "	11.80	XEWW, Mexico		15.19
KGEI, San Francisco, Calif.	9.53, 15.33	XGOX, China		9.64
KHE, Hawaii	17.97	YUG, Yugoslavia		11.81
KIO, "	11.68	2R03, Italy		11.81
MTCY, Manchukuo	11.78	2R04, "		15.30
RV96, "	6.03, 15.18	2R06, "		15.30
SBT, Sweden	15.155	2R08, "		17.82
TAF, Turkey	9.465	2R09, "		11.76
TAQ, "	15.195	2R015, "		6.195
TG2, Guatemala	6.195			

Monday, July 22

For programs broadcast daily see Daily Programs (Col. 1)

11 a.m.	London	"The Empire at War": GSV (17.81)
7:30 p.m.	London	English talk, "The Empire at War": GSD (11.75)
8 p.m.	London	Feature broadcast, Canadian Magazine, in collaboration with the Canadian Broadcasting Corporation: GSD (11.75)
9 p.m.	London	Commentary on the news: GSD (11.75)
9:40 p.m.	Rome	Folk Songs: The Mountains: 2R08 (17.82) 2R04 (11.81)
9:45 p.m.	Berlin	Letter to Harry: DJL (15.11) DJD (11.77)
9:45 p.m.	Switzerland	Music, war news and political talks: HBJ (14.535)
10:30 p.m.	Berlin	Club of Notions: DJL (15.11) DJD (11.77)
10:45 p.m.	Rome	2R0's Mail Bag: 2R04 (11.81) 2R08 (17.82)

Tuesday, July 23

For programs broadcast daily see Daily Programs (Col. 1)

9:30 a.m.	London	"Cards on the Table": GSV (17.81)
11 a.m.	London	Talk, "Background to the News": GSV (17.81)
6:45 p.m.	London	Talk, "Background to the News": GSD (11.75)
9 p.m.	London	"Britain Speaks": GSD (11.75)
9:30 p.m.	Berlin	English talk by Lord Haw Haw: DJL (15.11)
9:40 p.m.	Rome	EIAR Symphony Orchestra: 2R08 (17.82) 2R04 (11.81)
11 p.m.	London	Talk, "I Believe in Democracy": GSD (11.75)
11:50 p.m.	Berlin	Topical talk by Lord Haw Haw: DJD (11.77) DJL (15.11)
1:40 a.m.	Tokyo	English talk about current events in Japan: JZK (15.16)

Wednesday, July 24

For programs broadcast daily see Daily Programs (Col. 1)

6:45 p.m.	London	Talk, "Matters of Moment": GSD (11.75)
9:40 p.m.	Rome	Folk songs, Sardinia and the Emilia: 2R08 (17.82) 2R04 (11.81)
9:45 p.m.	London	"News from Scotland": GSD (11.75)
10:30 p.m.	Berlin	Political cabaret with Charlie: DJD (11.77) DJL (15.11)

Thursday, July 25

For programs broadcast daily see Daily Programs (Col. 1)

11 a.m.	London	"Background to the News": GSV (17.81)
9 p.m.	London	Commentary on the news: GSD (11.75)
9:30 p.m.	Rome	English talk, Italian cooking: 2R08 (17.82) 2R04 (11.81)
9:30 p.m.	Vatican City	Catholic news for listeners in North America: HVJ (11.74)
9:40 p.m.	Rome	Celebrated romances in Grand Opera: 2R08 (17.82) 2R04 (11.81)
10:30 p.m.	Berlin	Made in Germany: DJL (15.11) DJD (11.77)
11:50 p.m.	Berlin	Jim and Johnny: DJD (11.77) DJL (15.11)

Friday, July 26

For programs broadcast daily see Daily Programs (Col. 1)

9:30 a.m.	London	"World Affairs": GSV (17.81)
11 a.m.	London	Talk, "This Land of Ours": GSV (17.81)
6:45 p.m.	London	Talk, "This Land of Ours": GSD (11.75) GSP (15.31)
7:30 p.m.	London	Talk, "World Affairs": GSD (11.75)
9 p.m.	London	Commentary on the news: GSD (11.75)
9:15 p.m.	London	"At the Black Dog": GSD (11.75)
9:30 p.m.	Berlin	English talk by Lord Haw Haw: DJL (15.11)
11:45 p.m.	London	"World Affairs": GSD (11.75)

THIS WEEK'S PROGRAMS

Page 16 9/41—D

SATURDAY

July 20

MORNING

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

7:00 EDT 6:00 EST

NBC-Salute to Saturday: WFAF

*NBC-Breakfast in Bedlam: News: WJZ

CBS-Morning Almanac: WABC

Musical Clock: WGR WHEC

KYW WGY

*News: WHAM WKBW

KDKA-Homes on the Land

WBAL-Early Risers' Club

*WBEN-News: Sun Greeters' Club

WCAE-Morning Express

WCAU-Name Band Revue

*WFBK-News: Musical Clock

WHP-Morning Alarm

*WIBX-News: Farm News

WKBO-Rise 'n' Shine

WLW-Carolina Boys

7:15 EDT 6:15 EST

KDKA-Musical Clock

*KYW-News: Musical Clock

WBEN-Sun Greeters' Club

WGY-Time to Shine: Mark Williams, songs

WHAM-Sunrise Special

WIBX-Musical Pgm.

WLW-Lazy Jim Day

WMMN-Hal Byrne's Varieties

7:30 EDT 6:30 EST

*NBC-Don Goddard, news: WFAF

CBS-Morning Almanac: WABC

*WBEN-News: Sun Greeters' Club

WBRE-Wake Up, Wilkes-Barre

WCAE-Weather: Novelties

*WEEU-Forty Winks Club: News

*WESG-Morning Varieties: News

*WFBK-Musical Clock: News

*WGY-News: Instrumental Novelties

WHAM-Farm Bulletin

WIBX-Birthday Club

WJAS-Musical

WJTN-Morning Devotions

WKBW-News: Headlines on Parade

WLW-Pioneers, Mystery Maid & Boone County Tattler

WMFF-Home Folks Frolic

WMMN-Farm Forum

WORK-Morning Fellowship

WPIC-Dixie Ramblers

WTAM-Musical Clock

WVVA-Radio Round-Up

7:45 EDT 6:45 EST

NBC-Salute to Saturday: WFAF

*CBS-News: WABC

*News: WCAU WORK

KDKA-Musical Clock

WBEN-Young America Speaks

WCAE-Morning Express

WGY-Genie & Syracuse

WHAM-Al Sisson, sports

WHP-Breakfast Bulletins

WIBX-Music

WJAS-Today's Prgm.: Musical Revue

WJTN-Timekeeper

WLW-Top of the Morning

*WMFF-News: Morning Rhythms

WMMN-Uncle Bill Calls

8:00 EDT 7:00 EST

*CBS-News of Europe: WABC

WCAU WESG WFBL WKBN

WHP WIBX WGBI WKBW (sw-17.83)

*NBC-News: WJZ WMFF WORK

WEBR WBLK WSYR WFBG

WBRE

*NBC-News: WFAF

*NBC-News Here & Abroad: WBRE WKBO (sw-21.5)

*News: WJAS WCAE

*KDKA-News: Musical Clock

WAZL-Musical Clock

*WBAL-Weather: Song of the Day: Time & Tunes: News

WBAX-Melody Merry-Go-Round

*WBEN-News: Sun Greeters' Club

WEEU-Weather: Buck Nation & Tex Anne

WGY-Ed Flynn Presents

WHAM-Kindly Thots

*WJTN-News: Timekeeper: News

WKST-Musical Clock

WLW-Nation's Family Prayer Period

*WPIC-News: Devotional

Log of Stations Listed in Edition D—Alleghany

Call Letters	Kilo-cycles	Power Watts	Location	Net-work	Call Letters	Kilo-cycles	Power Watts	Location	Net-work
CKLW†	1030	5,000	Windsor, Ontario	MBS	WHEC*	1430	1,000	Rochester, New York	CBS
KDKA	980	50,000	Pittsburgh, Pennsylvania	NBC-B	WHK†	1390	2,500	Cleveland, Ohio	NBC-B & MBS
KYW	1020	10,000	Philadelphia, Pa.	NBC-R	WHP	1430	1,000	Harrisburg, Pennsylvania	CBS
WABC	860	50,000	New York City	CBS	WIBX	1200	250	Utica, New York	CBS
WAZL	1420	250	Hazlet, Pennsylvania	MBS	WJAS	1290	5,000	Pittsburgh, Pennsylvania	CBS
WBAL**	1060	10,000	Baltimore, Md.	NBC-B & MBS	WJR†	750	50,000	Detroit, Michigan	CBS
WBAX	1210	100	Wilkes-Barre, Penn.	MBS	WJTN	1210	250	Jamestown, New York	NBC-B
WBEN	900	5,000	Buffalo, New York	NBC-R	WJZ	760	50,000	New York City	NBC-B
WBLK	1370	250	Clarksburg, W. Va.	NBC	WKBN*	570	500	Youngstown, Ohio	CBS
WBRE	1310	250	Wilkes-Barre, Penn.	NBC	WKBO	1200	250	Harrisburg, Pa.	NBC & MBS
WCAE	1220	5,000	Pittsburgh, Pa.	NBC-R & MBS	WKBW	1480	5,000	Buffalo, New York	CBS
WCAU	1170	50,000	Philadelphia, Pa.	CBS	WKST	1250	1,000	Newcastle, Pa.	Local
WFAF	660	50,000	Buffalo, New York	NBC-R	WLW	700	50,000	Cincinnati, Ohio	NBC & MBS
WEBR*	1310	250	Reading, Pennsylvania	NBC-R	WMFF	1310	250	Plattsburgh, New York	NBC-B
WEEU	830	1,000	Ithaca, New York	CBS	WMMN	890	5,000	Fairmont, West Virginia	CBS
WESG	850	1,000	Altoona, Pa.	NBC	WNBK*	1500	250	Binghamton, N. Y.	CBS & MBS
WFBG	1310	100	Syracuse, New York	CBS	WORK	1320	1,000	York, Pennsylvania	NBC & MBS
WFBK	1360	5,000	Cleveland, Ohio	CBS	WPAR	1420	100	Parkersburg, West Virginia	CBS
WGAR†	1450	5,000	Scranton, Pennsylvania	CBS	WPIC	780	250	Sharon, Pennsylvania	Local
WGBI	880	1,000	Buffalo, New York	CBS	WSYR	570	1,000	Syracuse, N. Y.	NBC-B & MBS
WGR	550	5,000	Schenectady, New York	NBC-R	WTAM	1070	50,000	Cleveland, Ohio	NBC-R
WGY	790	50,000	Rochester, New York	NBC-B	WVVA	1160	5,000	Wheeling, West Virginia	CBS
WHAM	1150	50,000							

Frequencies of Stations Carrying Rebroadcasts: KSL, 1130; KNX, 1050; KPO, 680; KOA, 830; KPRC, 920; WBAP, 800; WOAI, 1190; KFI, 640; KGO, 790.

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
 Local—Not Affiliated With Any National Network
 †—Night-time Programs Only
 *—Network Programs Only
 **—WBAL, 760 kcs. Instead of 1060 kcs. from 9 p.m. On

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 15.

***Star in program listings indicates news highlights.**
 NOTICE: The information contained in the program schedules presented in these pages is supplied by the stations broadcasting those programs. MOVIE AND RADIO GUIDE should not be considered responsible for errors in announcements due to failure of stations to advise of weekly program changes.
 If your favorite station is not listed at quarter- or half-hour periods, consult the time listings immediately preceding. The chances are that a network program of 30 or 60 minutes' duration is on the air at a quarter-hour when you do not find your station listed.

WTAM-Morning Melodies
 WVVA-L. P. Lehman's Staff
8:15 EDT 7:15 EST
 CBS-Simple Melodies: WESG
 WHP WKBN (sw-17.83)
 *CBS-Music: Organ: News: WABC
 NBC-Musical Tete-a-Tete: WFAF
 WTAM WFBG (sw-21.5)
 NBC-Songs for Saturday: WJZ
 WHAM WKBO
 *WBLK-Musical Clock: News
 WBRE-Morning Devotions
 WCAE-Today's Almanac
 WCAU-The Little Revue
 WEEU-Morning Devotions
 WFBK-Musical Clock
 WGBI-Eight-Eighty Alarm
 *WIBX-News: Melody Time
 WJAS-St. Patrick's Church
 *WLW-News
 WMFF-Musical Clock
 WMMN-Crazy Water Crystal Gang
 WORK-Prairie Pals
 *WSYR-Timekeeper: News

8:30 EDT 7:30 EST
 NBC-Genie and Glenn, songs: WFAF WBRE WFBG (sw-21.5)
 CBS-Morning Almanac: WABC
 NBC-Dick Leibert, organist: WJZ
 Musical Clock: WIBX WVVA
 *News: WBEN WKBW WBAX WKBO
 *KYW-News: Musical Clock
 WBAL-Around the Breakfast Table
 WCAU-I Need Your Advice
 WEEU-Your Church Reporter
 WESG-Morning Horizons
 WGY-Tune Topics
 WHAM-Saturday Serenade
 WLW-Top of the Morning
 WMFF-Devotions
 WMMN-Rhythm Roundup
 WPIC-Musical Hour-Glass

8:45 EDT 7:45 EST
 *NBC-Harvey & Dell, sketch: News: WJZ
 CBS-Morning Horizons: (sw-17.83)
 CBS-Adelaide Hawley: WABC
 KDKA-Melody Time
 WBAL-Robinson Crusoe, Jr.
 WBAX-To be announced
 WBEN-Sun Greeters' Club
 *WBLK-News
 WCAU-Elsie Carol
 *WEEU-Friendly Club: News
 WFBK-Mother's Morning Meeting
 *WGBI-News: Musical Pgm.
 WGY-Market Basket
 WHAM-Bradley Kincaid
 WHP-Morning Devotions
 WJAS-Nancy Dixon
 WKBO-Musical Log
 WLW-Boone County Caravan
 *WMFF-Morning Devotions & News

*WORK-Rhythmic Interlude:
 *WTAM-News: Musical Interlude
9:00 EDT 8:00 EST
 NBC-Breakfast Club: WJZ WJTN
 WMFF KDKA WBRE WEBR
 WBLK WKBO (sw-21.5)
 *NBC-News: Texas Jim Robertson, bar.: WFAF WBEN WFBG
 CBS-Nat'l Hillbilly Champions: WABC WKBW WGAR WGBI WESG WJAS WCAU WHP (sw-17.83)
 *KYW-Morning Varieties: News
 WBAL-Stories Behind Headlines
 *WCAE-News: Hits & Encores
 WFBK-Design for Listening
 *WGR-News: Studio Prgm.
 WGY-Instrumental Novelties: Consumers' Information Service
 WHAM-Christian Science
 *WIBX-News: Fashions: Music
 *WKST-Morning Edition
 WLW-Tex Owens
 *WMMN-News
 WORK-Morning Devotions
 *WPIC-News: Breakfast Club
 WSYR-Consumers' Inf. Service
 WTAM-Musical Clock
 WVVA-Church in the Hills

9:15 EDT 8:15 EST
 NBC-Watch Your Step, safety prgm.: WFAF WCAE WBEN KYW
 *CBS-News: WABC WESG WMMN WNBK WGR WHP WJAS WIBX WGBI WKBW (sw-17.83)
 NBC-Breakfast Club: WHAM
 *News: WLW WVVA
 WBAL-Sweet & Swing
 WCAU-Today's Shopping News
 WFBG-Rise & Shine
 WFBK-Home Bureau
 WGY-Mid-Morning Devotions
 WKST-Rhythm Makers
 *WSYR-Mid-Morning: New York State Employment: News

9:30 EDT 8:30 EST
 CBS-Let's Be Lazy: WABC WKBW WJAS WIBX WKBN WMMN WHP (sw-17.83)
 NBC-Breakfast Club: WORK WEEU
 NBC-Isabel Manning Hewson: WFAF
 NBC-The Wise Man: WBEN WGY WFBG KYW
 WAZL-Church in the Wildwood
 WBAL-Time & Tunes
 WCAE-FHA Talk
 *WCAU-News
 WESG-Roommates & Co.
 WFBK-Musical Bee
 WGBI-Morning Devotions
 WGR-What Is It?
 WKST-Young People's Hour
 WLW-Fred Kirby & Organ

WTAM-Morning Moods
 WVVA-Musical Clock
9:45 EDT 8:45 EST
 NBC-Crackerjacks Quartet: WFAF WGY WFBG
 CBS-Let's Be Lazy: WCAU WGBI
 *CKLW-Melody Interlude: News
 KYW-Let's Visit the Zoo
 WAZL-Musical Workshop
 *WBAX-News
 WBEN-Melody Time
 WCAE-Jungle Jim, sketch
 WESG-Junior Gardeners
 WGR-Health Hunters
 WHAM-Tower Clock
 WLW-To be announced
 WPIC-Jungle Jim
 WTAM-Uncle Henry's Dog Club
10:00 EDT 9:00 EST
 NBC-Traveling Cook: WJZ WJTN
 WBAL KDKA WBLK WSYR (sw-21.5)
 MBS-Andy Jacobson's Orchestra: WBAX WOR
 NBC-Lincoln Highway, drama: WFAF KYW WGY WTAM WLW WCAE WBEN

For detail see Good Listening Guide.
 CBS-Honest Abe: WABC WIBX WKBW WKBN WJAS WVVA WNBK WCAU (sw-17.83)
 WAZL-On the Mall
 WBRE-Morning Melodies
 WEEU-Hilltop Ranch
 WESG-Make Believe Ballroom
 *WFBG-News: Piano Tunes
 *WFBL-News: Morning Melodies
 WGBI-Evangelistic Hour
 WGR-Big Brother Bob
 WHAM-Red Cross Talk
 *WHP-Organ Interlude: News
 WKBO-Children's Bible Forum
 *WKST-News: Magic Money
 *WMFF-News
 WMMN-Blue Ridge Mountaineers
 WORK-Betty Jo
 *WPIC-News: Concert Miniatures

10:15 EDT 9:15 EST
 NBC-Four Belles: WJZ WBLK KDKA WMFF WSYR WJTN (sw-21.5)
 WAZL-Homes on the Land
 WEEU-To be announced
 WFBG-Kilocycling on 1310
 WFBK-Health Hunters
 WHAM-John Springer
 WHP-Helen McCauley, pianist
10:30 EDT 9:30 EST
 NBC-Rakov's Orch.: WJZ WEEU KDKA WHAM WKBO WBLK WSYR
 CBS-Welcome Lewis' Singing Bee: WABC WJAS WKBN WHP WGR WESG WNBK WFBK WIBX WGBI WCAU (sw-17.83)
 MBS-Singing Strings: WBAX

NBC-Bright Idea Club: WFAF
 WTAM WCAE KYW
 WAZL-Royal Intrigues
 WBAL-Uncle Jack's Club
 WBEN-Garden Talks
 *WBRE-News
 WFBG-Happy Jim Parsons
 WGY-Juvenile Jamboree
 WJTN-Curbstone Conversation
 WKBW-Knothole Gang
 WKST-Echoes of Stage & Screen
 WLW-Homes on the Land
 WMFF-Betty & Don
 WMMN-Hickory Nuts
 WORK-Children's Hour
 WPIC-Morning Music Box
 WVVA-Jamboree Prevue

10:45 EDT 9:45 EST
 NBC-Rakov's Orchestra: WJTN
 WBRE (sw-21.5)
 MBS-Francis J. Cronin, organist: WBAX
 WAZL-WPA Program
 WBEN-Master Singers
 WEEU-Melody Shoppers
 WORK-Children's Hour
 WHAM-Catholic Courier
 WKBW-Song Shoppers
 WKST-Old Refrains
 WLW-Paul Arnold, songs
 WMMN-Start Your Day Right

11:00 EDT 10:00 EST
 NBC-Deep River Boys: WJZ
 KDKA WMFF WBRE WKBO WBLK
 *MBS-News: John Agnew, organist: WBAX
 *CBS-News: WABC
 *CBS-News: The Old Dirt Dobbler: WGBI WKBW WKBN WHP WHEC WCAU WJAS WIBX WFBK WVVA
 NBC-Chautauqua Young People's Concert: WFAF WCAE KYW WGY WBEN
 Music detail on page 14.
 WAZL-Organ Melodies
 WBLK-Woman's Club
 WEEU-Sleepy Hollow Ranch
 WESG-Hit Parade: Musical Bazaar
 *WGR-News: To be announced
 WHAM-Brenda Wood
 *WJTN-News: Boy Scout Prgm.
 WKST-Sweet & Swing
 WLW-My Health
 *WMMN-News: Your Service
 WORK-Home Economics Prgm.
 *WPIC-News: Answer Man
 WSYR-Anos Phipps
 WTAM-FHA Talk

WFBG-Golden Trio
 WGR-Meet Clinton Buchman
 WHAM-Boy Scout Prgm.
 WMFF-Vivian Della Chiesa
 WMMN-Buddy Starcher
 WORK-Boy Scout News
 WPIC-20th Century Serenade

11:30 EDT 10:30 EST
 NBC-Our Barn: WJZ WBAL
 WHAM WMFF WORK WBLK
 WKBO (sw-15.33)
 NBC-Sports Schools: WFAF
 KYW WBEN
 CBS-Dorian String Quartet:
 WABC WMMN WJAS WCAU
 WGBI WKBN WGR WHP WFBK
 WNBK WHEC (sw-17.83)
 Music detail on page 14.
 MBS-Benny Krueger's Orchestra:
 WSYR

KDKA-Melody Time
 WAZL-Devotions
 WBRE-Polka Dots
 WCAE-Buck Rogers & Pete's Moneybox
 WEEU-Lone Star State Boys
 WGY-Health Hunters
 WIBX-Happy Jim
 WJTN-Happy Jim Parsons
 WKBW-Homes on the Land
 WKST-Versatility Time
 WLW-Mail Bag
 WPIC-Rambles in Rhythm
 WTAM-Garden Center Prgm.
 WVVA-Kiddie Show

11:45 EDT 10:45 EST
 MBS-This Wonderful World:
 WBAX
 CBS-Dorian String Quartet:
 WIBX
 NBC-General Fed. of Women's Clubs: WFAF KYW WBEN
 WTAM
 WEEU-Melody Shoppers
 *WESG-News
 WFBG-Musical Revue
 WGY-Jake & Carl: Better Business Bureau
 WJTN-Music
 *WKBW-Farm Period: News
 WKST-Musical Workshop
 WSYR-Brown Newspapers

12:00 EDT 11:00 EST
 NBC-Strings That Sing: WFAF
 KYW WTAM WBEN
 CBS-Country Journal: WABC
 WJAS WKBW WVVA WKBN
 WIBX (sw-15.27-17.83)
 *NBC-Irving Miller's Orchestra: (News, WJZ only): WJZ WBAL WKBO (sw-15.33)
 MBS-Manny Prager's Orchestra: WBAX WAZL
 *News: WMFF KDKA
 Buck Rogers: WFBK WGR WHP
 WBLK-Saraanne Ultzman, songs
 WBRE-Sweeney Revue
 *WCAE-News: Melodies
 WCAU-Farm Weekly
 WEEU-Slim, Bob & Hank
 WESG-Woodhulls
 *WGBI-News: Music & Resume
 *WGY-Organist: Key to Progress: News

12:15 EDT 11:15 EST
 *WHAM-Hit of the Day: News
 *WJTN-News: Matinee Revue
 WKST-Vocal Rhythms
 WMMN-Uncle Nat's Kiddie Klub
 WORK-Noontime Musicale
 *WPIC-News: Organ Moods
 WSYR-Timekeeper
12:30 EDT 11:30 EST
 NBC-Call to Youth: WFAF
 WCAE WTAM (sw-15.33)
 Dr. Phillip D. Bookstaber of Harrisburg, Pennsylvania, will talk on "Religion and Personal Ideals."
 NBC-Nat'l Grange Prgm.: WJZ
 KDKA WBAL WBRE WJTN
 WKBO WORK WSYR

SATURDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

SATURDAY July 20

MORNING

10:00 EDT (9:00 EST) Lincoln Highway, NBC.
Guest: Alan Dinehart, stage and screen star, in "Part Way to Reno."

11:00 EDT (10:00 EST) Chautauqua Young People's Concert, NBC.
Chautauqua Symphony Orchestra, conducted by Albert Stoessel.
Music detail may be found on page 14, column 1.

AFTERNOON

1:30 EDT (12:30 EST) Luncheon at the Waldorf, NBC.
Ilka Chase, M. C.; Frank Luther, tenor; Paul Baron's orchestra. Guests.

2:00 EDT (1:00 EST) I'm an American, NBC.
Harriet Wiseman Elliot, only

woman appointed to the President's Council on National Defense, will interview Mary Anderson, director of the Women's Bureau of the Department of Labor.

3:30 EDT (2:30 EST) National Music Camp, NBC.
Music Camp Band, conducted by Frederick Fennell.

NIGHT

7:00 EDT (6:00 EST) People's Platform, CBS.
Discussion of current questions, with Lyman Bryson, presiding.

7:30 EDT (6:30 EST) Columbia Gay Nineties Revue, CBS.
Joe Howard, M. C.; Beatrice Kay, comedienne; Genevieve Rowe, soprano; Four Clubmen; Ray Bloch's orchestra; others.

8:00 EDT (7:00 EST) Sky Blazers, CBS.
Lieutenant Commander George Chapline, vice president of Wright Airplane Company, will be interviewed by Colonel Turner on "National Defense." Dramatization of the solving of the mystery of Paul Redfern who disappeared while flying over the jungles of Brazil.

8:30 EDT (7:30 EST) Listener's Playhouse; Drama, NBC.

8:30 EDT (7:30 EST) Marriage Club, NBC.
Haven MacQuarrie, conductor.

9:00 EDT (8:00 EST) Hit Parade, CBS.
Barry Wood, baritone; Bea Wain, vocalist; Mark Warnow's orchestra; Orrin Tucker, his orchestra, and Bonnie

Baker, vocalist.
9:00 EDT (8:00 EST) Alka-Seltzer National Barn Dance, NBC.
Eddie Peabody, Hoosier Hot Shots, Joe Kelly, Henry Burr, Prairie Ramblers.

9:30 EDT (8:30 EST) American Choral Festival, MBS.
Alfred Wallenstein, conductor.
Music detail may be found on page 14, column 1.

9:45 EDT (8:45 EST) Saturday Night Serenade, CBS.
Mary Eastman, soprano; Bill Perry, tenor; Gus Haenschen's orchestra.

10:00 EDT (9:00 EST) Station EZRA, NBC.
With Uncle Ezra (Pat Barrett), Fran Allison, Nora Cuneen, Cliff Soubier, others.
Guest: Bill Thompson, character comedian.

Refer to adjacent columns for stations broadcasting these programs

CBS-Nila Mack's Let's Pretend: WABC WKBW WGBI WCAU WFBL WKBN

★News: WJAS WIBX WEWR WOR
KYW-Happy Clarks
WAZL-J. C. Bright Prgm.
WBAX-Junior Town Revue
★WBEN-News: Weather: Musical Interlude
WBLK-Buck Rogers
WEEU-Mutiny on the High Seas
WFBG-Bob St. Clair
WGR-Farm Bureau Speaker
WGY-Farm Paper of the Air
WHAM-Buck Rogers
WHP-Musical Revue
WKST-Rhythm Makers
WLW-Homemakers' Review
WMFF-Hi-Boys
WPIC-Stocks: Why Not String Along with Us?
WVVA-Rapid Ad Service

12:45 EDT 11:45 EST
★NBC-News: Pfaender & Miles, piano duo: WEA WCAE (sw-15.33)
★KYW-News: Roger Williams
WBEN-Talk: Your Army: Musical Interlude
WEEU-Bar X Boys
WFBG-Poet Prgm.
★WGR-Studio Prgm.: News
WIBX-Man on the Street
WJAS-Musical
WMMN-Stocks: A Day at Mays: News
WTAM-County Agri. Bureau
WVVA-Little Tin Soldier

1:00 EDT 12:00 EST
CBS-Keyboard Capers: WABC WIBX WJAS WGR WGBI WFBL WHEC (sw-11.83-15.27)
NBC-Howard Ropa, bar.: WEA W WHAM WFBG (sw-15.33)
NBC-Nat'l Grange Prgm.: WBAL WBLK
WAZL-Luncheon Melodies
★WBAX-News: Mine Schedule: Musical Interlude
WBEN-Farm Service
WCAE-Front Page Drama
WCAU-Scientific Wonders
WEEU-Uncle Jack's Prgm.
WESG-Suburban Special
WGY-Mary Neville, songs
★WHP-News

★WKST-News: Interlude
★WKST-News: Town Crier
WLW-Jamboree Prevue
WMFF-Farm Radio News
WMMN-Shopper's Stroll
★WPIC-News: Name the Melody
★WTAM-News: Noonday Resume
WVVA-Farm & Home Hour

1:15 EDT 12:15 EST
NBC-Calling All Stamp Collectors: WEA WY WBN WFBG WGY WHAM (sw-15.33)
MBS-Don Arres, tr. & Orch.: WBAX
CBS-Highways to Health: WABC WHEC WGR WIBX WJAS WGBI (sw-15.27-11.83)
★News: WAZL WVVA WLW WCAE-Musical Trail
WCAU-Afternoon Melodies
WESG-Suburban Special
WFBL-Syracuse at Play
WHP-Pistol Pete Cowboys
WKBW-WPA Prgm.
WKST-The Streamliners

1:30 EDT 12:30 EST
NBC-Luncheon at the Waldorf: WJZ KDKA WHAM WSYR WLW WBAL WEWR WBAL (sw-15.33)
CBS-Motor City Melodies: WABC WHEC WVVA WCAU WNB WHP WGR WJAS WIBX WESG (sw-11.83-15.27)
NBC-Frankie Masters' Orchestra: WEA W WTAM WBEN KYW WCAE WCAE WKBO WORK WEEU WFBG WBLK

MBS-McFarland Twins' Orch.: WBAX
WAZL-Luncheon Melodies
WBRE-Musical Interlude
WFBL-Christian Science Prgm.
WGY-Make-Believe Ballroom
WJTN-Music
WKBW-Tom Sawyer
WMFF-Tropical Moods
WMMN-Sagebrush Roundup Prevue
WPIC-Luncheon Dance Revue

1:45 EDT 12:45 EST
CBS-Motor City Melodies: WFBL
★NBC-News: Frankie Masters' Orch.: WEA W WTAM WBEN KYW WCAE WCAE WKBO WORK WEEU WFBG WBLK
WAZL-Majestic Theater Party
★WBRE-News
WFBG-Luncheon Music
WKBW-Parade of Business
WMFF-Health Hunters
WORK-Betty Jo

2:00 EDT 1:00 EST
NBC-I'm an American: WEA W WTAM WBEN WCAE WGY KYW WHAM
For detail see Good Listening Guide.
MBS-This Might Be You: WBAX

CBS-Vera Brodsky, pianist: WABC WIBX WGBI WHEC WCAU WJAS WESG WGR WHP WMMN WFBL WVVA (sw-15.27-11.83)
Music detail on page 14.

NBC-Ray Kinney's Orch.: WJZ KDKA WJTN WSYR WEWR WBLK WORK WMFF (sw-9.53-15.33)

WBAL-Happy Johnny's Gang
WBRE-Two Guitars
WEEU-Cowboy Caravan
WFBG-Rev. Elmer Piper
WKBO-Afternoon Varieties
WKBW-Promenade Concert
WKST-Gospel Fellowship
WLW-Everybody's Farm
★WPIC-News: Console Echoes

2:15 EDT 1:15 EST
NBC-Gardner Benedict's Orch.: WEA WBN WBE WCAE WGY KYW WTAM WFBG

NBC-Ray Kinney's Orch.: WHAM
CBS-Vera Brodsky, pianist: WNB

MBS-World's Fair Band: WBAX
WAZL-Baseball Game
WBAL-Jungle Jim
WBRE-The Sophisticates
WKBO-Baseball; Athletics vs. Chicago White Sox
WLW-Fortunes Washed Away
WMMN-Hal Byrne's Varieties
WPIC-Septa Clowns of Joy
WVVA-Dr. H. Lamont

2:30 EDT 1:30 EST
NBC-Matinee in Rhythm: WEA WY WBN WGY WTAM
NBC-World's Fair Band: WJZ WSYR WJTN WEWR WEEU WMFF KDKA WHAM WORK WBLK WBAL (sw-9.53-15.33)

CBS-Brush Creek Follies: WABC WNB WGBI WESG WHP WGR WCAU WFBL WHEC WJAS WIBX (sw-11.83-15.27)

WBAX-Nanticoke Neighbor
★WBRE-News: Caressing Violins
WCAE-Tiny Hill's Orch.
WFBG-Your Home
WKST-His Majesty the Baby
WLW-Everybody's Farm
WMMN-Hillbilly Varieties
WPIC-Johnny Sims' Marshalls
WVVA-Johnny Simms' Orch.

2:45 EDT 1:45 EST
Baseball: White Sox vs. Athletics: WCAU WEEU
★WBAX-Musical Interlude: News
WBRE-Italian Prgm.
WFBG-Gertrude Green
WGBI-Liberty Revue
WKST-Just Between Us
WORK-Baseball; Athletics vs. New York

3:00 EDT 2:00 EST
NBC-Dance Orch.: WEA WY WBN WCAE WBN WLW WGY WFBG
MBS-Elinor Sherry, songs: WBAX
CBS-Marine Band: WHEC WIBX WJAS WNB WESG WGBI WHEC WGR WHP (sw-11.83-15.27)

NBC-Bobby Byrne's Orch.: WJZ WMFF WHAM WSYR WBAL WBE WBLK WEWR (sw-9.53-15.33)
KDKA-Baseball; Pittsburgh vs. Boston
★WFBL-40-Plus Club: News
WJTN-Radio Revival
WKBW-String Along with Us
WKST-Concert Hall
WMMN-Deluxe Time
★WPIC-News: Town Crier

WTAM-Know Your Navy
WVVA-L. P. Lehman's Staff
3:15 EDT 2:15 EST
NBC-Dance Orch.: WTAM
MBS-Alvino Rey's Orch.: WBAX WBAL

CBS-Marine Band: WFBL
WPIC-Swing Fever

3:30 EDT 2:30 EST
NBC-Van Alexander's Orchestra: WBAL

★CBS-News: Old Vienna: WNB WJAS WIBX WHEC WESG WHP WKBW WGBI (sw-11.83)
NBC-Concert Orch.: WEA WY WBN WCAE WGY WLW
NBC-Nat'l Music Camp: WJZ WJTN WHAM WSYR WEWR WBRE WBAL WMFF WFBG WBLK (sw-15.33)
For detail see Good Listening Guide.

WBAX-Pre-Game Prgm.
WGR-Woman's Matinee
WKST-Tamburitzza Orch.
WMMN-Uncle Rufe & His Coon Hunters
WTAM-Otto Thurn's Orch.
★WVVA-News: Fiddlin' Farmers

3:45 EDT 2:45 EST
CBS-Keyboard & Console: WJAS WHP WNB WBI WHEC WMMN WESG WKBW (sw-11.83)
WBAX-Baseball Game
★WFBL-News: Afternoon Concert
WGBI-Baseball Game
WKST-Royal Lights Quartet

4:00 EDT 3:00 EST
NBC-Club Matinee: WJZ WHAM WMFF WSYR WBRE WJTN WBLK WBAL WFBG (sw-15.33)
NBC-Golden Melodies: WEA WGY WTAM WCAE KYW WLW WBN

CBS-Bull Session: WNB WJAS WIBX WHEC WESG WKBW WMMN WHP (sw-11.83)
WFBL-Make Believe Ballroom
WKST-Number, Please
★WPIC-News: Hawaiian Melodies
WVVA-Jamboree Prevue

4:15 EDT 3:15 EST
NBC-Larry Clinton's Orchestra: WEA
NBC-Club Matinee: WEWR WFBG
WPIC-Front Page Drama

4:30 EDT 3:30 EST
CBS-Fleetwing Handicap: WMMN WNB WGR WHP WESG WJAS WIBX WFBL WHEC WVVA (sw-11.83-15.27)
NBC-Club Matinee: WFB

NBC-A Boy, A Girl & A Band: WTA WGY WTAM WCAE KYW WFBG WBN
WKBW-Carnival
WKST-Sports Roundup
WLW-Musical Patchwork
WPIC-American Legion

4:45 EDT 3:45 EST
CBS-Golden Gate Quartet: WNB WGR WHP WJAS WESG WIBX WHEC WHAM WMMN WFBL (sw-11.83-15.27)
WPIC-Waltz Time

NBC-Tommy Dorsey's Orchestra: WEA WGY WBN WLW KYW WTAM WCAE (sw-9.53-15.33)

★KYW-News: Carlton & Wayne
WBRE-Jimmy's Treasure Chest
WFBG-Harry Horlick Presents
WFBL-Catholic Action
★WKBW-Wilson Anies, organist: News
★WMFF-News: Hi-Boys
★WPIC-News: Our Best Wishes
WVVA-Jamboree Prevue

5:15 EDT 4:15 EST
NBC-Gus Steck's Orch.: WBAL WBRE KDKA
CBS-PM Today: WABC
CBS-Buffalo Presents: WFBL

5:30 EDT 4:30 EST
CBS-Nat Brandwynne's Orch.: WABC WKBW WIBX WFBL WVVA WHP WJAS WNB (sw-11.83-15.27)
NBC-Tommy Dorsey's Orchestra: WFBG KYW

★MBS-Tommy Reynolds' Orch.: News: WNB
NBC-Rhythms by Ricardo: WJZ WMFF WEWR WBRE WHAM WBRE WBLK WJTN KDKA WBAL (sw-9.53-15.33)
★WAZL-News & Resume
WCAU-The Criticisms
★WESG-News
★WGR-News: In the Gloaming
WMMN-Leon Betenbourt's Orch.
WORK-Musical
WPIC-Modern Mitchells
WSYR-Salvation Army

5:45 EDT 4:45 EST
MBS-Arlington Classic: WNB WBAL
WAZL-Bill, Mac & Jimmy
WEEU-Blue Ridge Park Jamboree
WESG-Sports: Tune Topics
WGY-Homes on the Land
WMMN-Parade of Bargains
WPIC-You Shall Have Rhythm

NIGHT

Where there is no listing for a station its preceding program is on the air.

6:00 EDT 5:00 EST
★NBC-El Chico Spanish Revue: News: WEA WTAM WLW (sw-9.53)
MBS-Classic Handicap: WBAX

★NBC-(News, WJZ only) Cecil Golly's Orch.: News: WJZ WHK WBAL WBLK
★CBS-News: Arlington Classic: WABC WJR WKBW WGR WHP WJAS WNB WVVA WCAU WIBX
★News: WFBL WHAM KDKA WKBO

★News: Varieties: WGN WGY
★CKLW-News: Dance Rhythms
★KYW-News: Carlton & Wayne
WAZL-Service Prgm.: Jere Woodring
★WBEN-News: Weather: Amateur Photography
WBRE-Polka Dots
★WCAE-News: Melodies
★WFBG-News: Piano Tones
WGR-The Lone Ranger, sketch
★WJTN-News: Musical Scoreboard
WMFF-Baseball Scores: Interlude
★WMMN-News: Jam for Supper
WORK-Sports Page of the Air

WPIC-Five-Thirty Club
WVVA-So You Want to Be—
6:45 EDT 5:45 EST
★CBS-The World Today: WABC WCAU WHP WJAS WKBW WVVA WMMN WFBL WESG WNB (sw-9.59-11.83)
NBC-Paul Douglas, sports: WEA WFBG WTAM (sw-9.53)
★News: WGR WJR WIBX KDKA-Concert Favorites
KYW-Symphony of Melody
WBAL-Front Page Drama
WBAX-Baseball Scores; Sports
WBEN-Rainbow Trio
★WBLK-Sports Spots: News
★WBRE-News & Mine Schedule
WCAE-Symphony Concert
WGBI-Drug Store Cowboys
WGR-Hit Songs of the Week
WHAM-State Unemployment Talk
WHK-Baseball Resume
WLW-Truly American
WORK-Home on the Land
WSYR-Waltz Time

7:00 EDT 6:00 EST
CBS-The People's Platform: WABC WGR WJAS WNB WFBL WCAU WIBX (sw-9.59)
NBC-Kindergarten Kapers: WEA WBN WCAE WGY KYW WHAM WFBG
NBC-Message of Israel: WJZ KDKA WORK WMFF WEWR WJTN WBRE WKBO WBLK WEEU WHK

MBS-Ginsburgh's Concert Orch.: WAZL
★News: WBAX WJR WAZL CKLW-Sons of the Saddle
WBAL-Harry Horlick Presents
WESG-Rhythm Almanac
WGR-Sidney Andorn: Bob Kelley
WGBI-Int'l Sunday School Lesson
WHP-Mitchell Grand, organist
WKBW-Washington Highlights
WKST-Studio Party
★WMMN-News: Baseball Scores: Good News
WPIC-Sports: Bobby Barrett's Orch.
WSYR-Meeting at the Crossroads
WTAM-Evening Prelude
WVVA-Sports

7:15 EDT 6:15 EST
★NBC-John B. Kennedy, news: WEA WY WBN WGY WCAE WFBG WHAM
CBS-People's Platform: WGBI
MBS-Cab Calloway's Orchestra: WKBO WGBI

Sports: WLW WJR
WBAL-Around the Dinner Table
WGR-Kay Halle
WHP-Rhythm Rustlers
★WKBW-News: Studio Prgm.
WVVA-Come to the Fair

7:30 EDT 6:30 EST
NBC-AI Donahue's Orch.: WJZ WHAM WBAL WSYR (sw-9.53)
MBS-To be announced: WNB WMMF

CBS-Gay Nineties Revue: WABC WGR WIBX WHEC WVVA WGR WJR WFBL WJAS WGBI
NBC-Eddy Duchin's Orch.: WEA WCAE KYW WBLK WFBG
(Continued on Next Page)

WORLD'S BEST

100 COLOR COMICS

AND FEATURES

IN THE SUNDAY INQUIRER

(EARLY EDITION ONLY)

<p style="font-size: small;">Splendid Feature Section</p> <p style="font-size: x-large; font-weight: bold;">EVERYBODY'S WEEKLY</p>	<p style="font-size: small;">Sparkling Coloroto Section</p> <p style="font-size: x-large; font-weight: bold;">PICTURE PARADE</p>
<p style="font-size: small;">Brilliant, Fascinating</p> <p style="font-size: x-large; font-weight: bold;">HOME LIFE SECTION</p>	<p style="font-size: small;">Interesting Main</p> <p style="font-size: x-large; font-weight: bold;">NEWS SECTION</p>

THE SUNDAY INQUIRER

AMERICA'S BIGGEST SUNDAY FEATURE NEWSPAPER

ON SALE AT ALL NEWSSTANDS 10c

SATURDAY July 20

(7:30 p.m. Continued)

Sports: CKLW WGY
 ★News: WHK WBRE
 KDKA-Weekly Record Review
 WAZL-Sunday School Lesson
 WBAX-Advs. of Jungle Jim
 WBEN-Musical Party
 WCAU-Sports Talk
 WEEU-Pheasant Land
 WESG-Legion of Safety
 ★WHP-Top o' the Evening:
 News
 WJTN-Social Security Prgm.
 WKBO-Jimmy Dorsey's Orch.
 WKBW-Singing Strings
 WKST-Baseball Scores: Ellwood
 Speaks
 WLW-Stuff Smith's Orch.
 WORK-Religious Hour
 WPIC-Yankee Lake
 ★WTAM-News: Tom Manning
7:45 EDT 6:45 EST
 ★NBC-H. V. Kaltenborn, news:
 WEAFF WTIC KYW WGY WLW
 WHAM WBRE WBEN WFBG
 MBS-Inside of Sports: WCAE
 WSYR WBAX WNBW WKBW
 WHK
 NBC-Al Donahue's Orch.: WMFF
 CKLW-Presidential Nominating
 Convention
 WCAU-Joey Kearns' Orch.
 WEEU-Sophisticafes
 WESG-Waltz Time
 WGBI-Just Relax
 WJTN-Music: Sports
 WKBN-John Collins' Cake
 WKBO-John Collins' Cake
 WMMN-Church Calendar

8:00 EDT 7:00 EST
 NBC-Radio Guild, drama: WJZ
 WJTN WMFF WEHR WHAM
 WHK KDKA WEEU
 MBS-Tommy Tucker's Orch.:
 WSYR WBAX WNBW WKBO
 NBC-Bobby Byrne's Orch.: WEAFF
 KYW WBEN WCAE WGY WFBG
 CBS-To be announced: WJAS
 WHP WHEC
 CBS-Sky Blazers: WABC WGR
 WIBX WHEC WWVA WGAR
 WJR (also KNX at 11 p.m.)
 For detail see Good Listening Guide.
 ★CKLW-Val Clare, news
 WAZL-Phi Gamma Club
 WBAL-Business Outlook
 ★WBLK-News: Sports
 WBRE-To be announced
 WCAU-Alan Fielding's Orch.
 WFBG-Baseball Scores: Jungle
 Jim: Front Page Drama
 WFLB-This & That
 ★WGBI-News: Baseball Scores
 ★WKBW-News: Dance Time
 WKST-Kincaiders
 WLW-Boone County Jamboree
 WMMN-The Vacationers
 WPIC-Evening Serenade
 WTAM-Henry Cinciones' Orch.
8:15 EDT 7:15 EST
 NBC-Radio Guild, drama: WEHR
 MBS-Tommy Tucker's Orchestra:
 WHAM WBAL
 CKLW-Meet the Author
 WBLK-WPA Concert
 WFLB-Vespers
 WGBI-Just Relax
 WKBW-In Recital
 WKST-Xavier Cugat's Orch.
 WMMN-Church Calendar
8:30 EDT 7:30 EST
 NBC-Listener's Playhouse, drama:
 WEAFF KYW WBEN WTAM
 WGY (sw-9.53)

NBC-Marriage Club: WJZ WBAL
 WMFF KDKA WEHR WBRE
 WORK WHAM WHK WJTN
 WBLK WKBO
 MBS-Nobody's Children: CKLW
 WBAX WSYR
 ★CBS-Human Adventure: News:
 WABC WFBL WGBI WHEC
 WCAU WHP WJAS WGR WIBX
 WMMN WNBW (sw-9.53-11.83)
 WAZL-Sports Chat
 WCAE-Tiny Hill's Orch.
 ★WGR-Cultural Inst.: News
 ★WJR-News Comes to Life
 ★WKBW-Baseball; Bisons vs.
 Syracuse
 WKST-On with the Dance
 WLW-Renfro Valley
 ★WPIC-Final Edition
 ★WWVA-Where to go to Church:
 News:
8:45 EDT 7:45 EST
 NBC-Studio Party
 ★WMMN-News
9:00 EDT 8:00 EST
 MBS-Hawaii Calls: WORK
 This program will be inter-
 rupted to give a description of
 the Hollywood Derby.
 NBC-Alka-Seltzer National Barn
 Dance: WEAFF KYW WGY WLS
 WBEN WLW WCAE WTAM
 WJAC WFBG WORK WGAL
 (also KOA KFI at 11 p.m. EDT)
 For further detail see sponsor's an-
 nouncement on this page.
 CBS-Your Hit Parade: WABC
 WKBN WGAR WFBL WHEC
 WMMN WIBX WJR WHP WJAS
 WKBW WCAU WWVA WGBI
 WNBW (sw-9.59-11.83) (also
 KNX KSL at 12 mid. EDT)
 NBC-Gordon Jenkins' Orch.: WJZ
 KDKA WSYR WHAM WBLK
 WEHR WMFF (sw-9.53)
 MBS-Voice of Liberty: WHK
 WBAL
 ★CKLW-Evening Prelude: News
 WBAX-Saturday Night Dance
 WBRE-Music & Beauty
 ★WGR-News: Baseball; Toronto
 vs. Buffalo
 WKBO-Sports
9:15 EDT 8:15 EST
 NBC-Hollywood Derby: WJZ
 KDKA WSYR WHAM WBLK
 WEHR WMFF WBAL WFBG
 WJTN WKBO (sw-9.53)
 MBS-Hawaii Calls: WBAX WHK
 WAZL
9:30 EDT 8:30 EST
 MBS-American Choral Festival:
 WBAX WKBO WAZL CKLW
 Music detail on page 14.
 NBC-To be announced: WORK
 NBC-Grant Park Concert: WJZ
 WJTN KDKA WSYR WHAM
 WBAL WEHR WBLK WFBG

WBRE-Brunon Kryger's Orch.
 WHK-Cleveland Summer Orch.
9:45 EDT 8:45 EST
 CBS-Saturday Night Serenade;
 Mary Eastman, sop.; Bill Perry,
 tr.; Gus Haenschen's Orch.:
 WCAU WHEC WFBL WJAS
 WJR WGAR WKBW WWVA
 (sw-9.59)
 CBS-Truth or Consequences:
 WABC (sw-11.83)
 MBS-American Choral Festival:
 WNBW
 WGBI-The Islanders
 WHP-King Cole Trio
 WIBX-Blue Beetle
 WMMN-Rhododendron Barn
 Dance
 WTAR-Variety Prgm.
10:00 EDT 9:00 EST
 ★NBC-News: WJZ WJTN KDKA
 WEHR WBAL WMFF WBLK
 WHAM WHK WSPR (sw-9.53)
 NBC-Station E-Z-R-A: Uncle
 Ezra: WEAFF WBEN WTAM
 WGY KYW WLW WCAE WORK
 WBRE
 CKLW-Star of Hope Tabernacle
 WAZL-Melody Time
 WENR-Manhattan Minstrels
 WGBI-Club 880
 ★WGR-Gabriel Heatter
 WHP-Anson Weeks' Orch.
 WIBX-Concert Orch.
10:15 EDT 9:15 EST
 CBS-Public Affairs: WCAU
 WABC WIBX WGAR WHEC
 WGAR WKBW WJAS WKBN
 WFBL WKBN WMMN WNBW
 WHP (sw-9.59)
 NBC-Concert Orch.: WJZ WJTN
 WEHR KDKA WBAL WHK
 WBLK WMFF WHAM WSYR
 (sw-9.53)
 WGR-Baseball Game
 ★WWVA-News: Homespun Har-
 monies
10:30 EDT 9:30 EST
 ★CBS-News of the War: WABC
 WGBI WNBW WIBX WCAU
 WGAR WKBW WJAS WKBN
 WMMN WWVA WJR WHP
 WHEC (sw-9.59)
 NBC-Russ Morgan's Orch.: WEAFF
 WBEN WGY WFBG WTAM
 ★MBS-News: Al Donahue's Or-
 chestra: WKBO WBAX
 NBC-Melody in the Night: WJZ
 WSYR WHK WHAM WJTN
 WEHR WMFF KDKA WBAL
 WORK WBLK WBRE
 ★CKLW-News: Let's Go to the
 Music Hall
 KYW-Midget Auto Races
 WAZL-Travel Talk
 ★WBT-News: William Winter
 WCAE-Jack McLean's Orch.

★WFBL-News: Evening Serenade
 WLW-Renfro Valley Barn Dance
10:45 EDT 9:45 EST
 ★CBS-Michael Loring, songs:
 News: WABC WGBI WNBW
 WKBN WJAS WIBX WHEC
 WMMN WGAR WCAU WFBL
 WHP WWVA WKBW (sw-9.59-
 9.65)
 MBS-Al Donahue's Orch.: WAZL
 ★WGR-Baseball Highlights:
 News
 WJR-Melody Marvels
11:00 EDT 10:00 EST
 ★NBC-News: WEAFF
 ★NBC-(News, WJZ only) Harry
 James' Orchestra: WJZ WEHR
 WJTN WBAL WBRE WBLK
 WSYR
 MBS-Leonard Keller's Orchestra:
 WAZL WBAX WHK
 NBC-Dance Orch.: KYW
 CBS-Sports Time: WABC
 ★CBS-News: Dance Orch.: WHP
 WMMN WGR WCAU WWVA
 WGAR WJR (sw-9.59-9.65)
 ★News: WJAS WHAM WCAE
 WORK WKBO
 ★KDKA-News: Tuneful Tempo
 Time
 ★CKLW-Canadian News
 ★WBEN-News: Weather: Musical
 Prgm.: Baseball Scores
 ★WCAU-To be announced: News
 WFLB-Sports: Sun Dodgers
 WGBI-Jimmy Parette's Orch.
 ★WGY-News: On with the Dance
 ★WIBX-News: Viennese Music
 WKBW-Jack & Jill
 WLW-Boone County Jamboree
 WMMN-News: Scores
 WTAM-Gene Sullivan's Orch.
11:15 EDT 10:15 EST
 CBS-Dance Orch.: WABC WJR
 WJAS WNBW WIBX WFBL
 WCAU WGBI
 NBC-Dance Orch.: WEAFF WGY
 WCAE WBEN WKBO
 NBC-Harry James' Orch.: WMFF
 WHAM WSYR WORK
 MBS-Tommy Reynolds' Orch.:
 WAZL WBAX WHK
 CKLW-Interlude
 KDKA-Herman Middleman's Orch.
 WGR-Studio Prgm.
 WKBW-Little Show
11:30 EDT 10:30 EST
 NBC-Alvino Rey's Orch.: WJZ
 WSYR WJTN WBAL WMFF
 WSYR WBRE WKBO WORK
 WHK WHAM WBLK KDKA
 ★CBS-(News, WABC only) Ben-
 ny Goodman's Orch.: WABC
 WGBI WJR WHP WKBW WIBX
 WJAS WKBN WNBW WCAU
 WMMN WHEC (sw-9.59)
 MBS-Larry Clinton's Orch.: WAZL

NBC-Ray Heatter's Orch.:
 WEAFF WBEN WCAE WTAM
 WGY KYW (sw-9.53)
 ★News: WGAR WBAX
 CKLW-Musical Mirror: Interlude
 WFLB-King's Jesters
 WGR-Music of the Maestros
 WLW-Sports Final
 WWVA-Summers' Swing Band
11:45 EDT 10:45 EST
 MBS-Larry Clinton's Orchestra:
 WBAX CKLW
 CBS-Benny Goodman's Orch.:
 WGAR WFBL
 KDKA-Howard Becker's Orch.
 WGR-Music of the Maestros
 WLW-Dance Orch.
 WWVA-Inquiring Mike
12:00 EDT 11:00 EST
 ★NBC-News: Jimmie Lunce-
 ford's Orch.: WJZ WSYR WHAM
 WBAL WKBO KDKA WBLK
 WMFF WHK
 CBS-Dance Orch.: WABC WHP
 WIBX WGAR WHEC WKBW
 WCAU WNBW (sw-612-9.59)
 ★NBC-News: Jimmie Dorsey's
 Orch.: WEAFF WGY WBEN KYW
 WCAE
 MBS-Lang Thompson's Orchestra:
 WBAX WAZL
 ★News: WLW WJR WBRE
 WTAM
 CKLW-Club Reporter
 WFLB-Midnight Merry-Go-Round
 ★WGBI-News: Sports
 ★WTAM-News: Lee Allen's Orch.
 WWVA-Midnight Jamboree
12:15 EDT 11:15 EST
 CBS-Dance Orch.: WJR WGBI
 WMMN
 MBS-Lang Thompson's Orchestra:
 CKLW
 NBC-Dance Orch.: WBRE
 ★WBLK-News
 WLW-Dance Orch.
 WWVA-Organ Interludes
12:30 EDT 11:30 EST
 ★NBC-Horace Heidt's Orchestra:
 News: WEAFF WTAM KYW WGY
 WBEN WBRE WCAE
 ★NBC-Gray Gordon's Orchestra:
 News: WJZ KDKA WHK WBLK
 WHAM WKBO WBAL WSYR
 ★CBS-News: Leighton Noble's
 Orch.: WABC WGAR WKBW
 WGBI WCAU WIBX WHEC
 WHP WJR WFLB WNBW WMMN
 (sw-612-9.59)
 MBS-Blue Barron's Orch.: WBAX
 CKLW WAZL
 WLW-Sammy Kaye's Orch.
 WSM-Crook Bros.: Slim Smith
 Zeke Clements
 End of Saturday Programs

Saturday Night NATIONAL BARN DANCE

with
EDDIE PEABODY
Wizard of the Banjo

Hoosier Hot Shots — Joe Kelly — Henry Burr
Christine — Prairie Ramblers

**WCAE WBEN WLW WGY WTAM
WJAC WFBG WORK WGAL**
9:00 P.M., EDT — 8:00 P.M., EST

Sponsored by ALKA-SELTZER

MORNING

★Star in program listings indicates news broadcast.

8:00 EDT 7:00 EST
 ★CBS-Station Opening & News:
 Organ Reveille: WABC WFBL
 (sw-17.83)
 ★NBC-News: Organ & Xylophone
 Recital: WEAFF WCAE WTAM
 KYW
 ★NBC-News: Peerless Trio: WJZ
 WJTN WORK WSYR (sw-21.5)
 ★KDKA-News: Trails to Happi-
 ness
 WIBX-Polish Echoes
 WKBO-Gospel Herald Society
 WWVA-L. P. Lehman's Staff

8:15 EDT 7:15 EST
 NBC-Cloister Bells: WJZ WORK
 (sw-21.5)
 WJTN-Radio Revival

8:30 EDT 7:30 EST
 NBC-Gene & Glenn: WEAFF
 WTAM WBRE
 CBS-Mattinata: WABC WFBL
 (sw-17.83)
 NBC-Tone Pictures: WJZ WSYR
 WHAM WEHR (sw-21.5)
 KYW-Children's Album
 WCAE-Music for Sunday
 WGY-Tabernacle Baptist Church
 WKBW-King's Morning
 WORK-Rev. Fusco

8:45 EDT 7:45 EST
 NBC-Tone Pictures: WORK
 KYW-Story Lady
 ★WJTN-News

9:00 EDT 8:00 EST
 ★CBS-News of Europe: WABC
 WCAU WESG WFBL WNBW
 WHEC WGR WIBX WMMN
 WKBN WGBI WHP (sw-17.83)
 ★NBC-European News: Four
 Showmen Quartet: WEAFF WBEN
 WBRE KYW WTAM WGY
 ★NBC-European News: Coast to
 Coast on a Bus: WJZ WEHR
 WBLK WBAL WSYR WLW
 WMFF WKBO (sw-21.5)
 ★KDKA-News: Musical Interlude
 WCAE-Morning Church Service
 WEEU-The Quiet Hour
 ★WHAM-News
 WJAS-St. Patrick's Church
 WJTN-Swedish Salvation Army
 WORK-The Gospel Hour
 WPIC-Organ Serenade

9:15 EDT 8:15 EST
 NBC-Coast to Coast on a Bus:
 WHAM WEHR
 CBS-Marion Carley, pianist:
 WABC WCAU WESG WFBL
 WNBW WHEC WGR WIBX
 WMMN WKBN WHP (sw-17.83)
 NBC-Four Showmen: WTAM
 WBAL-The Hymn Singer
 WEEU-Heimat Glocken
 ★WGBI-News: Music & Resume
 WIBX-Italian Album
 WPIC-Negro Achievement Prgm.

SUNDAY, July 21, 1940

9:30 EDT 8:30 EST
 CBS-Clyde Barrie, bar.: WABC
 WHEC WESG WGR WHP WGBI
 WMMN WCAU WWVA WKBN
 WFBL (sw-17.83)
 ★NBC-Sunday Drivers (News,
 WEAFF only): WEAFF KYW WGY
 WBEN WBRE WCAE WTAM
 NBC-Coast to Coast on a Bus:
 WJTN
 KDKA-Religious Message
 WBAL-Sunday Sermon
 WEEU-Sunday School Services
 WKBW-Music for Sunday
 WKST-Sunday Song Shop
 WPIC-Lest We Forget
 WWVA-Aloha Land

9:45 EDT 8:45 EST
 WEEU-Bible Class
 WIBX-Italian Drama
 WKBW-Sunday School
 WPIC-Harmony Male Quartet
 WWVA-Church in the Hills

10:00 EDT 9:00 EST
 CBS-Church of the Air: WABC
 WESG WIBX WJAS WHEC
 WNBW WCAE WMMN WFBL
 WWVA WCAU WHP (sw-17.83)
 Speaker: Reverend J. W.
 Schillinger, president of the
 Ohio District of the American
 Lutheran Church, Columbus,
 Ohio.
 NBC-Melodic Moods: WJZ WJTN
 WORK WEHR WMFF WBLK
 WBRE WKBO (sw-21.5)
 NBC-Highlights of the Bible:
 WEAFF WGY WSM WCAE KYW
 WBEN WTAM
 Dr. Stamm's address is titled
 "New Experiences." The Radio
 Choristers will sing Tell Me the
 Story of Jesus, and Sun of My
 Soul Thou Saviour Dear.
 ★News: WBAL WAZL
 KDKA-Christian Science Service
 WBAX-Bernhard Levitow's Orch.
 WEEU-Organettes

WGBI-Italian-Amer. Variety Hr.
 ★WGR-Headlines
 WHAM-Asbury First Church
 WKBW-Music for Sunday
 WKST-Sunday Song Service
 WLW-Church Forum
 WPIC-Ave Maria
 WSYR-Reading the Funnies

10:15 EDT 9:15 EST
 KDKA-Dr. Sunshine
 WBAL-Sunday Morning Roundup
 WGR-Meet the Comics
 WKBW-Univers of Melody

10:30 EDT 9:30 EST
 NBC-Tom Terris, travel talk:
 WGY WBEN WLW WTAM
 CBS-Wings Over Jordan: WABC
 WFBL WNBW WIBX WESG
 WMMN WHP WJAS WCAU (sw-
 17.83)
 Speaker: Reverend J. D.
 Howell of St. Stephen African
 Methodist Episcopal Church of
 Detroit.
 NBC-Children's Hour: WEAFF
 NBC-Southernaire: WJZ WMFF
 WORK KDKA WEHR WKBO
 WBLK WSYR (sw-21.5)
 KYW-In the Groove
 WBAX-Sweet & Swing
 ★WBRE-News
 WCAE-Phyllis Morton
 WEEU-Organettes
 WJTN-Song of the Islands
 WKST-Geneva College
 WPIC-Masters of Rhythm
 WWVA-Polish Hour

10:45 EDT 9:45 EST
 NBC-Ross Trio: WCAE WBEN
 WGY WBRE WLW WTAM
 NBC-The Southernaire: WFBW
 WAZL-Prgm. Resume
 WEEU-Morning Worship
 WGR-Westminster Church
 WJTN-Betty Weakland
 WKBW-Churchill Tabernacle
 WKST-Old Refrains

11:00 EDT 10:00 EST
 ★CBS-News & Rhythm: WABC
 WFBL WCAU WJAS
 ★NBC-News: Words & Music:
 KYW WCAE WHAM
 ★NBC-News: Listener's Corner:
 WJZ
 ★NBC-News: Alice Remsen:
 WBAL WKBO WBLK
 ★CBS-News: Chansonette: WLG
 (sw-17.83)
 ★MBS-News: Seven Minute Men:
 WSYR WNBW
 ★News: WBAX WLW
 ★KDKA-News: Melody Time
 ★WAZL-News: Interlude
 ★WEN-Trinity Church Service
 WBRE-To be announced
 ★WCAU-News: Novelteers
 ★WGY-News: Instrumental
 Novelties
 WHP-Presbyterian Church
 ★WIBX-News: Concert Orch.
 ★WMMN-News: Church Service
 ★WMMN-News: Serenaders
 WORK-St. Matthews' Church
 WPIC-Neapolitans
 WTAM-Air Conditioning: Melody
 Time
 WWVA-Big Slim

11:15 EDT 10:15 EST
 NBC-Luther-Laymen Singers:
 WJZ WBAL KDKA WKBO
 WBLK (sw-15.33)
 MBS-Reviewing Stand: WAZL
 WBAX
 CBS-Yella Pessl, harpsichordist:
 WABC WFBL WESG WMMN
 WIBX WNBW (sw-17.83)
 NBC-Words & Music: WTAM
 WGY
 ★News: WBRE WCAU
 WJAS-Lutheran Church
 WLW-The Thrasher Sisters
 WSYR-Radio by Rich

FREQUENCIES	
CKLW-1030	WHEC-1430
KDKA-980	WHK-1390
KYW-1020	WHP-1430
WABC-800	WIBX-1200
WAZL-1420	WJAS-1290
WBAL-1060	WJR-750
WBAX-1210	WJTN-1210
WBEN-900	WJZ-700
WBLK-1370	WKBN-570
WBRE-1310	WKBO-1200
WCAE-1220	WKBW-1490
WCAU-1170	WKST-1250
WEAF-900	WLW-700
WEBI-1310	WMFF-1310
WEEU-880	WMMN-890
WESG-850	WNBW-1600
WFRG-1310	WORK-1320
WFLB-1300	WPAR-1420
WGAR-1450	WPIC-780
WGBI-880	WSYR-570
WGR-550	WTAM-1070
WGY-700	WWVA-1100
WHAM-1150	

PINE MIST—bath delight

A tang of the North Country—
a breeze from the cool Rockies.
And, the enjoyment of soft
water bathing. Send ten cents
(coin) for trial size.

THE PINE SHOP
Albuquerque, New Mexico

12:00 EDT 11:00 EST
NBC-Concert Orch.: WFAE WGY
KYW WTAM WCAE
CBS-Major Bows Family: WABC
WNBF WGR WJAS (sw-15.27)
NBC-Radio City Music Hall of
the Air: Orch.: WJZ KDKA
WSYR WMFF WEWR WLW (sw-
15.33)
Music detail on page 14.
MBS-St. Paul's Cathedral Choir:
WAZL WBAX
WBAL-Gospel Tabernacle
★WBEN-News: Weather
WBLK-Baptist Church Services
WBRE-St. Stephen's Church
WEEU-Zegar Polski
★WHAM-News
★WJTN-News: Matinee Revue
WKBO-Lest We Forget
WKST-Nat Shikret's Orch.
WORK-Ensemble
WPIC-Church Service
12:15 EDT 11:15 EST
NBC-Oyanguren, guitarist: WFAE
WGY WCAE KYW WTAM
CBS-Major Bows' Family: WHP
★News: WKBO WORK
WBEN-Say It With Music
WHAM-Catholic Hour
12:30 EDT 11:30 EST
NBC-Radio City Music Hall:
WJTN
NBC-Wings Over America: WFAE
WGY WTAM WBEN WCAE
KYW WHAM WFBG
The history of commercial
aviation will be traced on to-
day's program. A pick-up from
the central tower at New
York's La Guardia Field will
be heard.

CBS-Salt Lake City Tabernacle
Choir & Organ: WABC WGR
WGBI WESG WHP WJAS (sw-
15.27)
The choir will sing By Bah-
yion's Wave; O My Father:
Come, Come Ye Saluts, and
High on the Mountain Top.
The organist will play Carillon,
and Hymn of the Nuns.
MBS-Irving Caesar's Safety Club:
WAZL WBAX
WCAU-Child Heroes
WEEU-Penna Public Ownership
League
WFBL-Music You Love
WIBX-Italian Variety
WKBO-Luncheon Music
WKBW-Tabernacle Hour of Music
WKST-Royal Serenaders
WORK-Frank Renault, organist
12:45 EDT 11:45 EST
CBS-Salt Lake City Tabernacle
Choir & Organ: WNBC
MBS-Helen Westbrook, organist:
WBAX
WAZL-Liner Prgm.
★WCAU-News: To be announced
WEEU-Baerrick Wunnernaus
WIBX-Songs of Italy
WORK-Dancetime
1:00 EDT 12:00 EST
MBS-March of Health: WBAL
NBC-Lee Gordon's Orch.: WFAE
WBEN KYW WTAM WGY
CBS-Church of the Air: WABC
WJAS WESG WNBC WFBL
WKBN WGR WHEC WWSA
WIBX (sw-15.27-17.83)
Speaker: Elder Charles A.
Crilla, member of the Council
of the Twelve, Salt Lake City,
Utah.
NBC-American Red Cross Prgm.:
WJZ WMFF KDKA WHAM
WEWR WBLK WJTN WSYR
(sw-15.33)
Subject: "Highway Acci-
dents." Guests: Russell E.
Singer, general manager of
the American Automobile Asso-
ciation, and Ray Eaton, of the
Red Cross First Aid and Life
Saving Service.
WAZL-Lithuanian Prgm.
★WBAL-News: Insurance Talk:
Tonic Tunes
WBAX-Miniature Theater
WBRE-Italian Prgm.
★WCAE-News
WEEU-Festival Prgm.
WFBG-Bob St. Clair
WGBI-Hollywood Salon Orch.
★WHP-Weather: News
WKBO-Community Hymn Sing
WKST-Polish Hour
WLW-Cadle Tabernacle Choir
WMMN-From a Scrapbook
WORK-Christian Science Prgm.
WPIC-Gypsy Caravan
1:15 EDT 12:15 EST
MBS-McFarland Twins' Orch.:
WBAX
NBC-Vass Family, songs: WJZ
KDKA WBAL WJTN WSYR
WEWR WBLK WMFF WHAM
WORK (sw-15.33)
NBC-Lee Gordon's Orch.: WCAE
WCAU-Baseball; Detroit vs. Ath-
letics
WEEU-Dance Music

SUNDAY GOOD LISTENING GUIDE

SUNDAY

July 21

NIGHT

Where there is no listing
for a station its preceding
program is on the air.

MORNING
11:30 EDT (10:30 EST) Major
Bows' Family, CBS.
Guests: Al Kavelin, orches-
tra-leader, and Christina Car-
roll, operatic soprano.
11:30 EDT (10:30 EST) Na-
tional Music Camp, NBC.
National Music Camp Choir,
conducted by Noble Cain.

AFTERNOON
12:00 EDT (11:00 EST) Radio
City Music Hall, NBC.
Henrietta Schumann, pian-
ist; June Forrest, lyric sop-
rano; Jan Williams, clari-
netist; string orchestra.
Music detail may be found on
page 14, column 1.

2:30 EDT (1:30 EST) Univer-
sity of Chicago Round Table,
NBC.
Discussion of current ques-
tions.
3:00 EDT (2:00 EST) Sym-
phony Orchestra, CBS.
Howard Barlow, conductor;
William Finshriber, com-
mentator.
Music detail may be found on
page 14, column 1.

3:30 EDT (2:30 EST) Na-
tional Music Camp, NBC.
National Music Camp Or-
chestra, conducted by Joseph
Maddy.
4:00 EDT (3:00 EST) Chau-
tauqua Symphony Orchestra,
NBC.
Albert Stöessel, conductor;
Ernest Hutcheson, pianist.
Music detail may be found on
page 14, column 1.

4:30 EDT (3:30 EST) Basin
Street Chamber Music Soci-
ety, NBC.
Swing ensembles, with Henry
Levine and Paul Laval, con-
ductors; Dinah Shore, vocal-
ist; guests.
6:00 EDT (5:00 EST) Fun in
Print, CBS.
Literary quiz, with Sigmund
Spaeth, M. C. Guests: Glenda
Farrell, actress; Max East-
man, author, and Jimmy
Powers, sports columnist.

NIGHT
6:00 EDT (5:00 EST) Fun in
Print, CBS.
Literary quiz, with Sigmund
Spaeth, M. C. Guests: Glenda
Farrell, actress; Max East-
man, author, and Jimmy
Powers, sports columnist.
6:30 EDT (5:30 EST) Beat
the Band, NBC.
Quiz program; Garry Moore,
M. C.; Ted Weems' orchestra.
6:30 EDT (5:30 EST) Gene

Autry's Melody Ranch, CBS.
Wen Niles, announcer; Texas
Rangers.
7:30 EDT (6:30 EST) The
Adventures of Ellery Queen,
CBS.
"The Adventure of the Treas-
ure Hunt."

7:30 EDT (6:30 EST) Fitch
Summer Bandwagon, NBC.
Guest orchestra and guest
M. C.
8:00 EDT (7:00 EST) Bishop
and the Gargoyle, NBC.
Drama, with Francis Wilson.

8:00 EDT (7:00 EST) Colum-
bia Workshop, CBS.
8:00 EDT (7:00 EST) Sunday
Night Concert, NBC.
Edwin MacArthur, conductor.
Music detail may be found on
page 14, column 4.

8:30 EDT (7:30 EST) Musical
Game, CBS.
Swing Fourteen; Beverly,
soloist; Johnny Green's or-
chestra.
8:30 EDT (7:30 EST) One
Man's Family, NBC.
A story may be found on page 41.
9:00 EDT (8:00 EST) Walter

Winchell, Columnist, NBC.
9:00 EDT (8:00 EST) Ford
Summer Hour, CBS.
Jessica Dragonette, soprano;
James Newill, baritone; Lin-
ton Wells, commentator;
Budd Hulick, M. C.; Leith
Stevens, conductor.

9:30 EDT (8:30 EST) Amer-
ican Album of Familiar Mu-
sic, NBC.
Frank Munn, tenor; Eliza-
beth Lennox, contralto; Jean
Dickenson, soprano; chorus;
Gus Haenschen's concert or-
chestra.

9:45 EDT (8:45 EST) Sports
Newsreel of the Air, NBC.
Guest: Paul Whiteman, or-
chestra-leader.
10:00 EDT (9:00 EST) Good
Will Hour, NBC.
John J. Anthony, conductor.

10:00 EDT (9:00 EST) Take It
or Leave It, CBS.
Quiz program, with Bob
Hawk, M. C.; David Ross,
announcer.
10:00 EDT (9:00 EST) Hour
of Charm, NBC.
Phil Spitalny's All-Girl or-
chestra; Rush Hughes, M. C.

Refer to adjacent columns for stations broadcasting these programs

★WGBI-News: Music: Resume
WHP-Accordion Novelties
WPIC-New York City Symphony
1:30 EDT 12:30 EST
NBC-Silver Strings: WFAE WLW
KYW WGY WCAE WBEN WTAM
NBC-Al & Lee Reiser's Orch.:
WJZ WMFF KDKA WEWR
WBLK WBAL (sw-15.33)
CBS-March of Games: WABC
WWSA WIBX WFBL WJAS
WGR WNBC WMMN WKBN
WHP (sw-15.27)
MBS-American Wild Life: WBAX
WAZL-Siswein Prgm.
WESG-York State Plays
WFBG-Bob & Gene
WGBI-Polish Prgm.
WHAM-Parade of Choirs
WJTN-Homes of Happiness &
Music
WKBW-Carnival
WKST-Hungarian Hour
WORK-Baseball; Athletics vs.
Chicago
WPIC-Musical Echoes
WSYR-County Church of Holly
wood
1:45 EDT 12:45 EST
NBC-Al & Lee Reiser's Orch.:
WSYR
MBS-Benny Krueger's Orchestra:
WBAX
NBC-Silver Strings: WHAM
WFBG-Doris & David
WJTN-Calling America
WPIC-Story Behind the Song
2:00 EDT 1:00 EST
NBC-Treasure Trails of Song:
WJZ WHAM WJTN KDKA
WBAL WEEU WBLK (sw-15.33)
NBC-Southwestern Serenade:
WFAE WBEN WCAE WFBG
WGY KYW
MBS-Radio Canaries: WBAX
CBS-Brazilian Exchange Prgm.:
WABC WIBX WJAS WGR WESG
WKBN WNBC WFBL WHEC
(sw-15.27-17.83)
Music by the Rio de Janeiro
Symphony Orchestra, and talks
on Brazil's industries, customs
and attractions.
★News: WPIC WSYR WTAM-
WAZL-Davison Prgm.
WHP-Amateur Hour
WKBO-Baseball; Athletics vs.
Chicago White Sox
WKBW-Musical Prgm.
WKST-Trial of Talent
WLW-Little White House
WMFF-Baseball; Massena vs.
Plattsburg
WMMN-Familiar Melodies
WWSA-W. Elza Scott
2:15 EDT 1:15 EST
NBC-Treasure Trails of Song:
WSYR
NBC-Southwestern Serenade:
WTAM
MBS-Tommy Tucker's Orchestra:
WBAX
WFBG-Songs You'll Remember
★WLW-News
WMMN-Hungarian Strings
WPIC-Mandolin Orch.
WWSA-Religious News

2:30 EDT 1:30 EST
★CBS-News: Summer Cruise:
WABC WJAS WIBX WESG
WKBW WNBC (sw-15.27-17.83)
NBC-Univ. of Chicago Round
Table Discussion: WFAE WBEN
WGY WTAM WCAE WHAM
KYW
NBC-Salon Silhouettes: WJZ
WEWR WJTN KDKA WSYR
WBLK (sw-15.33)
WAZL-Robel Prgm.
WBAL-American Red Cross
WBAX-Pre-Game Prgm.
WBRE-To be announced
WFBG-Amateur Hour
★WFBL-News: Design for Listen-
ing
★WGR-News & Rhythm: 20th
Century Serenade
WLW-Church by Side of the
Road
WMFF-Baseball; Plattsburg vs.
Saranae Lake
2:45 EDT 1:45 EST
NBC-Salon Silhouettes: WBAL
WAZL-Baseball; A's vs. Detroit
WBAX-Baseball Game
WGR-20th Century Serenade
WMMN-Concert in the Park
WPIC-Vocal Varieties
3:00 EDT 2:00 EST
NBC-From Hollywood Today:
WFAE WTAM WCAE WBEN
WHAM KYW (sw-9.53)
CBS-Symphony Orchestra: WABC
WIBX WFBL WESG WKBN
WHEC WHP WMMN WNBC
WKBW (sw-15.27-11.83)
Music detail on page 14.
NBC-Vicente Gomez, guitarist:
WJZ WBAL WJTN WBLK
WEWR WSYR (sw-15.33)
★KDKA-Don Hirsch, comm.
WBRE-Brunon Kryger
WEEU-Baseball: Athletics vs.
White Sox
WGBI-Baseball; Binghamton vs.
Scranton
WGR-Your American Music
WGY-Pearl Adams, composer
WJAS-Amateur Hour
WKST-Garden of Memories
WLW-Your Easy Chair
WPIC-Melody Matinee
WWSA-L. P. Lehman's Staff
3:15 EDT 2:15 EST
NBC-Foreign Policy Ass'n Prgm.:
WJZ WBAL KDKA WJTN
WBLK WEWR WSYR (sw-15.33)
WGY-Union College
WKST-Composer's Hour
3:30 EDT 2:30 EST
CBS-Symphony Orch.: WABC
WIBX WKBN WHEC WESG
WHP WKBW
NBC-Nat'l Music Camp: WJZ
WBAL KDKA WJTN WSYR
(sw-15.33)
For detail see Good Listening Guide.
NBC-Dance Orch.: WFAE KYW
WBEN WHAM WBLK WFBG
WCAE (sw-9.53)
★WGR-Headlines
WKST-Melody Time
WLW-Glee Club
WPIC-Invitation to the Waltz
WTAM-The Balladiers

3:45 EDT 2:45 EST
NBC-Nat'l Music Camp: WEWR
WGBI WNBC (sw-15.27-17.83)
★NBC-H. V. Kaltenborn, news:
WFAE KYW WBEN WHAM
WCAE WTAM WLW WBRE
WFBG WBLK WGY (sw-9.53)
WGR-Song Parade
4:00 EDT 3:00 EST
NBC-Chautauqua Symphony Or-
chestra: WFAE WCAE WTAM
WBEN WFBG WGY KYW (sw-
9.53)
Music detail on page 14.
NBC-Sunday Vespers: WJZ
WEWR WJTN WMFF WHAM
WBLK WBR (sw-15.33)
Dr. Scherer's address is titled
"Man and God." The male
quartet will sing "The Church's
One Foundation, and Take My
Life and Let It Be."
CBS-Symphony Orchestra: WJAS
WGR WESG
MBS-EI Paseo Troubadors: WSYR
KDKA-Bernie Armstrong, organ-
ist
★WBAL-News
WKST-Furniture Show
WLW-Earthborn, drama
WPIC-Buhl Farm Broadcast
4:15 EDT 3:15 EST
WBAL-Youth Tells It's Story
4:30 EDT 3:30 EST
NBC-Basin Street Chamber Music
Society: WJZ WHAM WEWR
WBRE WMFF WJTN WBLK
WSYR (sw-15.33)
CBS-Invitation to Learning:
WABC WFBL WHEC WIBX
WESG WJAS WNBC WKBN
WGR WMMN
Allen Tate, professor of En-
glish at Princeton U., will dis-
cuss Cicero's "De Officiis," in
which the great Roman orator
advises his son on the duty of
a free citizen.
NBC-Chautauqua Symphony Or-
chestra: WFAE KYW WBEN
WTAM WCAE WFBG WLW (sw-
9.53)
KDKA-Vesper Service
WBAL-Time for Romance
WGY-Comments by Campbell
WHP-Howard Gale's Orch.
WKBW-Harry Horlick's Orch.
WKST-Ministerial Hour
4:45 EDT 3:45 EST
WGY-Keyboards Harmonies
5:00 EDT 4:00 EST
NBC-Bobby Byrne's Orch.: WJZ
WJTN WSYR WBAL KDKA
WBRE WMFF WEWR WBLK
(sw-15.33)
CBS-To be announced: WABC
WKBN WHP WGR WESG WHEC
WCAU WFBL WJAS WNBC
NBC-The World Is Yours: WFAE
WFBG WTAM WGY WBEN KYW
(sw-9.53)
Subject: "Primitive Mari-
ners."
WCAE-Heap o' Livin'
WHAM-The Next Step Forward
WIBX-Rev. Elmo Bateman
WKBW-Musical Prgm.
WKST-Congratulates
WLW-Tommy Carlyn's Orch.

WMMN-Family Altar
WPIC-20th Century Serenade
WWSA-Oglesbay Park
5:15 EDT 4:15 EST
NBC-The World Is Yours: WSYR
NBC-Bobby Byrne's Orchestra:
WHAM
KDKA-Baseball Resume
★WCAE-News
WFBG-Gaslight Harmonies
WHAM-Next Step Forward
WJTN-Calvary Pentecostal Church
WPIC-Dick Scannell
5:30 EDT 4:30 EST
CBS-John Kirby's Orch.: WABC
WJAS WCAU WHP WESG WGR
WKBN WHEC
MBS-Jack Teagarden's Orch.:
WOR WNBC
NBC-Horace Heidt's Orch.:
WFAE WCAE WBEN WTAM
WHAM WFBG KYW WGY (sw-
9.53)
NBC-Voice of Hawaii: WJZ WSM
WJTN WBAL WBZ WSYR WHK
WMFF KDKA WEWR WBLK
(sw-15.33)
WBRE-Leo Jacobs' Orch.
WFBL-Merry Go Round
WKBW-Restyled Rhythms
WKST-Popular Dance Music
WLW-Visiting Kentucky Indus-
tries
WPIC-As You Like It
WWSA-Rhythm Parade
5:45 EDT 4:45 EST
★News: WAZL WSYR WWSA
WESG-Sports
WKBW-Wilson Ames, organist

6:00 EDT 5:00 EST
CBS-Music in the Air: WNBC
NBC-Catholic Hour: WFAE KYW
WBEN WTAM WCAE WFBG
WGY (sw-9.53)
Speaker: Reverend Herbert F.
Gallagher of the Order of Friars
Minor at Washington, D. C.
Subject: "The Crucifix—the Up-
per Room—Christ the High
Priest."
CBS-Fun in Print, quiz: WABC
WJR WHEC WJAS WKBW
WCAU WGR
For detail see Good Listening Guide.
★NBC-(News, WJZ only) Gray
Gordon's Orch.: WJZ WMFF
WEWR WBAL WHK
★News: WHAM WFBL WKBO
CKLW
★KDKA-News: Musicale
★KYW-News: Carlton & Wayne
WAZL-Rendezvous
★WBLK-News: State News
WBRE-Christian Science Prgm.
WEEU-Voice of Salvation
WESG-Corner in Sports
WGR-Children's Chapel
WHP-Sunday Serenade
WIBX-Let's Pretend
★WJTN-News: Musical Score-
board
WKST-Margaret Barson
WLW-Summertime Concert
WMMN-On Caivary Road
WPIC-Gold Strike
★WSYR-News: Change of Pace:
Baseball Scores
WWSA-Sunday Serenade
6:15 EDT 5:15 EST
MBS-To be announced: CKLW
KDKA
NBC-Gray Gordon's Orchestra:
WHAM (sw-9.55)
WFBL-Gems of Melody
WGR-Orch. of the Week
WHP-Baseball Scores
WJTN-Rev. Bateman's Prgm.
WKBO-Baseball Scores
WKST-Work Shop
WORK-Sports Page of the Air
WWSA-Your Home & Neighbors
6:30 EDT 5:30 EST
NBC-Cavalcade of Hits: WJZ
WSYR WBAL WBLK WORK
WHK (sw-9.55)
MBS-Lang Thompson's Orchestra:
WBAX WAZL WCAE
NBC-Beat the Band quiz show:
WFAE KDKA WBRE WHAM
WTAM WGY WLW (sw-9.53)
CBS-Gen Autry's Melody Ranch:
WABC WCAU WKBW WHAS
WJAS WHEC WFBL WJR
WWSA WGR WNBC (sw-6.06)
★News: WHP WTIC WMFF
(Continued on Next Page)

U. S. Civil Service Jobs
Start \$105 to \$175 Month

Railway Postal Clerks—Mail Carriers—
Post Office Clerks—Clerks at Washington
—Stenographers—Typists—File Clerks.
Get Ready at Once

Men—Women

Franklin Institute. (Established 1904—36 years ago)
Dent. G 198, Rochester, N. Y.
Rush to me (1) Full particulars regarding U. S.
Government Jobs. (2) A free copy of 32-page book,
"How to Get U. S. Government Jobs." (3) Tell
me how to qualify for a U. S. government job.
Name
Address
Use Coupon before you lose it.

SUNDAY July 21

(6:30 p.m. Continued)

★CKLW-The World Today
KYW-Leonard MacClain
★WBEN-News: Baseball Scores
WEEU-Tuneful Topics
WFBG-Ave Maria Hour
WGR-Hubbell's Sports
WIBX-Ball Scores: Horlick's Orch.
WKBO-Ten to One
WKST-Pop Concert
WMMN-Verne Islin, tnr.
WPIC-Five-Thirty Club

6:45 EDT 5:45 EST
★News: WIBX KYW
★CKLW-News: Red Cross Talk
WBAL-Is That Your Name
WBEN-A Heap o' Livin'
★WGR-Headlines
WHK-Baseball Resume
WHP-Melody by LaMarr
WMMF-Sports
WMMN-King Cole Trio

7:00 EDT 6:00 EST
★NBC-News from Europe: WJZ
WBAL WEBR KDKA WMFF
WBLK WHK (sw-9.55)

NBC-Name Three: WEAF
★NBC-News From Europe:
WORK WHAM WTAM WBRE
KYW WLW WGY WSYR WBEN
WCAE WKBO (sw-9.53)

★CBS-News of the World: WABC
WGR WHP WIBX WHEC WFBL
WCAU WNBW WMMN WJAS
WGBI (sw-6.06-11.83)

MBS-Rendezvous with Ramona:
CKLW
★News: WAZL WBAX
WFBG-Chapel Hour
WGR-Sunday Edition

WJR-Gerald L. K. Smith
WKBW-Churchill Tabernacle
WKST-Music Graphs
★WPIC-Sports: News
★WVVA-News & Sports

7:15 EDT 6:15 EST
★NBC-News from Europe: WJTN
★CBS-News of the World: WKBN
WAZL-Jack Bogash's Orch.
WBAX-Baseball Scores: Sports
WGR-Bob Kelley
WVVA-Seeing the Fair

7:30 EDT 6:30 EST
★MBS-Sigrud Schultz, news analyst: WBAX

CBS-Adventures of Ellery Queen, drama: WABC WWVA WHP WJAS WKBN WCAU WGR WFBG WHEC WNBW WGR WJR WGBI WIBX WMMN (sw-6.06-11.83)

For detail see Good Listening Guide.
NBC-World's Fair Band: WJZ WEBR WJTN WSYR WMFF WBLK WHK KDKA

NBC-Fitch Summer Bandwagon: WEAF WGY WCAE KYW WBEN WTAM WBRE WORK WKBO

CKLW-Canadian Grenadier Guards' Band
★WBAL-News: Sports
WFBG-Juniata Brethren Church
WHAM-K-7 Returns
WKST-Baseball Scores
WLW-Professor Quizz
WPIC-Dance Orch.

7:45 EDT 6:45 EST
NBC-World's Fair Band: WHAM
MBS-Freddy Martin's Orchestra: WBAX
WBAL-Gaslight Harmonies
WHK-Trailside Reporter

8:00 EDT 7:00 EST
MBS-American Forum of the Air: WBAX WKBO
NBC-Sunday Night Concert: WJZ WHK KDKA WJTN WORK WHAM WBLK WEBR WMFF (sw-9.53)

Music detail on page 14.
NBC-The Bishop & the Gargoyle, drama: WEAF WCAE WBRE WGY WTAM KYW WLW WBEN WSYR (sw-9.53)

CBS-Columbia Workshop, drama: WABC WFBG WJAS WCAU WMMN WKBN WGR WJR WGR WHP (sw-6.06-11.83)

CKLW-Dr. M. R. DeHaan
★WBAL-Jay Franklin, news
WFBG-House of Grace
★WGBI-News: Baseball Scores
WPIC-Evening Serenade
WVVA-Radio Vespers

8:15 EDT 7:15 EST
NBC-Concert Prgm.: WBAL
WAZL-Sports Chat
WFBG-Dr. Bob Jones
WGBI-Margit Hegedus Ensemble
WKST-Ray Coleman

8:30 EDT 7:30 EST
NBC-Sunday Night Concert: WJZ WBLK KDKA (sw-9.55)
★CBS-Johnny Presents Musical Game; Johnny Green's Orch.: News: WABC WJAS WGR WJR WFBG WCAU WVVA WIBX WHEC WGBI WNBW WKBN (sw-6.06-11.83) (also KSL KNX at 11 p.m. EDT)

NBC-One Man's Family, drama: WEAF WBEN WCAE WHAM WSYR WTAM WGY WLW WYK Pictures on page 41.
WAZL-Sunday Song Service
WBRE-Jack Starr
WFBG-First Baptist Church
★WHP-Don Allen Revue: News
WKST-On with the Dance
WMMN-The Vacationers
★WPIC-Final Edition
★WVVA-Radio Vespers: News

8:45 EDT 7:45 EST
CKLW-Evening Serenade
WMMN-Miracles & Melodies

9:00 EDT 8:00 EST
★NBC-Walter Winchell, comm.: WJZ WSYR WHK WLW WEBR WHAM KDKA WJTN WMFF WBAL (also KFI KOA at 12 mid. EDT)

MBS-Old Fashioned Revival: WBAX CKLW
CBS-Ford Summer Hour: WABC WKBW WIBX WHP WGR WJR WJR WCAU WFBG WNBW WJAS WHEC WWVA (sw-6.06-11.83)

Miss Dragonette will sing Love's Old Sweet Song; Who'll Buy My Violets, and with Mr. Newell, Alone Together. James Newell will sing Torna a Surriento; and Come Where My Love Lies Dreaming. The orchestra will play Where Do I Go From You; Hora Staccato; How High the Moon; April Played the Fiddle, and Ruben Ruben.

NBC-Manhattan Merry-Go-Round; Men About Town, trio; Pierre Le Kreun, tnr.; Rachel Carlay, vocalist; Don Donnie's Orch.; WEAF WTAM WBEN WGY WCAE KYW (sw-9.53)

WAZL-Variety Prgm.
WBLK-Baptist Church Service
WBRE-Variety Hour
WGBI-Concert Master
WKBO-Frankie Masters' Orch.
★WMMN-News
WORK-Lest We Forget

9:15 EDT 8:15 EST
NBC-The Parker Family: WJZ WSYR WHK WJTN WEBR WHAM KDKA WLW WMFF WBAL (also KOA KFI at 12:15 a.m. EDT)

★WCAU-Duke Ellington's Orch.: News
WMMN-Treasure Chest
WOR-Glenn Miller's Orch.
WORK-Blue Yodelers

9:30 EDT 8:30 EST
NBC-Irene Rich, drama: WJZ WLW WJTN WHK KDKA WEBR WSYR WBAL WMFF WHAM (also KOA KFI at 11:15 p.m. EDT)

NBC-American Album of Familiar Music; Frank Munn, tnr.; Elizabeth Lennox, contr.; Buckingham Choir; Arden & Arden, piano duo; Bertrand Hirsch, violinist; Jean Dickenson, sop.; Gus Haenschel's Orch.: WEAF KYW WBEN WTAM WCAE WGY (sw-9.53)

Mr. Munn will sing When I Write a Song; Rose of Tralee, and with Miss Lennox, I Built a Dream One Day, and I'll Take Romance. Miss Dickenson will sing Villanelle, and, with Mr. Munn and accompanied by the violinist, Love Is Best of All. The choir presents Melody from the Sky. The ensemble offers Joy of Life. The orchestra plays Schoen Rosmarin, and Waltz in E Flat.

WGBI-Homes on the Land
WKBO-Rainbow Ridge
WLW-Dick Stable's Orch.
WMMN-Sunday Playhouse
WORK-The Wonder of Vision

9:45 EDT 8:45 EST
NBC-Sports Newsreel of the Air: WJZ WHAM WSYR WBAL WHK WEBR KDKA WJTN WLW (also KGO at 12:30 p.m. EDT)

For detail see Good Listening Guide.
WGBI-Just Relax
WOR-Spinners
★WORK-News

10:00 EDT 9:00 EST
★MBS-News: Symphonic Hour: WKBO WORK WAZL WBAX
Miss Claire will sing Could I; Amour, Toujours, L'Amour, and, with the octet, Old Folks at Home. The octet presents Handel and Gretel. The chorus will sing Saint-Saens' The Swan. The orchestra plays First Movement from the Unfinished Symphony (Schubert), Spanish Dance No. 1, and Russian Sailor Dance.

CBS-Take It or Leave It: WABC WJAS WGR WJR WKBW WCAU WKBN WGBI WNBW WMMN WIBX (sw-6.06)

NBC-The Hour of Charm; Phil Spitalny's All Girl Orch.: WEAF WTAM WCAE WGY WLW KYW WBEN (sw-9.53)

NBC-Good Will Hour: WJZ WBAL WEBR WSYR WHAM KDKA WHK
CKLW-Talk: Carry on Canada
WBLK-The Referee

WBRE-Youth in the Toils
WFBG-Starlight Wanderer
WGR-BBC-Players
WHP-Summer Serenade
WJTN-Moonlight Memories
★WMMF-News
WVVA-Bible Question Bee

10:15 EDT 9:15 EST
WBLK-Accordiana
WBRE-To be announced

WFBG-Echoes from the Stage
WMMF-Russ Morgan's Orch.

10:30 EDT 9:30 EST
NBC-Human Nature in Action: WEAF WBRE WTAM WBLK KYW WGY WCAE WBEN (sw-9.53)

MBS-Symphonic Hour: CKLW
CBS-Public Affairs: WABC WHP WCAU WJAS WHEC WMMN WESG WKBW WFBL WNBW WIBX WJR WGR (sw-6.06-9.65)

WGBI-Three Cheers
WGR-John Sturgess' Ensemble
WJTN-Back Home Hour
WLW-To be announced
WMMF-Sunday Night Jubilee

10:45 EDT 9:45 EST
★NBC-Story Behind the Headlines: WEAF WBRE WTAM WMAQ WBEN WBLK KYW WGY (sw-9.53)

WCAE-Let's Waltz
WGBI-Donald Novis, songs
11:00 EDT 10:00 EST
NBC-Glenn Garr's Orch.: WTAM WGY

MBS-Griff Williams' Orchestra: WBAX WAZL WKBO
CBS-Headlines & Bylines: WABC WNBW WHEC WMMN WGBI WGR WIBX WHP (sw-9.65)

★NBC-News: Johnny Messner's Orch.: WJZ WJTN WEBR WBAL WMFF WBRE WBLK WORK WSYR

★NBC-News: WEAF
★News: WHAM CKLW WTIC WJAS KYW WGR WCAE

★KDKA-News: To You
★WBEN-News: Baseball Scores
★WCAU-News: Novelteers
★WENR-News: Carlos Molina's Orch.

WFBG-Sports
WHK-The World Tonight
WJR-Grace Berman, pianist
WKBW-Symphony Hall
WLW-Summer Opera

11:15 EDT 10:15 EST
CBS-Al Kavelin's Orch.: WABC WHEC WFBL WCAU WNBW WKBN WGBI WJR WGR WHP WIBX WMMN (sw-9.65)

NBC-Glenn Garr's Orch.: WEAF WGY WCAE WBEN
MBS-McFarland Twins' Orch.: WAZL WBAX WKBO

NBC-Johnny Messner's Orch.: WHK
Music You Want: KYW WHAM
CKLW-Britain Speaks
WBT-Queens College Prgm.
WGR-Amateur Baseball Summaries
WJAS-Col. Chas. C. McGovern

11:30 EDT 10:30 EST
NBC-Lou Breese's Orch.: WJZ WBAL WMMF KDKA WJTN WORK WEBR WBLK WHK
MBS-AI Donahue's Orch.: CKLW WAZL

CBS-Benny Goodman's Orch.: WABC WHEC WMMN WNBW WGBI WIBX WCAU WFBL WHP WGR WJR WKBN WJAS WGR

NBC-Harry James' Orch.: WEAF WGY WCAE
★WBAX-News
WBEN-Midnight Vespers
WBRE-Church of the Lighted Cross

WJR-The Hermit's Cave
WKBO-Music You Want
★WSYR-News: Lou Breese's Orchestra
WTAM-Lee Allen's Orch.

11:45 EDT 10:45 EST
NBC-Harry James' Orch.: WTAM
MBS-AI Donahue's Orch.: WBAX

12:00 EDT 11:00 EST
CBS-Henry Busse's Orch.: WABC WGR WIBX WFBL WHEC WNBW WCAU WGR WKBN WHP (sw-6.12)

★NBC-News: Harry Owens' Orchestra: WJZ KDKA WHAM WBLK WSYR WBAL WMFF WHK WBRE

★NBC-News: Jimmy Lunceford's Orch.: WEAF WGY WCAE KYW WBEN WKBO

MBS-Tommy Tucker's Orchestra: WBAX WAZL
★News: CKLW WLW WHAS WMMN WJR
WENR-Clyde Lucas' Orch.

★WGBI-News: Baseball Scores
WTAM-Did You Know: Interlude

12:15 EDT 11:15 EST
MBS-Tommy Tucker's Orchestra: CKLW

CBS-Henry Busse's Orch.: WJR WMMN WGBI
WLW-Sammy Kaye's Orch.
WTAM-Music You Want

12:30 EDT 11:30 EST
★NBC-Dance Orch.: News: WJZ KDKA WBLK WHK WBL WBRE WKBO

★NBC-Dance Orch.: News: WEAF WGY WCAE WBEN
★CBS-News: Bob Millar's Orch.: WABC WCAU WIBX WJR WHP WGR WFBL WNBW WGBI WGR WKBW WMMN (sw-6.12)

MBS-Leonard Keller's Orchestra: CKLW WBAX WAZL
End of Sunday Programs

MORNING

★Star in program listings indicates news broadcast.

7:00 EDT 6:00 EST
NBC-Forty Winks Club: WEAF
CBS-Morning Almanac: WABC
★NBC-Breakfast in Bedlam: News: WJZ
Musical Clock: WGR KDKA KYW
★News: WHAM WKBW

7:30 EDT 6:30 EST
★NBC-News: WEAF
7:45 EDT 6:45 EST
NBC-Musical Varieties: WEAF
★CBS-News: WABC

★News: WCAU WORK
8:00 EDT 7:00 EST
★NBC-News: WJZ WORK WSYR WEBR WMFF WBLK

★CBS-News of Europe: WABC WFBG WJAS WKBN WESG WHP WCAU WGBI WKBW (sw-17.83)

★NBC-News: WEAF WFBG
★NBC-News Here & Abroad: WBRE WKBO (sw-21.5)

★News: WCAE WJAS
Musical Clock: KYW WAZL WGY

8:15 EDT 7:15 EST
CBS-Organ Moods: WHP WESG WKBN (sw-17.83)

NBC-Dance Orch.: WJZ WKBO
NBC-Do You Remember: WEAF WFBG WTAM (sw-21.5)

★CBS-Music: Organ: News: WABC
Morning Devotions: WBRE WEEU

★WBAL-Time & Tunes: News
★WBLK-Musical Clock: News
8:30 EDT 7:30 EST
CBS-Sunrise Serenade: WESG WHP WKBN (sw-17.83)

NBC-Gene & Glenn, songs: WEAF WFBG WBRE (sw-21.5)

CBS-Morning Almanac: WABC
NBC-Ray Perkins, pianist & comedian: WJZ WBZ
★News: WBEN WKBW WKBO WBAX

★KYW-News: Musical Clock
WBAL-Around the Breakfast Table
WCAU-Career of Alice Blair
WEEU-Friendly Club

WFBG-Hymns of All Churches
WGY-Tune Topics
WHAM-Ma Perkins
WIBX-Musical Clock
WJAS-Today's Prgms.: Musical Revue

WKST-Bible Breakfast
WLW-Clem & Maggie
WMMN-Rhythm Roundup
WPIC-Musical Hour-Glass
WTAM-Time to Shine

8:45 EDT 7:45 EST
CBS-Adelaide Hawley: WABC WESG (sw-17.83)

★NBC-Harvey & Dell, songs: News: WJZ WBZ
KDKA-Ma Perkins, sketch
WBEN-Sun Greeters' Club
WCAU-The Heart of Julia Blake
WFBG-Mother's Morning Meeting

★WGBI-News: Musical Prgm.
WGY-Market Basket
WHAM-Bradley Kincaid
WHP-Morning Devotions
WJAS-Nancy Dixon
WKBO-Musical Log
WKST-Musical Clock
WLW-Boone County Caravan

★WMMF-Devotions: News
★WORK-Musical Interlude: News
★WTAM-News: Hit of the Day

9:00 EDT 8:00 EST
CBS-Morning Horizons: (sw-17.83)
CBS-Woman of Courage, sketch: WABC WCAU WFBL WHEC WKBW WGBI WJAS WVVA

NBC-The Woman of Tomorrow: WJZ
NBC-Breakfast Club: Vocalists: Don McNeill, m.c.; Orch.: WBRE WJTN WMFF WEBR WHAM WBLK WKBO (sw-21.5)

★NBC-News: WABC WKBW WKBN WHP WJAS WIBX WESG (sw-17.83)
★News: WLW WVVA
KDKA-Linda's First Love, sketch
WBAL-Sweet & Swing
WBCN-Cosette Merrill
WCAU-Shopping News
WEEU-Gospel Singer
WFBG-Rise & Shine
WFBG-Design for Listening
WFBG-Hymns of All Churches
WGY-Woman in White, sketch
WHAM-Women Only
WMMN-Home Herald
WSYR-Mid Morning, Ltd.

9:30 EDT 8:30 EST
NBC-Escorts & Betty: WEAF WFBG KYW

MBS-To be announced: WGR
CBS-Richard Maxwell, tnr.: WABC WKBW WJAS WESG WHP WIBX (sw-17.83)

MONDAY, July 22, 1940

★NBC-News: Happy Jack, songs: WEAF WBEN WFBG

MBS-Arthur Godfrey, songs: WSYR
★News: WMMN WVVA
KDKA-Shopping Circle
★KYW-Morning Varieties: News
★WBAL-Story Behind the Headlines

WCAE-Jean Abbey
WESG-Jim & Jane
★WGR-News: Time Out With Allen Prescott
WGY-Your Treat
WHP-The Islanders
★WIBX-News: Interlude: Lucky Money

WKST-Morning Edition: Happy
WLW-Time to Shine
WORK-Morning Devotions
★WPIC-News: Breakfast Club
WTAM-Musical Clock

9:15 EDT 8:15 EST
NBC-Band Goes to Town: WEAF WCAE
★CBS-News: WABC WKBW WKBN WHP WJAS WIBX WESG (sw-17.83)

★News: WLW WVVA
KDKA-Linda's First Love, sketch
WBAL-Sweet & Swing
WBCN-Cosette Merrill
WCAU-Shopping News
WEEU-Gospel Singer
WFBG-Rise & Shine
WFBG-Design for Listening
WFBG-Hymns of All Churches
WGY-Woman in White, sketch
WHAM-Women Only
WMMN-Home Herald
WSYR-Mid Morning, Ltd.

9:30 EDT 8:30 EST
NBC-Escorts & Betty: WEAF WFBG KYW

MBS-To be announced: WGR
CBS-Richard Maxwell, tnr.: WABC WKBW WJAS WESG WHP WIBX (sw-17.83)

NBC-Breakfast Club: WJZ WORK WHAM

Arnold Grimm's Daughter: WFBL WGBI
Kitty Keene, sketch: WVVA WTAM

KDKA-Editor's Daughter, sketch
WAZL-Church in the Wildwood
WBAL-Time & Tunes
WBEN-Heart of Julia Blake

★WBRE-News
WCAE-Meet Miss Julia, sketch
★WCAU-News: Five Musical Moments

WEEU-Stockings for Milady
WGY-Houseboat Hannah, sketch
WKST-On the Mall
WLW-The Lone Journey
WORK-Prairie Pals
WVVA-Musical Clock

9:45 EDT 8:45 EST
CBS-Bachelor's Children, sketch: WABC WCAU WJAS WFBL

NBC-Gospel Singer: WEAF WCAE WFBG KYW
CBS-Chansonette: WGBI WESG WIBX

Heart of Julia Blake, sketch: KDKA WSYR
WAZL-Master Singers
★WBAX-News
WBEN-Sally Work
WEEU-Ma Perkins, sketch
WGR-Studio Prgm.
WGY-The Right to Happiness
WHAM-Tower Clock Prgm.
WHP-Vic & Sade, sketch
WKBW-Rhythm & Romance
WKST-Church in the Wildwood
WLW-Portia Blake Faces Life
WMMN-Morning Devotions
WPIC-Hillbilly Round-up
WTAM-Houseboat Hannah

10:00 EDT 9:00 EST
NBC-Painted Dreams, sketch: WJZ KDKA WHAM WJTN

CBS-Pretty Kitty Kelly, sketch: WABC WIBX WHEC WVVA WGR

NBC-Josh Higgins of Finchville, philosophy & songs: (sw-21.5)
NBC-The Man I Married, sketch: WEAF WTAM WBEN KYW WCAE WGY WLW

MBS-Arthur Godfrey, songs & patter: WBAL
WAZL-Musical Workshop
WBAX-Morning Varieties
WBLK-Little Show
WBRE-Morning Melodies
WCAU-Judy & Jane
WEEU-Hilltop Ranch
WESG-Make Believe Ballroom

★WFBG-News: Piano Tones
★WFBL-News: 10-10-10
★WGBI-News: Gene Austin, tnr.
★WHP-Hollywood String Ensemble: News
WJAS-Musical Revue
WKBO-Margaret Farence, shopping
WKBW-Rise 'n' Shine

★WKST-News: Magic Money
★WMMF-North Country News
WMMN-Uncle Rufe's Coon Hunters
WORK-Betty Jo

★WPIC-News: Concert Miniatures
WSYR-Mid-Morninz, Ltd.
10:15 EDT 9:15 EST
NBC-Vagabonds: (sw-21.5)
NBC-Midstream, sketch: WEAF WGY KYW WBEN WTAM WLW WCAE

NBC-Vic & Sade, sketch: WJZ WSYR WBAL WJTN KDKA WHAM

CBS-Myrt and Marge, sketch: WABC WJAS WCAU WGBI WVVA WNBW WHEC WFBL WGR WHP WIBX

MBS-Melody Strings: WBAX WKBO
WAZL-Occident Prgm.
WBLK-Eyes of Hollywood
WEEU-To be announced
WFBG-Kilocycling on 1310
WKST-Church in the Wildwood
WMMF-Ma Perkins, sketch

10:30 EDT 9:30 EST
NBC-The Story of Mary Marlin, sketch: WJZ WBAL WSYR WHAM KDKA WJTN

NBC-Ellen Randolph, sketch: WEAF WTAM WCAE WBEN WLW KYW WGY

CBS-Hilltop House, sketch: WABC WJAS WHEC WFBL WCAU WGR WHP WGBI WIBX WNBW WVVA

NBC-Viennese Ensemble: WEEU WBLK (sw-21.5)
MBS-Keep Fit to Music: WBAX WAZL WORK WKBO

★WBRE-News
WESG-Day Dreams
WFBG-Happy Jim Parsons
WKBW-Piano Twins
WKST-Echoes of Stage & Screen
WMMF-Don & Dale
WMMN-Hickory Nuts
WPIC-Music-Box

10:45 EDT 9:45 EST
MBS-John Metcalf's Choir Loft: WBAX WAZL WKBO

NBC-Pepper Young's Family, sketch: WJZ WSYR WHAM WJTN WBAL KDKA

NBC-By Kathleen Norris, sketch: WEAF WCAE WTAM WBEN WGY KYW WLW

CBS-Stepmother, sketch: WABC WFBL WHEC WCAU WJAS WGR WVVA WHP
WBRE-Ma Perkins, sketch

FREQUENCIES

CKLW-1030	WHEC-1430
KDKA-980	WHK-1390
KYW-1020	WHP-1430
WBAC-860	WIBX-1200
WAZL-1420	WJAS-1290
WBAL-1060	WJR-750
WBAX-1210	WJTN-1210
WBEN-900	WJZ-760
WBLK-1370	WKBN-570
WBRE-1310	WKBO-1200
WCAE-1220	WKBW-1480
WCAU-1170	WKST-1250
WEAF-660	WLW-700
WEBR-1310	WMMF-1310
WEEU-830	WMMN-890
WESG-850	WNBW-1500
WFBG-1310	WORK-1320
WFBG-1360	WPAR-1420
WGBA-1450	WPIR-780
WGBI-890	WSYR-570
WGR-550	WTAM-1070
WGY-790	WVVA-1160
WHAM-1150	

MONDAY

July 22

WEEU-Melody Shoppers
WESG-Musical Bazaar
WFBG-Morning Special
WGBI-Vic & Sade, sketch
★WIBX-Remsen's Orch.: News
WKBO-Ministerial Prgm.
WKWB-Feminine Figure-ing
WKST-Old Refrains
WMMN-Start Your Day Right
WORK-Frank Renaut, organist

11:00 EDT 10:00 EST
NBC-David Harum, sketch:
WEAF WCAE KYW WBNB
WTAM WORK WBRE WFBG
WGY

CBS-Short, Short Story: WABC
WGBI WNBW WJAS WCAU
WHEC WFBL WHP WWVA
WKBW

NBC-I Love Linda Dale, sketch:
WJZ WMFF

KDKA-Houseboat Hannah
★WAZL-News
WBAL-Insurance Talk: Hits &
Encores

★WBAX-Hit Parade Tune: News
WBLK-Woman's Club
WEEU-To be announced
★WGR-News: To be announced
WHAM-Dance Melodies
WIBX-Happy Jim

★WJTN-News: Social Secretary:
Music
WKBO-Four Squires
WKST-Sweet & Swing
WLW-Linda's First Love, sketch
★WMMN-News: At Your Service
★WPIC-News: Answer Man
WSPR-To be announced
WSYR-Victor Miller, pianist

11:15 EDT 10:15 EST
CBS-Martha Webster, sketch:
WABC WJAS WHEC WNBW
WKBW WCAU WFBL WWVA
WGBI WHP

NBC-Road of Life, sketch: WEAF
WBNB WCAE KYW WLW WGY
WTAM

NBC-Clark Dennis, tr.: WJZ
WMFF WJTN WBAL WORK
WSYR WKBO (sw-15.33)

MBS-Bill Lewis, songs: WBAX
KDKA-Billy Leech
WAZL-Francis Carter
WBRE-Classic Melodies
WFBG-Golden Trio
WGR-Today's Almanac
WHAM-Tom Grierson
WIBX-Women in the News
WMMN-Buddy Starcher
WPIC-Dusi's Hawaiians

11:30 EDT 10:30 EST
NBC-The Wife Saver: WJZ WBAL
WEEU WMFF WKBO WHAM
WORK WBLK (sw-15.33)

MBS-Tommy Tucker's Orchestra:
WBAX

NBC-Against the Storm, sketch:
WEAF WTAM KYW WGY WLW
WBNB WCAE

CBS-Big Sister, sketch: WABC
WCAU WHP WGR WIBX WFBL
WWVA WJAS WHEC WGBI
WNBW

KDKA-Melody Time
WAZL-Devotions
WBRE-To be announced
★WESG-Ensemble Moods: News
WJTN-Happy Jim Parsons
WKBW-Smiling Bob
WKST-Organ Reveries
WMMN-Grampa Jones & His
Grandsons
WPIC-Rambles in Rhythm
WSYR-Happy Jim Parsons

11:45 EDT 10:45 EST
MBS-Johnson Family, sketch:
WBAX WKBO

NBC-Thunder Over Paradise,
WJZ WJTN WEBR WMFF
WBLK WHAM (sw-15.33)

NBC-The Guiding Light, sketch:
WEAF WBNB WCAE WTAM
WLW KYW WGY

CBS-Aunt Jenny's Stories: WABC
WCAU WWVA WJAS WIBX
WHEC WFBL WHAS WHP WGR
WGBI WNBW

WBAL-Mary Landis
WBRE-Marek Family
WEEU-Melody Shoppers
WFBG-Musical Revue
WKBW-Farm Period: News
WORK-Noontime Musicale
WSYR-Singin' Sam

AFTERNOON

12:00 EDT 11:00 EST
NBC-Woman in White, sketch:
KYW WBNB WLW KDKA

NBC-Gwer, Williams, songs: WJZ
WECB WBAL WKBO WBLK
WEEU (sw-15.33)

NBC-Friendship Circle: WEAF
★CBS-Kate Smith & Ted Collins,
news: WABC WCAU WWVA
WKBW WHEC WFBL WJAS

MBS-Abram Ruvinsky Trio:
WBAX
WAZL-Organ Melodies

WBRE-Polka Dots
★WCAE-News: Melodies
WESG-Quik-Quiz
★WGBI-News: Music & Resume
WGR-Your Treat
★WGY-Organist: Markets: News
★WHAM-Hit of the Day: News
★WHP-Weather: News
WIBX-Singin' Sam
★WJTN-News: Matinee Revue
WKST-Vocal Rhythms
★WMFF-News
WMMN-Blue Ridge Mountaineers
★WPIC-News: Fashion Flashes
WSYR-Dinner Bell
WTAM-Heart of Julia Blake

12:15 EDT 11:15 EST
★NBC-Nancy Boothe Craig:
News: WJZ

NBC-Kiddoos: WHAM WMFF
WBAL (sw-15.33)

CBS-When a Girl Marries, sketch:
WABC WFBL WCAU WGBI
WJAS WKBW WNBW WWVA
WHP WIBX

MBS-To be announced: WBAX
NBC-The O'Neills, sketch: WEAF
WTAM WGY KYW WLW

NBC-Words & Music: WCAE
★News: WORK WKBO
KDKA-To be announced
WBNB-Symphony of Melody
WBEU-Program Highlights
WEEU-Bud Henke, organist
WESG-Agricultural Hour
★WFBG-News: Musical Revue
WGR-Let's Waltz
WMMN-Cowboy Loye & His
Troupe: Old Gardener: A Day
at Mays

WPIC-Hollywood Headlines
WSYR-Vadeoconcor

12:30 EDT 11:30 EST
NBC-Nat'l Farm & Home Hour:
WJZ KDKA WHAM WBAL
WBLK WKBO WORK WBRE

MBS-Two Keyboards: WBAX
CBS-Romance of Helen Trent:
WABC WFBL WCAU WHEC
WKBW

NBC-Woman in White, sketch:
WEAF

NBC-Words & Music: (sw-15.33)
★News: WJAS WIBX
KYW-Happy Clarks
WAZL-Canyon Cal
★WBNB-News: Weather: Musical
WEEU-Mutiny on the High Seas
WFBG-Bob St. Clair
WGBI-Four Star Revue
WGR-W. P. A. Prgm.
WGY-Farm Paper of the Air
WHP-Rustic Ramblers
WJTN-Singin' Sam
WKST-Tropical Moods: Furniture
Show

WLW-The Goldbergs, sketch
WMFF-Sports: Hi-Boys
WPIC-Stocks: Pan-Americana
★WSYR-News: Markets
WTAM-Linda's First Love, sketch
WWVA-Rapid Ad Service

12:45 EDT 11:45 EST
★NBC-News: Markets: Weather:
WEAF

NBC-Nat'l Farm & Home Hour:
WJTN WSYR

CBS-Our Gal Sunday, sketch:
WABC WCAU WKBW WFBL
WJAS WHEC

MBS-Pegeen Fitzgerald, talk:
WBAX

The Editor's Daughter: WLW
WTAM
★KYW-News: Roger Williams
WAZL-Luncheon Melodies
WBNB-Organ Reveries
WCAE-Singin' Sam
WEEU-Kitty Keene, sketch
WFBG-Poet Music
WGR-Song Parade: Farm Bulletin

WHP-Portia Blake Faces Life
WIBX-Man on Street
★WMMN-Stocks: A Day at Mays:
News
WPIC-Amer. Family Robinson
WWVA-Bill Jones

1:00 EDT 12:00 EST
NBC-Texas Jim Robertson, bar:
WCAE (sw-15.33)

NBC-Your Treat: WEAF
CBS-The Goldbergs, sketch:
WABC WCAU WFBL WHEC
WGR WJAS WHP WMMN

★WBAX-News: Musical Inter-
lude: Mine Schedule
WBNB-Farm Service
WEEU-Uncle Jack's Prgm.
WFBG-Bob & Gene
WGBI-Resume: It's Dancetime
WGY-Household Chats
WIBX-Words & Music
★WKBW-News: Filmland Today
★WKST-News: Town Crier
WLW-Right to Happiness
★WMFF-News
★WPIC-News: Name the Melody
★WTAM-News: Noonday Resume
WWVA-Farm & Home Hour

1:15 EDT 12:15 EST
MBS-Selm Schuller, contralto:
WNBW WBAX

NBC-Between the Bookends:
WJZ WJTN WMFF WORK
WBAL WHAM KDKA WKBO
WSYR (sw-15.33)

CBS-Life Can Be Beautiful,
sketch: WABC WGR WFBL
WCAU WGBI WMMN WHEC
WHP

NBC-Pfaender & Miles: WEAF
WBNB WCAE

KYW-Your Treat
★WAZL-News
WBLK-Man on the Street
★WBRE-J. J. O'Malley: News
WESG-Suburban Special
WFBG-Birthday Greeters
WGY-Scissors & Paste
WIBX-Variety Prgm.
WJAS-Musicale
WKBW-Carters of Elm Street
WKST-Streamliners
WLW-Heart of Julia Blake
WWVA-Ma Perkins

1:30 EDT 12:30 EST
NBC-Frontiers of American Life:
WJZ WMFF WJTN WKBO
WSYR WBLK WEEU (sw-15.33)

NBC-Frankie Masters' Orchestra:
WEAF WBNB WCAE WFBG
WTAM WHAM
MBS-Manny Prager's Orch.:
WNBW WBAX

CBS-Right to Happiness, sketch:
WABC WGR WHP WJAS WFBL
WWVA WMMN WCAU WHEC
KDKA-John's Other Wife, sketch
KYW-Kate Hopkins
WAZL-Luncheon Melodies
WBAL-Happy Johnny
WBRE-To be announced
WGY-Make-Believe Ballroom
WIBX-Jeanette Deller
WKBW-American Music
WLW-Everybody's Farm: Live-
stock Reports
WORK-The Swingsters
WPIC-Luncheon Dance Revue

1:45 EDT 12:45 EST
★NBC-News: Dance Orch.: WJZ
WMFF WJTN WEEU WBLK
WKBO WSYR (sw-15.33)
★NBC-News: Frankie Masters'
Orch.: WEAF

CBS-Road of Life, sketch: WABC
WJAS WFBL WGR WHP WCAU
WMMN WWVA WHEC
KDKA-Just Plain Bill, sketch
KYW-Portia Blake Faces Life
WBAL-Meet Miss Julia
WBNB-Dollars & Sense
★WBRE-News
WCAE-Your Treat
★WFBG-News: Tonic Tunes
WHAM-Al Sigi
WIBX-Lon Gladstone's Orch.
WORK-Betty Jo
WTAM-Jane Weaver

2:00 EDT 1:00 EST
NBC-Light of the World, sketch:
WEAF WTAM KYW WGY WLW
WBNB WHAM WCAE WBAL

NBC-Bobby Byrne's Orch.: WJZ
WORK WJTN WKBO WBLK
WMFF (sw-15.33)

CBS-Young Dr. Malone, sketch:
WABC WHEC WFBL WKBW
WCAU WJAS

MBS-Is Anybody Home?: WBAX
WNBW

KDKA-Orphans of Divorce
WAZL-Gospel Singers
WBRE-Name the Tune
WEEU-Cowboy Caravan
WESG-Children's Corner
★WFBG-Rev. Elmer Piper: News:
Studio Prgm.

WGBI-Meet Miss Julia, sketch
★WGR-News: Lucky Seven
WHP-Melody Memories
WIBX-Legion of Safety
WKST-Future Farmers of Amer-
ica

WMMN-Shopper's Stroll
★WPIC-News: Console Echoes
WSYR-Ruth Chilton's Matinee
WWVA-Kitty Keene

2:15 EDT 1:15 EST
CBS-Joyce Jordan, Girl Interne,
sketch: WABC WKBW WCAU
WHP WHEC WGBI WWVA
WNBW WFBL WJAS (sw-15.21)

NBC-Arnold Grimm's Daughter,
sketch: WEAF WCAE WTAM
KYW WBNB WGY WLW WBAL
WHAM

MBS-Don Dewhurst, songs:
WBAX

KDKA-Amanda of Honeymoon
Hill
WAZL-Si & Elmer
WBRE-The Brass Hats
WESG-Health Hunters
WIBX-Bill Walters
WKST-Home Folks Frolic
WMMN-Hal Byrne's Varieties
WPIC-20th Century Serenade

2:30 EDT 1:30 EST
NBC-Navy Band: WJZ WJTN
WBLK WEEU WKBO WMFF
(sw-15.33)

CBS-Classics in Tempo: WNBW
WESG

CBS-Fletcher Wiley, talk: WABC
WFBL WCAU WHEC WGR
WJAS
NBC-Valliant Lady, sketch: WEAF
WBNB WCAE WGY KYW WLW
WHAM WTAM WBAL

KDKA-Portia Blake Faces Life
WAZL-Variety Prgm.
★WBRE-News: Carressing Vi-
olins

WFBG-The World Dances
WGBI-Right to Happiness, sketch
WHP-Meet Miss Julia
WIBX-Musical Contrasts
★WKBW-BBC Reporter
WKST-His Majesty the Baby
WMMN-Buddy Starcher's Hillbilly
WORK-Prairie Pals
WPIC-Take It Easy

★WWVA-News: Dr. Lamont
2:45 EDT 1:45 EST
NBC-Hymns of All Churches:
WEAF WTAM WBNB WCAE
WHAM KYW WLW WGY WBAL

CBS-My Son & I, sketch: WABC
WJAS WCAU WFBL WWVA
WGR WHEC
MBS-Cheer Up Gang: WNBW
WKBW

KDKA-Home Forum
★WBAX-John Galvin, talk: News
WBRE-Italian Prgm.
WESG-Little Concert
WGBI-Road of Life, sketch
WHP-Diana & Her Escorts
WKBO-Afternoon Varieties
WKST-Garden Party

3:00 EDT 2:00 EST
NBC-Orphans of Divorce, sketch:
WJZ WEBR WSYR WBAL
WHAM

NBC-Story of Mary Marlin,
sketch: WEAF WTAM WGY
WBNB KYW WLW WCAE

CBS-Society Girl, sketch: WABC
WGR WHEC WJAS WFBL

CBS-Poetic Strings: WESG WGBI
(sw-17.83)

MBS-Marriage License Romances:
WBAX WNBW

WAZL-To be announced
WBLK-Afternoon Devotions
WCAU-Baseball; Detroit vs. Ath-
letics

WEEU-W.P.A. Prgm.
★WFBG-News
WHP-Matinee Melodies
WIBX-Tune Parade
★WJTN-Monitor News
WKBO-Tea Time Tunes
WKBW-Sokolosky Industrial Series
WKST-Concert Hall
★WMFF-Monitor News
WMMN-Delite Time
WORK-Baseball Game; To be an-
nounced

★WPIC-News: Town Crier: Vocal
Varieties
WWVA-L. P. Lehman's Staff

3:15 EDT 2:15 EST
NBC-Amanda of Honeymoon Hill,
sketch: WJZ WEBR WBAL
WHAM WSYR

CBS-To be announced: WABC
WIBX WHEC

NBC-Ma Perkins, sketch: WEAF
WTAM WCAE WBNB WGY
KYW WLW

MBS-March of Childhood: WBAX
WNBW

KDKA-Tea Time Tunes
WBLK-Farm Life
WEEU-Hammond Organ
WESG-Accordiana
WFBG-Your Home
WFBL-Woman in White, sketch
WGBI-Sue Burton, Bill Pierce,
songs

WJTN-Homes on the Land
WKBW-Rhapsody in Brass
WMFF-Musical Workshop

3:30 EDT 2:30 EST
★CBS-News: Soloists: WJAS
WESG WIBX WKBW WNBW
WHP WMMN (sw-17.83-15.27)

NBC-John's Other Wife, sketch:
WJZ WHAM WEBR WBAL
WSYR

NBC-Pepper Young's Family,
sketch: WEAF WTAM WGY
WBNB WCAE WLW KYW

MBS-Travel America: WBAX
WAZL-Home Folks Frolic
WBLK-Rhythm Club
★WBRE-News: Favorite Melo-
dies
★WEEU-News: Afternoon Con-
cert
WFBG-Grtrude Green
WFBL-Ma Perkins

WGBI-Ma Perkins, sketch
WGR-Women's Matinee
WJTN-Calling Warren
WMFF-Aloha Land
WPIC-Music Without Words
WWVA-Fiddlin' Farmers

3:45 EDT 2:45 EST
NBC-Just Plain Bill, sketch: WJZ
WEBR WHAM WBAL WSYR

NBC-Vic & Sade, sketch: WEAF
WCAE WTAM WBNB WGY
WLW KYW

MBS-To be announced: WBAX
CBS-A Friend Indeed: WJAS
WHP WESG WIBX WMMN
WKBW WHBW (sw-11.83)

WFBG-Siesta Hour
★WFBL-News: Afternoon Concert
WGBI-Gospel Singer
WJTN-Organ Swing
WKST-Geneva College
★WMFF-News: Dance Hour

4:00 EDT 3:00 EST
CBS-Pretty Kitty Kelly, sketch:
WKBW

CBS-Lecture Hall: WHP WESG
WKBW WNBW WMMN WJAS
(sw-15.27)

Speaker: Mary Sandall, psy-
chologist
NBC-Backstage Wife, sketch:
WEAF WBNB WGY KYW WLW
WCAE WTAM

★NBC-Club Matinee: News: WJZ
WJTN WFBW WHAM WBRE
WKBO WEEU WBLK WMFF
WSYR KDKA (sw-15.33)

MBS-Frank Gagen's Orchestra:
WBAX

WAZL-WPA Program
★WBAL-Globe Trotter
WBAX-WPA Prgm.
WFBG-Life Can Be Beautiful
WFBL-Make Believe Ballroom

★WGBI-News: Music & Resume
WIBX-Social Register: Interlude
★WKST-News: Edna C. Harter
★WPIC-News: Stocks
WWVA-Big Slim' boys

4:15 EDT 3:15 EST
CBS-Afternoon Serenade: WESG
WIBX WJAS WGBI WHP
WKBW WNBW WMMN (sw-
11.83-15.27)

NBC-Stella Dallas, sketch: WEAF
WCAE WBNB WTAM KYW
WGY WLW

★NBC-Club Matinee: News:
WBAL WEBR

WAZL-Organ Melodies
WBAX-WPA Orch.
WFBG-Ma Perkins
WKST-Number Please
WPIC-Magic Carpet
WWVA-The Gospel Singer

4:30 EDT 3:30 EST
NBC-Lorenzo Jones, sketch:
WEAF KYW WGY WBNB WCAE
WTAM

CBS-Swing Unlimited: WABC
WESG WKBW WGBI WMMN
WHP WNBW WJAS (sw-15.27-
9.59)

MBS-El Paseo Troubadors: WBAX
WBAL

WFBG-Rhythm & Romance
WFBL-Houseboat Hannah
★WGR-News: Dance Interlude
WIBX-Health Hints
WKST-Sports Roundup
WLW-Painted Dreams, sketch
WPIC-Manhattan Matinee
WWVA-Chuckwagon Ploughboys

4:45 EDT 3:45 EST
NBC-Young Widder Brown,
sketch: WEAF WCAE WBNB
WGY KYW WTAM

CBS-Swing Unlimited: WIBX
MBS-Muse & Music: WBAX
WAZL-Stock News
★WFBG-News
WFBL-Dairy-Leisure Time
WGR-Song Shoppers
WHAM-Meet Miss Julia
WLW-Kitty Keene, sketch
★WSYR-Stocks: Interlude: News

5:00 EDT 4:00 EST
NBC-Girl Alone, sketch: WEAF
WGY WBNB WCAE WTAM
KYW

Picture on page 37.
CBS-By Kathleen Norris, sketch
WFBL WJAS WGR

CBS-Golden Gate Quartet: WGBI
WESG WNBW (sw-11.83-15.27)

NBC-Rocky Gordon, sketch: WJZ
WBLK WEBR

NBC-Treasured Melodies: WEEU
MBS-Bob Nichols' Hawaiians:
WBAX

KDKA-Melody Time

WAZL-Cocktail Melodies
WBAL-Afternoon Show
WBRE-Jimmy's Treasure Chest
WFBG-Teatime Tunes
WHAM-Salon Music
WHP-Traveler Talks
WIBX-Musical Messages
WJTN-Tea Time Tunes
WKBO-Cocktail Tunes
WKBW-Duke Slohm, Junior
Sports
WLW-Houseboat Hannah
WMFF-Hi-Boys
WMMN-Krafton Community Pro-
gram

★WPIC-News: Our Best Wishes
WSYR-Console & Keys
WWVA-Radio Round-up

5:15 EDT 4:15 EST
MBS-Hawaiian Serenaders:
WSYR

NBC-Life Can Be Beautiful,
sketch: WEAF WBNB WTAM
KYW WGY WLW

CBS-PM Today: WBAX
NBC-Uncle Mal: WJZ WHAM
WJTN WEBR

CBS-Concert Orch.: WGR WIBX
WKBW WFBL WNBW WHEC
WHP (sw-9.59)

CBS-Caroline's Golden Store:
WJAS

KDKA-Fanning Bee
WBLK-Dance Matinee
WBRE-Gerry Montana's Gang
WCAE-Against the Storm
WGBI-All Star Revue
★WKBW-Employment Bulletin:
News
WWVA-Big Slim

5:30 EDT 4:30 EST
CBS-Concert Orch.: WABC WJAS
WKBW WHEC (sw-9.59)

NBC-Irene Wicker, children's
stories: WJZ WEBR WBAL
WBLK WMFF KDKA WEEU

NBC-Jack Armstrong, sketch:
WEAF KYW WBNB WGY
WCAE WHAM

★WAZL-News & Resume
WBAL-Encore
WBAX-Pittston Prgm.
WCAU-Inquirer Hero Award
★WESG-News
WFBG-American Family Robinson
WFBL-Goodnews

★WGR-News: Studio Prgm.
WHP-Mitchell Grand, organist
WJTN-Music
WLW-Meet Miss Julia
WORK-Afternoon Musicale
WPIC-Blue Beetle
WSYR-Overtones: Juvenile News
paper
WTAM-Home Folks Frolic
WWVA-Eleven-Sixty Clubmen

5:45 EDT 4:45 EST
NBC-Bud Barton, children's
sketch: WJZ WEBR WJTN
WBLK WKBO WSYR (sw-15.33)

NBC-The O'Neills, sketch: WEAF
KYW WBNB WCAE WGY WTAM

CBS-Scattergood Baines, sketch
WABC WIBX WJAS WFBI
WCAU WWVA WKBW WHEC

MBS-McFarland Twins' Orch.:
WAZL

KDKA-Melody Time
WBAL-Homes on the Land
WBAX-Matinee Varieties
WBRE-Musical Moments
WEEU-Blue Ridge Park Jambore
WESG-Sports: Tune Topics
WFBG-Rhythmic Strings
WGR-Super-Holley, songs
WHAM-Opera-Man
WHP-Serenaders
WLW-Elizabeth Bemis, talk
WMFF-To be announced
WMMN-Parade of Bargains
WPIC-Dixieland Band

NIGHT

Where there is no listing
for a station its preceding
program is on the air.

6:00 EDT 5:00 EST
NBC-Li'l Abner, sketch: WEAF
WFBG
(Continued on Next Page)

FREE ENLARGEMENT
For MOVIE AND RADIO GUIDE READERS
Just to get acquainted, we will beautifully enlarge
any snapshot, photo, Kodak picture, print or negative to 5x7 inches
FREE—with this ad. Please include color of hair and eyes for prompt
information on a natural, life-like color enlargement in a free frame.
Your original returned with your free enlargement (10c for return
mailing appreciated). Look over your pictures now and send us
your favorite snapshot or negative today as this free offer is limited.
DEAN STUDIOS, Dept. 214, 211 W. 7th St., Des Moines, Iowa.

MONDAY

July 22

(6:00 p.m. Continued)

★CBS-News: Edwin C. Hill, comm.: WABC WCAU WIBX WJAS WKBW WWSA WHP WKBN WESG WNBW

★NBC-News: WJZ (only) Dining Sisters: WJZ WMFF WHK WKBO WBLK

★MBS-News: Land of Dreams: WBAX

NBC-Rocky Gordon, sketch: WENR

★News: WFBL WHAM KDKA Superman, sketch: WGBI WGR

★CKLW-News: Melody Interlude

★KYW-News: Carlton & Wayne WAZL-Service Prgm.

WBAL-Uncle Jack's Club

★WBEN-News: Weather

WBRE-Polka Dots

WCAE-Evening Serenade

★WGAR-News: Pin Money

★WGY-News: Varieties

★WJR-News: Three Aces

★WJTN-News: Musical Score-board

WKST-Sports Resume

WLW-The Afternoon Follies

★WMMN-News: Jam for Supper

WORK-Sports Page of the Air

★WPIC-News: Hits & Bits

★WSYR-News: Sports

WTAM-Woman in White, sketch

6:15 EDT 5:15 EST

NBC-Gordon Gifford, bar.: WMFF WHAM WBLK

CBS-Marion Carley, pianist: WESG

★NBC-Glenn Garr's Orch.: News: WFBG (sw-9.53)

NBC-Bill Stern, sports: WJZ

CBS-Hedda Hopper's Hollywood: WABC WKBW WGAR WCAU WFBL WJR

Part I of a dramatization of the life of Joan Crawford.

★NBC-Glenn Garr's Orchestra: News: WFAF

★News: WJAS WCAE

CKLW-Turf Club

KDKA-Three Suns

KYW-Kerby Cushing

★WBAL-Hits & Encores: News

WBAX-Sports

WBEN-Dinner Music

★WEEU-News: Merchandise Revue

WGBI-Home Folks

WGR-Dinner Music

WGY-Superman, sketch

WHK-Recess of Rhythm

WHP-Sports: Melodic Interlude

WIBX-Ball Scores: Dance Time

WJTN-Change of Pace

WKBO-Baseball Scores

WKST-Sturm's Hawaiians

WORK-Dinner Dance Melodies

WSYR-Change of Pace

WTAM-Leather Necks: Music Box

WVVA-Eleven-Sixty Club

6:30 EDT 5:30 EST

NBC-Capt. Tim Healy's Stamp Club: WFAF

NBC-Jose Bethencourt's Band: WJZ WKBO WHK

★CBS-Paul Sullivan Reviews the News: WABC WCAU WKBW WJAS WNBW WJR WESG WIBX WGAR (sw-9.59-11.83)

NBC-Glenn Garr's Orch.: WTAM (sw-9.53)

★News: WORK WHP WMFF Sports: WBAL WGR WHAM WBEN KDKA WFBL CKLW-Baseball Scores: Hollywood News: Melody Interlude

KYW-Ralph Elsmore

WBAX-Baseball Scores

WBLK-Dance Time

WBRE-Al Golden's Orch.

WCAE-Chet Smith

WEEU-Scores: Merchandise Revue

WGBI-Jack Armstrong

WGY-Nat'l Defense Opportunities

WHAS-Woman of Courage

WJTN-Curbstone Conversation

WKST-Evening Edition: Nova Time

WLW-Kirby & White

WPIC-Five-Thirty Club

WVVA-Scrap Book

6:45 EDT 5:45 EST

★CBS-The World Today: WABC WKBW WGAR WCAU WFBL WJR WKBN WHP WJAS WHEC WESG WNBW WVVA WMMN (sw-9.59)

NBC-Paul Douglas, sports: WFAF WORK WFBG

★NBC-Lowell Thomas, comm.: WJZ WSYR WBEN WTAM KDKA WHAM WBAL WLW WJTN WTIC

MBS-To be announced: WBAX

MONDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

NIGHT

7:00 EDT (6:00 EST) Fred Waring in Pleasure Time, NBC.

7:15 EDT (6:15 EST) Lanny Ross, Tenor, CBS.

7:30 EDT (6:30 EST) Blondie, CBS. "Blondie in Society."

7:30 EDT (6:30 EST) Burns and Allen, NBC. Smoothies; John Heistand, announcer; Artie Shaw's orchestra.

8:00 EDT (7:00 EST) Play Broadcast, MBS. Dennis Wood, M. C.; Bill Anson, impersonator; Harold Stokes' orchestra.

8:00 EDT (7:00 EST) The Telephone Hour, NBC. James Melton, tenor; Franca White, soprano; Ken Christie Mixed Chorus; Don Voorhees and his symphony orchestra. Music detail may be found on page 14, column 4.

8:00 EDT (7:00 EST) So You Think You Know Music, CBS. Musical quiz, with Ted Cott, M. C.; Leonard Liebbling, judge. Guests: Teddy Wilson, orchestra-leader, and Elliott Nugent, actor.

8:00 EDT (7:00 EST) Little O' Hollywood, NBC. Interviews, with Ben Alexander; Gogo Delys, vocalist; Gordon Jenkins' orchestra.

8:30 EDT (7:30 EST) The Voice of Firestone, NBC. Margaret Speaks, soprano; symphony orchestra, Alfred Wallenstein, conductor. Music detail may be found on page 14, column 4.

8:30 EDT (7:30 EST) Washington Merry-Go-Round, NBC. A report of the inside activities at the Nation's capital, with Drew Pearson and Robert Allen.

8:30 EDT (7:30 EST) Pipe Smoking Time, CBS. Featuring Howard and Shelton, with Jud Hawkins' chorus, and orchestra.

9:00 EDT (8:00 EST) Forecast, CBS. Danny Kaye, Joan Fontaine and Lyn Murray's orchestra in "When We Were 21," and Herbert Marshall in the "Lodger."

9:00 EDT (8:00 EST) Doctor I. Q., NBC. Quiz program, with Lew Valentine.

10:00 EDT (9:00 EST) Guy Lombardo's Orchestra, CBS.

10:00 EDT (9:00 EST) Contented Hour, NBC. Opal Craven, the Lullaby Lady; Continentals Quartet; concert orchestra, with Nathaniel Shilkret, conductor.

Refer to adjacent columns for stations broadcasting these programs

★News: WIBX WKBO

CKLW-Blue Songs

KYW-Symphony of Melody

WAZL-Jere Woodring Prgm.

★WBLK-Sports Spots: News

WCAE-Melodielights

WGBI-Scattergood Baines

★WBRE-News: Baseball Scores

WCAE-Melodielights

WGBI-Scattergood Baines, sketch

★WGR-News: To be announced

WGY-Sports -

WHK-Baseball Resume

WMFF-Melody Interlude

7:00 EDT 6:00 EST

★MBS-Fulton Lewis, Jr., news commentator: WKBW

NBC-Dance Orch.: WJZ WEBR WHAM WBLK WJTN KDKA WHK WEEU WSYR

CBS-Amos 'n' Andy, sketch: WABC WJAS WGR WHEC WJR WGBI WNBW WCAU WFBL (sw-9.59-11.83) also at 11 p.m. EDT)

NBC-Fred Waring in Pleasure Time: WFAF WGY WBEN KYW WKBO WORK WCAE WBRE (also at 11 p.m. EDT)

★News: WBAX WJR

CKLW-Rollin' Home

★WAZL-News: Dance Music

WBAL-Around the Dinner Table

WESG-Rhythm Almanac

WFBG-Tip Top Tunes: Dinner Music

WGAR-Sidney Androm: Ellis Vanderyp; Bob Kelley

WHAS-Scatterbrains

WHP-Little Brown Book

WIBX-Sports: Prgm. Notes

WKST-Styles in 3-4 Time

WLW-Invitation to Listen

WMFF-Baseball Scores: Harry Horlick's Orch.

★WMMN-News: Sports

WPIC-Sports: What Is It?

WTAM-Evening Prelude

WVVA-Radio Gossip: Sports

7:15 EDT 6:15 EST

CBS-Lanny Ross, tenor: WABC WGR WCAU WFBL WHEC WGBI (sw-9.59) (also at 11:15 p.m. EDT)

CBS-Dave Bacal: WNBW

★NBC-News: WFAF WBEN WCAE WBLK WKBO WFBG WGY KYW (sw-9.53)

NBC-Radio Magic: WJZ WEEU KDKA WEBR WJTN WMFF MBS-Leighton Noble's Orch.: WHK

Sports: WJR WLW

WAZL-Dance Music

WBAX-Stairway to the Stars

WGAR-Carl George

WHAM-Fritz Brownell

WHP-Hollywood Salon Ensemble

WIBX-Home on the Land

WJAS-Life Can Be Beautiful, sketch

★WKBW-News: Orchestra

★WMMN-News: Oddities

WORK-The Front Page

WSYR-Vadeboncoeur

WTAM-Reads & Strings

★WVVA-News

7:30 EDT 6:30 EST

NBC-Coolidge String Quartet: WJZ WMFF WORK WBLK (sw-9.53)

CBS-Blondie, sketch: WABC WJR WGAR WGR WHEC WFBL WJAS WCAU (sw-9.59) (also KNX KSL at 10:30 p.m. EDT)

CBS-To be announced: WMMN WHP

MBS-Lone Ranger, sketch: WBAX WSYR WBAL WNBW

NBC-Burns & Allen: WFAF WHAM KDKA KYW WEBR (also at 10:30 p.m. EDT)

★News: WHK WBRE

CKLW-Duke Dale Grocery

WAZL-Gus Podraza's Orch.

WBEN-Musical Party

WCAE-U. S. Army Prgm

WFEU-Pheasant Land

WFBG-Arkansas Travelers

★WGBI-The World Today

★WGY-Jim Healey, comm.

WIBX-Kiwanis Round Table

WJTN-Make Believe Danceland

WKBO-George Kobler, songs

★WKBW-The 19th Hole: News

WKST-Baseball Scores: Ellwood Speaks

WLW-Don Winslow of the Navy

WMMN-Concert Master

WPIC-Carnival

★WTAM-News: Tom Manning

WVVA-Come to the Fair

7:45 EDT 6:45 EST

NBC-Coolidge String Quartet: WBRE WKBO

CKLW-Training an Air Force Pilot

WBEN-Studio Orch.

WCAE-Melodic Echoes

WEEU-Lest We Forget

WFBG-Swing for Your Supper

WGBI-Just About Time

WGY-Your Neighbor

WHK-Factfinder

★WJTN-War Commentary & Sports

★WKBW-Studio Prgm.: News

★WLW-Peter Grant, news

WTAM-Musical Dinner Hour

WVVA-Modern Melody Trio

8:00 EDT 7:00 EST

MBS-Play Broadcast; Quiz Show: CKLW WKBW

NBC-The Telephone Hour: WFAF KYW WBEN WCAE WGY WBRE WORK WTAM WLW WKBO

Music detail on page 14.

NBC-Little O' Hollywood: WJZ KDKA WJTN WMFF WSYR WBAL WHAM WEEU

CBS-So You Think You Know Music: WABC WJR WGR WHP WFBL WJAS WGAR WCAU WKBN WNBW (sw-9.59-11.83)

WAZL-Sports Highlights

WBAX-Dinner Dance Prgm.

★WBLK-News: Sports

WFBG-Baseball Scores: Studio Prgm.

★WGBI-News: Baseball Scores

WHK-Lone Ranger

WIBX-Civic Band

WKST-Federal Concert Orch.

WMMN-The Vacationers

WPIC-Evening Serenade

WVVA-The Lone Ranger

8:15 EDT 7:15 EST

CBS-So You Think You Know Music: WGBI

NBC-Little O' Hollywood: WBLK WAZL-Kitako Rhythm Rascals

WFBG-Italian Hour

WMMN-Singin' Sam

8:30 EDT 7:30 EST

★CBS-Pipe Smoking Time: News: WABC WFBL WHEC WCAU WGAR WHP WJAS WGR WJR (sw-9.59) (also KNX KSL at 11:30 p.m. EDT)

NBC-The Voice of Firestone: Symphony Orch.: Alfred Wallenstein, cond.: WFAF WCAE WGY WBEN WTAM KYW WLW WORK (sw-9.53)

Music detail on page 14.

NBC-Washington Merry-Go-Round: WJZ WEBR WJTN WBAL WHAM WSYR KDKA WHK (also KGO KEX at 11:30 p.m. EDT)

MBS-Who Are You?: WNBW

★News: WVVA CKLW WAZL-Dominic Bartol

WBLK-Little Concert

WBRE-Music & Beauty

★WGBI-Chest of Gold Prgm.: News

WKBW-Dance Orch.

★WKBW-Baseball: Bisons vs. Baltimore: News

WKST-On with the Dance

WMFF-Concert Hall

WMMN-Harmony Hall

★WPIC-Final Edition

8:45 EDT 7:45 EST

MBS-Clem Williams' Orchestra: WNBW

CKLW-Michigan Dept. of State

WAZL-Betty Burnett

WBLK-Melody Hour

★WIBX-Interlude: News

WKBO-Curt Demmy, sports

WMMN-Happy Havlichek

★WVVA-House of Happiness: News

9:00 EDT 8:00 EST

NBC-Doctor I. Q., quiz prgm.: WFAF WBEN WTAM WCAE WGY KYW WLW

MBS-Mystery Hall, drama: WNBW

CBS-Forecast: WABC WFBL WABC WFBL WGAR WCAU WKBW WJAS WIBX WHEC WJR WGBI (sw-11.83-9.59)

NBC-The Green Hornet, drama: WJZ KDKA WBRE WJTN WMFF WEBR WHAM WBAL WBLK WORK WKBO WHK

CKLW-With the Troops in England

WAZL-Reinhart's Prgm.

WBAX-Baseball; Wilkes-Barre vs. Binghamton

WFBG-See America First

WGR-Baseball; Bisons at Baltimore

WHP-Pistol Pete's Cowboys

★WMMN-News: West Virginia Univ.

WSYR-Guernsey Gold

WVVA-House of Happiness

9:30 EDT 8:30 EST

MBS-Goldman Band Concert: WAZL WNBW CKLW WHK WKBO

Music detail on page 14.

NBC-Paul Martin's Orch.: WJZ WMFF WHAM WEBR WBLK WHK WORK WBRE (sw-9.53)

NBC-Grant Park Concert: WFAF WGY WTAM WCAE KYW WLW

Guests: Glenn Bannum and his band.

KDKA-Music You Want

WBAL-Hippodrome Theatre

WBEN-Fort Niagara Band

WFBG-Invitation to the Fair

WHP-Sportsmen's Magazine

WJTN-Jamestown Restaurant Broadcast

WMMN-Rhythm Caravan; Baseball Scores

WSYR-Police Question Box

9:45 EDT 8:45 EST

MBS-Goldman Band Concert: WBAL

NBC-Paul Martin's Orch.: WSYR WJTN

WFBG-George E. Sokolsky

WHP-Johnny Brown's Band

WSYR-Police Question Box

10:00 EDT 9:00 EST

★NBC-News: WJZ KDKA WJTN WMFF WEBR WBAL WHAM WBLK WSYR WHK

★MBS-Raymond Gram Swing, news analyst: WBAX WKBO WAZL

CBS-Guy Lombardo's Orchestra: WABC WJAS WCAU WKBW WGAR WFBL WNBW WIBX WJR WHEC (sw-9.59)

NBC-Contented Hour: WFAF WLW WGY WBEN KYW WTAM WCAE (sw-9.53)

The Lullaby Lady will sing Ainte, Ainte Koi Mesou. A

tenor solo, Ah, Moon of My Delight, will be heard. The quartet will sing Allah Be With Us. The ensemble presents Far Across the Desert Sands; Call of the Desert; Reprise Far Across the Desert Sands; In a Persian Market; and Where My Caravan Has Stopped. The orchestra plays Scheherazade.

CKLW-Happy Jim Parsons

WBRE-Radio Poet

WFBG-Hits & Encores

WGBI-Club 880

WHP-South American Way

WMMN-Blue Beetle

WORK-Military Police Prgm.

10:15 EDT 9:15 EST

NBC-Charlie Barnet's Orchestra: WJZ KDKA WMFF WJTN WORK WBAL WHAM WSYR WBLK WHK

MBS-Who Knows?: CKLW

WAZL-Studio Party

WBAX-Homes on the Land

WHP-Congressional Reports

WKBW-Alec Randolph

WMMN-Just Relax

10:30 EDT 9:30 EST

NBC-Burns & Allen: WBEN WLW WGY WTAM (also see 7:30 p.m. EDT)

NBC-Adventure in Reading: WJZ WBAL WMFF WJTN WHAM WHK KDKA WBLK

Tonight's drama concerns the Peloponnesian war between Athens and Sparta, showing how it parallels the present conflict raging in Europe.

MBS-Harold Stokes' Orchestra: WSYR WKBO WBAX CKLW WORK

CBS-News of the War: WABC WMMN WIBX WKBW WNBW WHP WJAS WJR WGBI WHEC (sw-9.59-9.65)

NBC-Barry Winton's Orch.: WFAF (sw-9.53)

KYW-Federal Symphony

WBRE-Concert Music

WCAE-Your American Music

WCAU-Sports Talk

WFBG-Music to Read by

★WFBL-News: This & That

WGAR-Gaslights & Bustles

10:45 EDT 9:45 EST

CBS-Genevieve Rowe, soprano: WABC WJAS WMMN WIBX WKBW WNBW WHEC WFBL WHP WGBI (sw-9.59-9.65)

WAZL-Jim Yesterday

WCAU-Joey Kearns' Orch.

WGR-Baseball Roundup

11:00 EDT 10:00 EST

NBC-Fred Waring in Pleasure Time: WTAM WLW (also see 7 p.m. EDT)

★NBC-(News, WJZ only) Ray Heatherton's Orch.: WJZ WBAL WJTN WEBR WBLK

★NBC-News: WFAF

CBS-Sports Time: WABC

★CBS-Edwin C. Hill, comm.: WMMN (sw-9.59) (also see 7 p.m. EDT)

CBS-Amos 'n' Andy, sketch: WJR WGAR (also see 7 p.m. EDT)

MBS-Lew Diamond's Orchestra: WAZL WBAX

★News: WJAS WORK WHAM WKBO CKLW WCAE WKBW WCAU

★KDKA-News: Tuneful Tempo

★KYW-News: Don Bovay

★WBEN-News: Household Melodies

WFBG-Sports: Sun Dodgers

WGBI-King Cole Trio

WGR-Dance Time

★WGY-News: On with the Dance

WHEC-To be announced

★WHK-Raymond Gram Swing

★WHP-News: Europe Then & Now

★WIBX-News: Dance Time

WKBW-Sports

★WMFF-News: Scores

★WSYR-News: Sports: News

11:15 EDT 10:15 EST

CBS-Lanny Ross, tenor: WGAR WJR (also see 7:15 p.m. EDT)

CBS-Ina Ray Hutton's Orch.: WABC WJAS WMMN WHEC WFBL WIBX WKBW WNBW WHP WGBI

NBC-Ray Heatherton's Orch.: WORK WHK WMFF WSYR WEBR

MBS-Profit Trio: WBAX WAZL

NBC-Dance Orch.: WFAF WGY

Music You Want: WHAM WAZL

CKLW-Britain Speaks

KDKA-Max Adkins' Orch.

WBEN-Weather: Sports

WCAE-Tiny Hill's Orch.

WCAU-Allen Fielding's Orch.

WGR-Little Show

WLW-Paul Jones, sports

WTAM-Henry Cinciones' Orch.

11:30 EDT 10:30 EST

MBS-Leo Reisman's Orch.: WGR WSYR WAZL

NBC-Jimmy Dorsey's Orchestra: WJZ WJTN WORK WEBR WBRE WBAL WMFF WBLK WHK

★CBS-(News, WABC only): Dance Orch.: WABC WIBX WFBL WGBI WMMN WCAU WKBW WJAS WNBW WHP (sw-9.59)

NBC-Tommy Dorsey's Orchestra: WFAF WCAE WGY WBEN

★News: WGAR WBAX

CKLW-In the Music Room: Interlude

KDKA-Al Marsico's Orch.

WJR-Peaceful Valley

WKBW-Music You Want

WLW-If You Want Music

WTAM-Del Courtney's Orch.

11:45 EDT 10:45 EST

MBS-Leo Reisman's Orch.: WHK WBAX

CBS-Dance Orch.: WHEC

NBC-Jimmy Dorsey's Orchestra: KDKA

WGAR-Bob Kelley: Interlude

WLW-Gardner Benedict's Orch.

12:00 EDT 11:00 EST

★NBC-News: Dance Orch.: WJZ WMFF WBAL WKBO KDKA WSYR WHAM WHK

★NBC-News: Sammy Kaye's Orch.: WFAF WGY WBEN WCAE KYW

CBS-Dance Orch.: WABC WKBW WJAS WHEC WNBW WIBX WGAR WHP (sw-6.17-6.06)

MBS-Bob Chester's Orchestra: WBAX WAZL

★News: CKLW WLW WBRE WBLK WMMN WJR

WCAU-Masterworks on the Air

WFBL-Midnight Merry-Go-Round

★WGBI-News: Baseball Scores

★WTAM-News: Musicales

12:15 EDT 11:15 EST

MBS-Bob Chester's Orchestra: CKLW

CBS-Dance Orch.: WJR WGBI WMMN

NBC-Dance Orchestra: WBLK WBRE

★WLW-Wm. H. Hessler

WTAM-Music You Want

12:30 EDT 11:30 EST

★NBC-Bob Crosby's Orch.: News: WFAF WGY KYW WBEN WLW WCAE

★CBS-News: Henry King's Orchestra: WABC WMMN WKBW WHP WGBI WGAR WIBX WJR WNBW WFBL WCAU WKBW (sw-6.17-6.06)

★NBC-Dance Orch. News: WJZ WHK WSYR WBLK WBAL WBRE WKBO

MBS-Blue Barron's Orch.: CKLW WBAX WAZL

KDKA-Herman Middleman's Orch.

WLW-Lani McIntyre's Orch.

End of Monday Programs

FREQUENCIES

OKLW-1030	WEEC-1430
KDKA-1080	WHK-1390
KYW-1090	WHP-1430
WABC-860	WIBX-1200
WAZL-1420	WJAS-1290
WBAL-1060	WJR-750
WBAX-1210	WJTN-1210
WBEN-000	WJZ-760
WBLK-1370	WKBN-570
WBRE-1310	WKBW-1200
WCAE-1220	WKWB-1480
WCAU-1170	WKST-1250
WFAF-600	WLW-700
WFBG-1310	WMFF-1310
WFBL-1360	WMMN-800
WGAR-1450	WNBW-1500
WGBI-850	WORK-1320
WGR-550	WPAR-1420
WGY-750	WPIC-750
WHEC-570	WSTW-570
WHTM-1070	WVVA-1160

*Star in program listings indicates news broadcast.

7:00 EDT 6:00 EST
NBC-Forty Winks Club: WFAF
CBS-Morning Almanac: WABC
*NBC-Breakfast in Bedlam: News: WJZ
Musical Clock: KDKA KYW WGR
*News: WHAM WKBW
7:30 EDT 6:30 EST
*NBC-Don Goddard, news: WFAF
KDKA-Musical Clock
WBRE-Wake Up
WCAU-Weather: Novelty
*WEEU-Forty Winks Club: News
*WFBK-Musical Clock: News
*WGY-News: Musical Clock
WHAM-Farm Bulletin
WIBX-Birthday Club
WJAS-Musical
WJTN-Morning Devotions
*WKBW-News
WLW-Drifting Pioneers
WMFF-Home Folks' Frolic
WMMN-Farm Forum
WORK-Morning Fellowship
7:45 EDT 6:45 EST
NBC-Musical Varieties: WFAF
*CBS-News: WABC
*News: WCAU WORK
WBEN-Young America Speaks
WCAE-Morning Express
WGY-Gene & Syracuse
WHAM-Sports
WHP-Breakfast Bulletins
WIBX-Musical
WJAS-Today's Prgrams.: Cheerie Melodies
WJTN-Timekeeper
WLW-Top o' the Morning
*WMFF-News: Morning Rhythms
WMMN-Uncle Bill Calls
8:00 EDT 7:00 EST
*NBC-News: WFAF WFBG
*NBC-News Here & Abroad: WBRE WKBO (sw-21.5)
*NBC-News: WJZ WORK WEBR WMFF WSYR WBLK
*CBS-News of Europe: WABC WCAU WESG WKBN WIBX WGBI WHP WFBL WKBW (sw-17.83)
*News: WCAE WJAS
Musical Clock: WKST WGY
*KDKA-News Musical Clock
WAZL-Musical Clock
WBAL-Weather: Song of the Day
WBAX-Melody Merry-Go-Round
*WBEN-News: Sun Greeters Club
WEEU-Weather: Buck Nation & Tex Anne
WHAM-Kindly Thoughts
*WJTN-News: Timekeeper & News
WLW-Nation's Family Prayer
*WPIC-News: Devotional
WTAM-Morning Melodies
WWVA-L. P. Lehman & Staff
8:15 EDT 7:15 EST
*CBS-Music: Organ: News: WABC (sw-17.83)
NBC-Dance Orch.: WJZ WMFF WKBO
CBS-Organ Moods: WESG WHP WKBN (sw-17.83)
NBC-Do You Remember?: WFAF WFBG WTAM (sw-21.5)
Morning Devotions: WBRE WEEU
*WBAL-Time & Tunes: News
*WBLK-Musical Clock: News
WCAE-Morning Express
WCAU-The Little Revue
WFBL-Musical Clock
WGBI-Eighty Eighty Alarm
WHAM-Dance Melodies
*WIBX-News: Melody Time
WJAS-St. Patrick's Church
*WKBW-Headlines on Parade
*WLW-News
WMFF-Musical Clock
WMMN-Crazy Water Gang
WORK-Prairie Pals
*WSYR-Timekeeper: News
8:30 EDT 7:30 EST
CBS-Morning Almanac: WABC
NBC-Gene & Glenn, songs: WFAF WBRE WFBG (sw-21.5)
CBS-Morning Horizons: WHP WESG (sw-17.83)
NBC-Richard Leibert, organist: WJZ
*News: WBEN WKBW WKBO WBAX
*WGY-News: Musical Clock
WBAL-Around the Breakfast Table
WCAE-Today's Almanac
WCAU-Career of Alice Blair
*WEEU-Friendly Club: News
WFBL-Hymns of all Churches
WGY-Tune Topics
WHAM-Ma Perkins
WIBX-Musical Clock

WKST-Bible Breakfast
WLW-Millie & Dollie
WMMN-Rhythm Round-up
WPIC-Musical Hour-Glass
WTAM-Time to Shine
8:45 EDT 7:45 EST
*NBC-Harvey & Dell, sketch: News: WJZ
CBS-Adelaide Hawley: WABC
KDKA-Ma Perkins, sketch
WBEN-Sun Greeters' Club
*WBLK-Classified Page: Reporter
WCAU-Elsie Carol
WFBL-Mother's Morning Meeting
*WGBI-News: Musical Prgm.
WGY-Market Basket
WHAM-Bradley Kincaid
WHP-Morning Devotions
WJAS-Nancy Dixon
WKBO-Musical Log
WKST-Musical Clock
WLW-Boone County Caravan
*WMFF-Devotions: News
*WOKK-Musical Interlude: News
*WTAM-News: Hit of the Day
9:00 EDT 8:00 EST
*NBC-News (Helpful Harry's Household Hints, WFAF only)
Happy Jack, songs: WFAF WBEN WFBG
CBS-Woman of Courage, sketch: WABC WCAU WHEC WJAS
WFBL WGBI WKBW WWVA
NBC-The Women of Tomorrow: WJZ
CBS-Carol Marsh, pianist: WIBX (sw-17.83)
NBC-Breakfast Club: WKBQ WMFF WEBR WHAM WBRE WBLK WJTN (sw-21.5)
KDKA-Shopping Circle
*WGY-Morning Varieties: News
*WBAL-Stories Behind the Headlines
WCAE-Woman's Club
WESG-Jim & Jane
*WGR-News: Jack & Gil
WGY-Landt Trio
WHP-The Islanders
*WIBX-News: Fashions: Lucky Money
WKST-Morning Edition
WLW-Time to Shine
*WMMN-News
WORK-Morning Devotions
*WPIC-News: Breakfast Club
WSYR-Charles W. Jacobsen: 20th Century Serenade
WTAM-Musical Clock
9:15 EDT 8:15 EST
NBC-Band Goes to Town: WFAF WCAE
*CBS-News: WABC WJAS WIBX WKBW WESG WHP WKBN (sw-17.83)
*News: WLW WWVA
KDKA-Linda's First Love, sketch
WBAL-Sweet & Swing
WBEN-Cosette Merrill
WCAU-Today's Shopping News
WEEU-Gospel Singer
WFBG-Rise & Shine
WFBL-Design for Listening
WGBI-Hymns of All Churches
WGR-What Is It?
WGY-Woman in White, sketch
WHAM-Women Only
WKST-Happy Jim Parsons
WMMN-Home Herald
WSYR-Mid-Morning, Ltd.
9:30 EDT 8:30 EST
NBC-Cadets Quartet: WBEN KYW WFBG
CBS-Richard Maxwell, tr.: WABC WJAS WIBX WKBW WESG WHP (sw-17.83)
NBC-Breakfast Club: WJZ WORK WHAM WEEU
NBC-Shopping Advice: WFAF Arnold Grimm's Daughter: WFBL WGBI
KDKA-Editor's Daughter
WAZL-John Seagle
WBAL-Time & Tunes
WCAE-Meet Miss Julia, sketch
*WCAU-News: Five Musical Moments
WGR-Waltz Time
WGY-Houseboat Hannah, sketch
WKST-Melody Time
WLW-The Lone Journey
WTAM-Kitty Keene, sketch
WWVA-Musical Clock
9:45 EDT 8:45 EST
CBS-Dancing Thru the Years: WESG (sw-17.83)
NBC-Gospel Singer: WFAF KYW WFBG WCAE
CBS-Bachelor's Children: WABC WCAU WJAS WFBL
NBC-Breakfast Club: KDKA WEBR
WAZL-Musical Workshop
*WBAX-News
WBEN-Sally Work
WEEU-Ma Perkins, sketch
WGBI-Morning Devotions
WGR-To be announced
WGR-Song Parade
WGY-The Right to Happiness
WHAM-Tower Clock Prgm.
WHP-Vic & Sade, sketch
WIBX-Console Capers
WKBW-Rhythm & Romance

WKST-Martha & Francis
WLW-Portia Blake Faces Life
WMMN-Morning Devotions
WPIC-Pals of the Saddle
*WSYR-News: Farm Bulletins
WTAM-Houseboat Hannah
WWVA-Rapid Ad Service
10:00 EDT 9:00 EST
NBC-Painted Dreams, sketch: WJZ KDKA WHAM WJTN
CBS-Pretty Kitty Kelly: WABC WGR WIBX WWVA WHEC
NBC-Josh Higgins of Finchville, philosophy and songs: WBAL (sw-21.5)
NBC-The Man I Married: WFAF WCAE WBEN WTAM KYW WGY WLW
WAZL-On the Mall
WBAX-Morning Varieties
WBLK-Wilson Aines, organist
WBRE-Morning Melodies
WCAU-Judy & Jane
WEEU-Hilltop Ranch
WESG-Make Believe Ballroom
*WFBG-News: Piano Tones
*WFBL-News: Morning Melodies
*WGBI-News: The Islanders
*WHP-Hollywood String Ensemble: News
WJAS-Musical Revue
WKBO-Kaye Witmer, fashions
WKBW-Rise 'n Shine
*WKST-Magic Money: News
*WMFF-North Country News
WMMN-Mountaineers
WORK-Betty Jo
*WPIC-News: Concert Miniatures
WSYR-Mid-Morning, Ltd.
10:15 EDT 9:15 EST
CBS-Myrt & Marge: WABC WCAU WJAS WHEC WFBL
WGR WHP WGBI WIBX WNBW WWVA
NBC-Vagabonds: (sw-21.5)
NBC-Vic & Sade, sketch: WJZ WSYR WBAL WJTN KDKA WHAM
NBC-Midstream, sketch: WFAF KYW WBEN WGY WTAM WLW WCAE
MBS-Melody Strings: WBAX WKBO
WAZL-Occident Prgm.
WBLK-Tonic Tunes
WFBG-Kilocycling on 1310
WMFF-Ma Perkins, sketch
10:30 EDT 9:30 EST
MBS-Keep Fit to Music: WBAX WORK WKBO
NBC-Viennese Ensemble: WEEU WBLK (sw-21.5)
NBC-Story of Mary Marlin, sketch: WJZ WBAL WSYR WHAM WJTN KDKA
NBC-Ellen Randolph, sketch: WFAF WGY KYW WCAE WLW WBEN WTAM
CBS-Hilltop House, sketch: WABC WJAS WHEC WFBL
WCAU WGR WHP WGBI WIBX WNBW WWVA
WAZL-Royal Intrigues
*WBRE-News
WESG-Home-Makers
WFBG-Happy Jim Parsons
WKBW-Buffalo Home Bureau
WKST-Echoes of Stage & Screen
WMFF-Betty & Don
WMMN-Hickory Nuts
WPIC-Music-Box
10:45 EDT 9:45 EST
CBS-Stepmother, sketch: WABC WFBK WCAU WJAS WGR WHP WWVA WHEC
MBS-John Metcalf's Choir Loft: WAZL WKBO WBAX
NBC-Kathleen Norris, sketch: WFAF WTAM WBEN WCAE KYW WGY WIW
NBC-Pepper Young's Family, sketch: WJZ WSYR WHAM WJTN WBAL KDKA
NBC-To be announced: (sw-21.5)
WBRE-Ma Perkins, sketch
WEEU-Melody Shoppers
WESG-Musical Bazaar
WFBG-Morning Special
WGBI-Vic & Sade, sketch
*WIBX-Concert Orch.: News
WKBW-Feminine Figur-ing
WKST-Ministerial Hour
WMMN-Start Your Day Right
WORK-Frank Renault, organist
11:00 EDT 10:00 EST
CBS-Hollywood Dreams: WABC
NBC-I Love Linda Dale, sketch: WJZ WMFF
CBS-Mary Lee Taylor: WWVA WJAS WCAU WKBW WHEC WESG WGBI WFBL
NBC-David Harum, sketch: WFAF WCAE WTAM WBEN KYW WGY WBRE WORK WFBG
KDKA-Houseboat Hannah
*WAZL-News: Interlude
WBAL-Hits & Encores
*WBAX-Hit Parade Tune: News
WHAM-Woman's Club
WEEU-Sleepy Hollow Ranch
*WGR-News: Interlude
WHAM-Accordiana

WHP-Jack Berch
WIBX-Happy Jim
*WJTN-News: Social Secretary: Music
WKBO-Ministerium Prgm.
WKST-News: Musical Workshop
WLW-Linda's First Love
*WMMN-News: At Your Service
*WPIC-News: Answer Man
WSYR-Invitation to the Waltz
11:15 EDT 10:15 EST
NBC-Clark Dennis, tr.: WJZ WBAL WJTN WMFF WSYR WORK WKBO WHAM (sw-15.33)
NBC-Road of Life, sketch: WFAF WBEN WCAE WTAM WLW WGY KYW
MBS-Music from A to Z: WBAX
CBS-Martha Webster, sketch: WABC WKBW WJAS WFBL WGBI WCAU WWVA WHEC WNBW WHP
KDKA-Boy Meets Girl
WAZL-Francis Carter
WBRE-Mary Lee Taylor
WESG-Musical Bazaar
WFBG-Golden Trio
WGR-Today's Almanac
WIBX-Trading Post
WMMN-Buddy Starcher
WPIC-20th Century Serenade
11:30 EDT 10:30 EST
NBC-The Wife Saver: WJZ WMFF WKBO WBAL WORK WBLK WHAM (sw-15.33)
CBS-Big Sister, sketch: WABC WGR WHP WCAU WJAS WIBX WFBL WHEC WGBI WNBW WWVA
NBC-Against the Storm, sketch: WFAF WTAM WBEN WCAE WGY WLW KYW
KDKA-Shopping Line: Melody Time
WAZL-Morning Devotions
WEEU-Lone Star State Boys
*WESG-Harry Springer, organ: News
WJTN-Happy Jim Parsons
WKBW-Smiling Bob
WKST-Musical Workshop
WMMN-Grampa Jones' Grandsons
WPIC-Rambles in Rhythm
WSYR-Happy Jim Parsons
11:45 EDT 10:45 EST
NBC-The Guiding Light, sketch: WFAF KYW WTAM WBEN WGY WLW WCAE
CBS-Aunt Jenny's Stories: WABC WJAS WWVA WFBL WCAU WHEC WIBX WGR WHP WGBI WNBW
NBC-Thunder Over Paradise: WJZ WHAM WJTN WMFF WBLK WEBR (sw-15.33)
MBS-Johnson Family, sketch: WBAX WKBO
WBAL-Mary Landis
WBRE-Marek Family
WEEU-Melody Shoppers
WFBG-Mary Lee Taylor
*WKBW-Farm Period: News
WORK-Noontime Musicale
WSYR-Singin' Sam

WIBX-Singin' Sam
*WJTN-News: Matinee Revue
WKST-Voca Rhythms
*WMFF-News
WMMN-Betty May's Home Chats
*WPIC-News: Electric Organ Moods
WSYR-Dinner Bell
WTAM-On Parade
12:15 EDT 11:15 EST
NBC-Words & Music: WCAE
*NBC-Glenn Darwin, bar. (News, WJZ only): WJZ WMFF WBAL WHAM (sw-15.33)
NBC-The O'Neills, sketch: WFAF WTAM KYW WGY WLW
CBS-When a Girl Marries: WABC WFBL WCAU WKBW WJAS WNBW WWVA WGBI WIBX WHP
KDKA-To be announced
WBEN-Robert Armstrong's Orch.
WBLK-Bargain Counter
WBRE-Program Highlights
WESG-Agricultural Hour
*WFBG-News: Musical Revue
WGR-Accordiana: Weather
*WKBW-News
WMMN-Cowboy Loye's Troupe
*WOKK-News
WPIC-Hollywood Headlines
*WSYR-Vadeboncoeur
12:30 EDT 11:30 EST
NBC-Woman in White, sketch: WFAF
CBS-Romance of Helen Trent, sketch: WABC WCAU WHEC WKBW WFBL
MBS-Helen Wyant, organist: WBAX
NBC-Nat'l Farm & Home Hour: WJZ KDKA WHAM WBRE WBLK WORK WKBO
NBC-Words & Music: (sw-15.33)
*News: WJAS WIBX
KYW-Happy Clarks
WAZL-On the Mall
WBAL-Harry Horlick Presents: Insurance Talk
*WBEN-News: Musical Interlude
WEEU-Mutiny on the High Seas
WFBG-Bob St. Clair
WGBI-Half & Half
WGR-David Marsh, tr.
WGY-Farm Paper of the Air
WHP-Rustic Ramblers
WJTN-Refreshment Time with Singin' Sam
WKST-Rhythm Makers
WLW-The Goldbergs, sketch
WMFF-Hi-Boys
WPIC-Stocks: Rhapsody in Brass
*WSYR-News: Markets
WTAM-Linda's First Love, sketch
WWVA-Rapid Ad Service
12:45 EDT 11:45 EST
*NBC-News, Markets & Weather
WFAF
CBS-Our Gal, Sunday sketch: WABC WCAU WHEC WKBW WFBL WJAS
NBC-Nat'l Farm & Home Hour: WJTN WSYR
MBS-Peggen Fitzgerald, talk: WBAX
Editor's Daughter: WLW WTAM
*WGY-News: Roger Williams
WAZL-Luncheon Melodies
WBEN-Organ Reveries
WCAE-Singin' Sam
WEEU-Kitty Keene, sketch
WFBG-Poet Music
WGR-Song Parade
*WGY-News: Strings That Sing
WHP-Portia Blake Faces Life
WIBX-Man on the Street
*WMMN-Old Gardener: A Day at Mays: News
WWVA-Bill Jones
1:00 EDT 12:00 EST
MBS-Happy Gang: WNBW
NBC-Texas Jim Robertson, bar.: WFAF WCAE (sw-15.33)
CBS-The Goldbergs, sketch: WABC WJAS WCAU WMMN WHP WFBL WGR WHEC
*WBAL-News: Rhythm & Romance
*WBAW-News: Mine Working Schedule: Musical Interlude
WBEN-Voice of the Stockyards

WEEU-Uncle Jack's Prgm.
WFBG-Bob & Gene
WGBI-Resume: It's Dancetime
WGY-Household Chats
WIBX-To be announced
*WKBW-News: Filmland Today
*WKST-News: Town Crier
WLW-Right to Happiness
WMFF-Employment Service: Farm News
*WPIC-News: Name the Melody
*WTAM-News: Noonday Resume
WWVA-Farm & Home Hour
1:15 EDT 12:15 EST
CBS-Life Can Be Beautiful, sketch: WABC WCAU WBAX WFBL WGBI WGR WHP WHEC WMMN
MBS-Happy Gang: WBAX
NBC-Between the Bookends with Ted Malone: WJZ WJTN WMFF WKBO WORK (sw-15.33)
NBC-Eleanor Roosevelt, talk: WFAF WBEN WHAM WGY KDKA WBAL WSYR KYW WLW WTAM
*WAZL-News
WBLK-Man on the Street
*WBRE-Luncheon Serenade: News
WCAE-Polly Entertains
WESG-Suburban Special
WFBG-Birthday Greeters
WJAS-Musical
WKBW-Carters of Elm Street
WKST-Streamliners
WWVA-Ma Perkins
1:30 EDT 12:30 EST
CBS-The Right to Happiness, sketch: WABC WMMN WFBL WJAS WCAU WHEC WWVA WGR WHP
NBC-The Silent Partner: WJZ WMFF WKBO WEEU WBLK WJTN (sw-15.33)
NBC-Frankie Masters' Orchestra: WFAF WBEN WCAE WHAM WTAM WFBG
KDKA-John's Other Wife, sketch
KYW-Kate Hopkins
WAZL-Luncheon Melodies
WBAL-Happy Johnny
WBAX-Luncheon Dance Prgm.
WBRE-Dance Music
WESG-Suburban special
WGY-Make-Believe Ballroom
WIBX-Jeannette Dellor
WKBW-Three Treys
WLW-Everybody's Farm: Live-stock Reports
WORK-The Swingsters
WPIC-Luncheon Dance Revue
WSYR-Howard C. Robbins, D.D.
1:45 EDT 12:45 EST
MBS-John Agnew, organist: WBAX WNBW
*NBC-News: Frankie Masters' Orch.: WFAF WCAE
CBS-Road of Life, sketch: WABC WHP WGR WCAU WJAS WFBL WMMN WWVA WHEC
*WMMN-News: Dance Orch.: WJZ WMFF WEEU WKBO WJTN WSYR (sw-15.33)
KDKA-Just Plain Bill, sketch
KYW-Portia Blake Faces Life
WIBX-Meet Miss Julia
WBEN-Dollars & Sense
*WBRE-News
*WFBG-News: Doris & David
WHAM-Al Sigi
WIBX-Future Farmers
WORK-Betty Jo
WTAM-Jane Weaver
2:00 EDT 1:00 EST
CBS-Young Dr. Malone, sketch: WABC WFBL WJAS WHEC WKBW WCAU
NBC-Streamline Journal: WJZ WJTN WORK WMFF WKBO WBLK (sw-15.33)
(Continued on Next Page)

AFTERNOON

12:00 EDT 11:00 EST
NBC-Kiddodlers: WJZ WBAL WKBO WBLK (sw-15.33)
NBC-Woman in White, sketch: KDKA WBEN KYW WLW
*CBS-Kate Smith & Ted Collins, news: WABC WFBL WHEC WKBW WWVA WCAU WJAS
NBC-Friendship Circle: WFAF WAZL-Organ Melodies
WBAX-WPA Orch.
WBRE-Polka Dots
*WCAE-News: Melodies
WEEU-Hank, Slim & Bob
WESG-Quick-Quiz
WFBG-Musical Revue
*WGBI-News: Music & Resume
WGR-Songs by Jack Berch
*WGY-Organist: Markets: News
*WHAM-Hit of the Day: News
*WHP-Weather: News

"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, 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. 3, 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. 3, Moscow, Idaho. Advt. Copyright 1939 Frank B. Robinson.

TUESDAY

July 23

(2:00 p.m. Continued)

MBS-Palmer House Orch.: WBAX WNB... NBC-Light of the World, sketch: WFAE WBEN WBAL KYW WGY WJW WCAE WTAM WHAM... KDKA Orphans of Divorce WAZL-Kiwanis Prgm. WBR-Name the Tune WCAU-Career of Alice Blair WEEU-Cowboy Caravan WESG-Hit Parade: James Landry WFBG-Rev. Elmer Piper: Psalm Singer WGBI-Meet Miss Julia, sketch WGR-News: To be announced WHP-Melody Memories WIBX-Rhapsody in Brass WKST-News: Agricultural Conservation WMMN-Shopper's Stroll WPIC-News: Console Echoes WSYR-Ruth Chilton's Matinee WVA-Kitty Keene... 2:15 EDT 1:15 EST NBC-Arnold Grimm's Daughter, sketch: WFAE WHAM WBAL WTAM WBEN KYW WCAE WGY WLW... MBS-Johnny Duffy's Music: WNBW WBAX... CBS-Joyce Jordan, Girl Interne, sketch: WABC WHEC WKBW WCAU WJAS WFBL WVA WHP WGBI... KDKA-Amanda of Honeymoon Hill WESG-Highway to Heaven WGR-American Family Robinson WIBX-Bill Walters WKST-Home Folks Frolic WMMN-Hal Byrne's Varieties WPIC-Variations on Syncopation... 2:30 EDT 1:30 EST CBS-Fletcher Wiley, talk: WABC WCAU WFBL WHEC WGR WJAS... NBC-Hoosier Hop: WJZ WBLK WKBO WMFF WEEU WJTN (sw-15.33)... MBS-Francis Craig's Orchestra: WBAX... NBC-Valiant Lady, sketch: WFAE WGY KYW WLW WTAM WBEN WBAL WHAM WCAE... CBS-Muted Strings: WNBW... KDKA-Portia Blake Faces Life WAZL-Pre-Game Prgm. WBAX-Your Neighbor... WBRE-News: Caressing Violins WESG-Western Ramblers... WFBG-News: World Dances. WGBI-Right to Happiness, sketch WHP-Meet Miss Julia, sketch WIBX-Musical Contrasts... WKBW-BBC Reporter WKST-His Majesty the Baby WMMN-Buddy Starcher's Hillbillies... WORK-Prairie Pals WPIC-Take It Easy... WVA-News: Dr. Lamont... 2:45 EDT 1:45 EST NBC-Hymns of All Churches: WFAE WGY WBAL WCAE KYW WBEN WTAM WHAM WLW... CBS-My Son & I, sketch: WABC WFBL WGR WJAS WCAU WHEC WVA... NBC-Merry Music: WJZ WMFF WJTN WBLK WEEU (sw-15.33)... MBS-Harold Turner, pianist: WNBW... KDKA-Home Forum... WBAX-John Galvin, talk: News WBR-Italian Prgm. WGBI-Road of Life, sketch WHP-Gene Austin, songs WKBW-Rhapsody in Brass WKST-Just Between Us WSYR-Onondaga Health Ass'n... 3:00 EDT 2:00 EST CBS-Console Echoes: WNBW (sw-17.83)... NBC-Orphans of Divorce, sketch: WJZ WEBR WBAL WHAM WSYR (sw-9.53-15.33)... CBS-Society Girl, sketch: WABC WJAS WHEC WGR WFBL... NBC-The Story of Mary Marlin, sketch: WFAE WTAM WCAE WLW WGY KYW... MBS-Mal Hallett's Orch.: WBAX... KDKA-Musical Prgm. WAZL-Baseball Game WBLK-Afternoon Devotions WCAU-Baseball; Detroit vs. Athletics WEEU-W.P.A. Prgm. WESG-Community Bldg. Speaks WFBG-News WGBI-Kitchen Kwiz

TUESDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

NIGHT

7:00 EDT (6:00 EST) Fred Waring in Pleasure Time. NBC. 7:15 EDT (6:15 EST) Lanny Ross, Tenor, CBS. 8:00 EDT (7:00 EST) Johnny Presents, NBC. Max Marcin's stories, Genevieve Rowe, Swing Fourteen, Johnny Green's orchestra. 8:00 EDT (7:00 EST) Court of Missing Heirs, CBS. Dramatization of interesting

facts behind many of America's unclaimed estates. 8:30 EDT (7:30 EST) Horace Heidt's Treasure Chest, NBC. 8:30 EDT (7:30 EST) Information, Please; Quiz Program, NBC. Clifton Fadiman, John Kieran, F. P. Adams. 9:00 EDT (8:00 EST) Musical Americana, NBC. Symphony orchestra. Raymond Paige, conductor; choir; Kenneth L. Watt, M. C.; Milton Cross, announcer. Guest: Connie Bos-

well, vocalist. 9:00 EDT (8:00 EST) We, the People, CBS. Gabriel Heatter, M. C.; Mark Warnow's orchestra. Guests. 9:30 EDT (8:30 EST) Laugh 'n' Swing Club, MBS. Morey Amsterdam, Del Casino, Phil Napoleon's orchestra. 9:30 EDT (8:30 EST) Meredith Willson's Musical Revue, NBC. Kay St. Germain, Cliff Nazarro and Ray Hendricks, vocalists.

9:30 EDT (8:30 EST) Professor Quiz, CBS. 10:00 EDT (9:00 EST) Tommy Dorsey's Orchestra, NBC. Connie Haines, vocalist. 10:00 EDT (9:00 EST) Glenn Miller's Orchestra, CBS. Ray Eberle and Marion Hut-ton, vocalists. 10:30 EDT (9:30 EST) Uncle Walter's Dog House, NBC. Tom Wallace (Uncle Walter); Dog House Chorus; Virginia Verrill, vocalist; Charlie Lyon, announcer; Bob Strong's orchestra.

7:00 EDT 6:00 EST CBS-Amos 'n' Andy, sketch: WABC WGR WCAU WJAS WFBL WGBI WNBW WHEC (sw-6.06 11.83) (also at 11 p.m. EDT) NBC-Fred Waring in Pleasure Time: WFAE WBEN WORK WGY WCAE WBRE WKBO KYW (also at 11 p.m. EDT) NBC-Easy Aces, sketch: WJZ KDKA WBAL WHK WJTN WHAM WSYR WEBR (also KGO at 10:30 p.m. EDT) MBS-Fulton Lewis, Jr., news analyst: WKBW... WJZ WBAX WAZL WMFF CKLW-Rollin' Home WBLK-Singing Strings WEEU-Dance Music WESG-Rhythmic Almanac WFBG-Tip Top Tunes WGR-Sidney Andron: Ellis Vanderpyl: Bob Kelley WHAS-Scatterbrains WHP-Little Brown Book WIBX-Sports: Prgm. Notes WKST-Music Graphs: News WMMN-News: Sports WPIC-Sports: Continental Four WTAM-Evening Prelude WVA-Radio Gossip: Sports... 7:15 EDT 6:15 EST NBC-Mr. Keen, Tracer of Lost Persons, drama: WJZ WHK WSYR WBAL WJTN WEBR WHAM KDKA WBRE (also KGO at 10:45 p.m. EDT) NBC-News of Europe: WFAE WGY KYW WORK WBLK WCAE WBEN WKBO WFBG (sw-9.53) CBS-Lanny Ross, tnr.: WABC WGR WCAU WHEC WFBL WGBI (sw-6.06) (also at 11:15 p.m.) MBS-Cab Calloway's Orchestra: WNBW Sports: WJR WLW News: WVA WMMN WAZL-Saiko Orch. WBAX-Dinner Dance Prgm. WGR-Carl George WHP-Arthur Godfrey WIBX-To be announced WJAS-Life Can Be Beautiful, sketch WKBW-News; Orchestra of the Week WKST-Happy Jim Parsons WTAM-Daytime Classics... 7:30 EDT 6:30 EST NBC-Dance Orch.: WFAE KYW WBLK WORK WEBR WBAL WCAE (sw-9.55) CBS-Second Husband, drama, starring Helen Menken: WABC WGR WJAS WFBL WHEC WGR WCAU WHP (sw-6.06) NBC-One of the Finest: WJZ... WJZ WHK WBRE WMFF CKLW-Bud Lynch KDKA-Tap Time WAZL-Studio Party WBEN-Musical Party WEEU-Pheasant Land WESG-Legion of Safety WFBG-Arkansas Travelers WGBI-The World Today WGY-Hotel America WHAM-Victor Record Revue WIBX-Pepsi & Pete WJR-Musical Prgm. WJTN-Music WKBO-World Varieties WKBW-Singing Strings WKST-Baseball Scores: Ellwood Speaks WLW-Don Winslow of the Navy WMMN-Concert Master WPIC-Dance Orch. WTAM-News: Tom Manning WVA-Twilight Trail... 7:45 EDT 6:45 EST MBS-Inside of Sports: WHK WCAE WKBW WSYR WNBW WBAX... NBC-H. V. Kaltenborn, news: WFAE WORK WBEN WBRE KYW WLW WBLK WFBG (sw-9.55) CKLW-This War of Heroes

Refer to adjacent columns for stations broadcasting these programs

WHP-Matinee Melodies WIBX-Tune Parade WJTN-Radio Revival WKBO-Baseball; Phillies vs. St. Louis Cards WKBW-Take It Easy WKST-Concert Hall WKST-Monitor News WMMN-Delite Time WORK-Baseball; Phils vs. St. Louis WJZ-News: Town Crier: Music from the Past WVA-L. P. Lehman's Staff... 3:15 EDT 2:15 EST CBS-Invitation to the Waltz: WIBX WJAR WGR WHEC (sw-17.83) NBC-Ma Perkins, sketch: WFAE WCAE KYW WGY WLW WBEN WTAM... CBS-To be announced: WABC... NBC-Amanda of Honeymoon Hill, sketch: WJZ WEBR WHAM WSYR WBAL (sw-15.33-9.53) MBS-Mal Hallett's Orch.: WNBW... KDKA-Tea Time Tunes WBLK-Farm Life WEEU-Hammond Organ WESG-Siesta WFBG-Your Home WFBW-Woman in White, sketch WMFF-Tropical Moods... 3:30 EDT 2:30 EST NBC-Pepper Young's Family, sketch: WFAE WTAM WBEN WCAE WLW WGY KYW... MBS-To be announced: WBAX... CBS-News: Interlude for Strings: WHP WJAS WIBX WESG WKBW WNBW (sw-17.83-15.27) NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL WSYR (sw-15.33-9.53) WBLK-Rhythm Club WBRE-News: Favorite Tunes WEEU-News: Concert WFBG-Gertrude Green WFBL-Ma Perkins WGBI-Ma Perkins, sketch WGR-Women's Matinee WJTN-Calling Warren WKST-Lest We Forget WMFF-Aloha Land WMMN-Blue Ridge Mountaineers WPIC-Music Without Words WVA-Fiddlin' Farmers... 3:45 EDT 2:45 EST NBC-Vic & Sade, sketch: WFAE WBEN WTAM WCAE WGY KYW WLW... CBS-A Friend Indeed: WNBW WMMN... NBC-Just Plain Bill, sketch: WJZ WHAM WEBR WBAL WSYR (sw-15.33-9.53) WFBG-Accordiana... WFBG-News: Afternoon Concert WGBI-Gospel Singer WJAS-Navy Prgm. WJTN-Dance Time WKST-Marjorie Davis WMFF-News: Dance Hour... 4:00 EDT 3:00 EST CBS-Of Men & Books: WIBX WESG WKBW WNBW WMMN (sw-15.27) NBC-Club Matinee: News: WJZ WHAM WJTN WBRE WMFF WEEU WBLK WSYR KDKA (sw-9.53-15.33) NBC-Backstage Wife, sketch: WFAE KYW WBEN WCAE WGY WLW WTAM... CBS-Pretty Kitty Kelly: WKBN... WBAL-Globe Trotter WBAX-WPA Prgm. WFBG-Life Can Be Beautiful WFBL-Make-Believe Ballroom WGBI-News: Music & Resume WHP-David Shoop, pianist WKST-News: Edna C. Harter WPIC-News: Stocks WVA-Big Slim's Boys

4:15 EDT 3:15 EST NBC-Club Matinee: News: WBAL... NBC-Stella Dallas, sketch: WFAE WGY KYW WTAM WBEN WLW WCAE... CBS-Tunes from the Tropics: WIBX WJAS WESG WKBW WHP WGBI WNBW (sw-15.27-6.06) MBS-To be announced: WBAX WFBG-Ma Perkins WKST-Number Please WMMN-Women's Club WPIC-Song Shoppers WVA-The Gospel Singer... 4:30 EDT 3:30 EST NBC-Lorenzo Jones, sketch: WFAE WBEN WTAM WCAE KYW WGY... CBS-Dale Evans & Orch.: WESG WHP WIBX WMMN WKBW WKBN WNBW (sw-15.27-6.06) WFBG-Rhythm & Romance WFBL-Houseboat Hannah WGBI-Shopper's Guide WGR-News: To be announced WJAS-U. S. Army Prgm. WKST-Sports Round-up WLW-Painted Dreams, sketch WPIC-Down the Mississippi WVA-Chuckwagon Ploughboys... 4:45 EDT 3:45 EST NBC-Young Widder Brown, sketch: WFAE KYW WBEN WCAE WTAM WGY... CBS-Dale Evans & Orch.: WGBI WJAS... MBS-Frank Gagen's Orchestra: WBAX... WFBG-News WFBW-Mr. Fixit WGR-Freshest Thing in Town WHAM-Meet Miss Julia WIBX-Musical Messages WLW-Kitty Keene, sketch WSYR-Stock Reports: Inter-lude: News... 5:00 EDT 4:00 EST CBS-By Kathleen Norris: WJAS WGR WFBL... NBC-Rocky Gordon, sketch: WJZ WBLK WEBR... NBC-Girl Alone, sketch: WFAE WCAE WBEN KYW WTAM WGY... Pictures on page 37. CBS-When We Were Young: WESG WNBW WGBI... NBC-Heart Strings: WEEU... MBS-Tommy Reynolds' Orch.: WBAX... KDKA-Melody Time WBAL-Afternoon Show WBR-Jimmy's Treasure Chest WFBG-Teatime Tunes WHAM-Salon Music WHP-The Traveler Talks WJAS-Navy Prgm. WJTN-Jack Berch WKBW-Hits & Bits WLW-Houseboat Hannah WMAQ-Evening Prelude: Whizzer WMFF-Hi-Boys WMMN-Castles in the Air... WPIC-News: Our Best Wishes WSYR-Console & Keys WVA-Radio Round-up... 5:15 EDT 4:15 EST CBS-Yella Pessl, harpsichordist: WNBW WFBL WKBN WGR WGBI WIBX WHEC WHP (sw-6.06) NBC-Life Can Be Beautiful, sketch: WFAE WBEN WTAM WGY KYW WLW... MBS-Tommy Reynolds' Orch.: WSYR... NBC-Uncle Mal: WJZ WHAM WEBR KDKA... CBS-PM Today: WABC CBS-Caroline's Golden Store: WJAS

WBLK-Dance Matinee WBR-Gerry Montana's Gang WCAE-Against the Storm WESG-The Rohans WJTN-Tea Time Tunes WKBO-Cocktail Tunes... WKST-News: Employment Bulletin: News WVA-Big Slim... 5:30 EDT 4:30 EST NBC-Jack Armstrong, sketch: WFAE KYW WBEN WCAE WGY WHAM... NBC-Irene Wicker, children's stories: WJZ WEBR WBLK KDKA WEEU (sw-9.53-15.33) CBS-Golden Gate Quartet: WABC WJAS WKBN WNBW WIBX WKBW WHEC WMMN WGBI (sw-6.06) WAZL-News & Resume WBAL-Encore WBAX-Pittston Prgm. WCAU-Joey Kearns' Orch. WESG-News WFBG-WPA Orch. WFBL-Goodnews WGR-News: Dance Tunes WJTN-Time Out WLW-Meet Miss Julia WMFF-Baseball; Malone vs. Plattsburg WORK-Afternoon Musicale WPIC-Dance Parade WSYR-Onondaga Medical Society WTAM-Home Folks' Frolic WVA-Eleven-Sixty Clubmen... 5:45 EDT 4:45 EST CBS-Scattergood Baines, sketch: WABC WIBX WHEC WCAU WFBL WKBW WJAS WVA... NBC-Bud Barton, children's program: WJZ WEBR WJTN WBLK WKBO WSYR (sw-15.33) NBC-The O'Neills, sketch: WFAE KYW WGY WBEN WCAE WTAM... MBS-McFarland Twins' Orch.: WGR... KDKA-Melody Time WAZL-Bill, Mac & Jimmy WBAL-Dog Tales WBAX-Matinee Varieties WBRE-To be announced WEEU-Blue Ridge Park Jamboree WESG-Sports: Tune Topics... WFBG-Women in the News: News WGBI-To be announced WGR-Vera Holley, songs WHAM-Post Card Club WLW-Elizabeth Bemis, talk WMMN-Parade of Bargains

WJTN-News: Musical Score-board... WKST-News: Sports Resume WLW-Cotton Queen... WMMN-News: Jam for Supper WORK-Sports Page of the Air... WPIC-News: Restyled Rhythms WSYR-News: Sports WTAM-Woman in White, sketch... 6:15 EDT 5:15 EST NBC-Men of the West: News: WFAE WTAM WFBG (sw-9.53) NBC-Bill Stern's Sport News: WJZ... CBS-Michael Loring, songs: WABC WKBW WESG... News: WJAS WCAE Change of Pace: WJTN WSYR The Superman: WCAL WFBL WCAU... CKLW-The Turf Club KDKA-Royal Hawaiians KYW-Kerby Cushing... WBAL-Hits & Encores: News WBAX-Sports WBEN-Dinner Music WEEU-News: Merchandise Review: Scores WGR-Edgar A. Guest WGBI-Sports WHAM-To be announced WHP-Baseball Scores: Melodic Interlude WIBX-Ball Scores: Dance Time WKBO-Baseball Scores WKST-Ruth Carroll WORK-Dinner Dance Melodies WVA-Eleven-Sixty Club... 6:30 EDT 5:30 EST NBC-Yvette, songs & Orch.: WFAE WGY WTAM WFBG... CBS-Paul Sullivan Reviews the News: WABC WKBW WIBX WCAU WJAS WNBW WJR WESG WGR... NBC-Jose Bethencourt's Band: WJZ WKBO WHK (sw-9.53-9.55) News: WORK WHP Sports: WHAM WGR WBEN KDKA... CKLW-Baseball Scores; Hollywood News; Melody Interlude. KYW-Bonnie Stuart WBAL-Nat'l Sports Parade WBLK-Dance Time WBAX-Baseball Scores WBRE-Tudor Williams Quartet WCAE-Chet Smith WEEU-Prof. Schnitzel & Earl WFBL-Sports WGBI-Jack Armstrong, sketch WJTN-Curbstone Conversation WKST-Evening Edition: Ranch Boys WLW-Kirby & White WPIC-5:30 Club WVA-Church of Christ... 6:45 EDT 5:45 EST MBS-George Stearny's rch.: WBAX... NBC-Lowell Thomas, news commentator: WJZ WSYR WTAM WJTN WBEN WLW KDKA WBAL WHAM (sw-9.53) CBS-The World Today: WABC WFBL WKBN WKBW WMMN WHP WNBW WJR WESG WJAS (sw-6.06) NBC-Paul Douglas, sports: WFAE WORK WFBG... News: WIBX WKBO CKLW-Organ Melodies KYU-Symphony of Melody WAZL-Jere Woodring Prgm. WBLK-Sports Spots: News WBRE-News: Baseball Scores WCAE-Melodelights WCAU-Edgar Guest WEEU-Merchandise Review WGR-Second Federal: Interlude WGBI-Scattergood Baines WGR-News: Interlude WGY-Steve Hall, pianist WHK-Baseball Resume WVA-Home Folks Frolic

WAZL-News & Resume WBAL-Encore WBAX-Pittston Prgm. WCAU-Joey Kearns' Orch. WESG-News WFBG-WPA Orch. WFBL-Goodnews WGR-News: Dance Tunes WJTN-Time Out WLW-Meet Miss Julia WMFF-Baseball; Malone vs. Plattsburg WORK-Afternoon Musicale WPIC-Dance Parade WSYR-Onondaga Medical Society WTAM-Home Folks' Frolic WVA-Eleven-Sixty Clubmen... 5:45 EDT 4:45 EST CBS-Scattergood Baines, sketch: WABC WIBX WHEC WCAU WFBL WKBW WJAS WVA... NBC-Bud Barton, children's program: WJZ WEBR WJTN WBLK WKBO WSYR (sw-15.33) NBC-The O'Neills, sketch: WFAE KYW WGY WBEN WCAE WTAM... MBS-McFarland Twins' Orch.: WGR... KDKA-Melody Time WAZL-Bill, Mac & Jimmy WBAL-Dog Tales WBAX-Matinee Varieties WBRE-To be announced WEEU-Blue Ridge Park Jamboree WESG-Sports: Tune Topics... WFBG-Women in the News: News WGBI-To be announced WGR-Vera Holley, songs WHAM-Post Card Club WLW-Elizabeth Bemis, talk WMMN-Parade of Bargains... 6:00 EDT 5:00 EST MBS-News: Leighton Noble's Orch.: WBAX WHK... NBC-Li'l Abner, sketch: WFAE WFBG (sw-9.53) NBC-Dinning Sisters: WKBO WBLK... CBS-News: Edwin C. Hill, commentator: WABC WCAU WKBW WKBN WIBX WVA WNBW WJAS WHP WESG... News: WFBL KDKA WHAM CKLW-News, Dance Rhythms KYW-News: Carlton & Wayne WAZL-Service Prgm. WBAL-Uncle Jack's Club WBEN-News; Weather WBR-Polka Dots WCAE-Evening Serenade WGR-News: Pin Money WGBI-Liberty Revue WGR-The Lone Ranger WGY-News: Varieties WJR-News: Merry-Go-Round

NIGHT

Where there is no listing for a station its preceding program is on the air.

FREQUENCIES table with columns for station call letters and frequencies (e.g., OKLW-1030, WHEC-1430, KDKA-880, WHK-1390, KYW-1020, WHP-1480, WABC-800, WIBX-1200, WAZL-1420, WJAS-1290, WBAL-1000, WJR-750, WBX-1210, WJTN-1210, WBN-900, WJZ-700, WBLK-1370, WKBN-570, WBE-1310, WKRW-1300, WCAE-1220, WKRW-1480, WCAU-1170, WKST-1250, WPAF-600, WLW-700, WBR-1310, WMFF-1310, WREU-830, WMMN-900, WESG-850, WNBW-1500, WFBL-1310, WORK-1320, WFBL-1300, WPAR-1420, WGR-1450, WSYR-570, WGBI-880, WTAM-1070, WGR-550, WGY-790, WHEC-1160)

TUESDAY July 23

WBAL-Around the Dinner Table
WEEU-Madison Singers
WGBI-Just About Time
WJR-Eddy Howard, songs
★WJTN-War Commentary & Sports
WMFF-Scores: Melody Interlude
WTAM-Musical Dinner Hour
WVVA-Bob Hamilton's Trio
8:00 EDT 7:00 EST
NBC-Roy Shield's Revue: WJZ
KDKA WHK WBZ WSYR WJTN
WBAL WEBR WHAM WEEU
8:45 EDT 7:45 EST
NBC-Johnny Presents; Johnny
Green's Orch.: WEAF WCAE
WLW WGY KYW WKBO WTAM
WORB WBEN WBRE (also KOA
KFI at 11:30 p.m. EDT)
CBS-Court of Missing Heirs:
WABC WGAR WFBL WHEC
WGBI WGR WJR WCAU WHP
WJAS WIBX WKBN
MBS-Ned Jordan, secret agent:
WNEF
★CKLW-Val Clare, news
WAZL-Sports Highlights
★WBLK-News: Sports
WFBG-Baseball Scores: P.-T. A.
Prgm.: Swing for Your Supper
★WKBW-News: Studio Prgm.
WKST-Allan Roth Revue
WMFF-Jerry Bent, Fox & Kay
WMMN-The Vacationers
WPIC-Evening Serenade
WSM-Lullaby Time
WVVA-Sports Parade
8:15 EDT 7:15 EST
NBC-Roy Shield's Revue: WLBK
MBS-Symphonic Strings: CKLW
WAZL-Chamber of Commerce
Prgm.
WKBW-Racket Chasers
WMFF-Bud Barton
WMMN-Singin' Sam
WSM-Classic Hall
WVVA-Come to the Fair
8:30 EDT 7:30 EST
NBC-Information, Please: WJZ
WSYR WHK WJTN KDKA
WHAM WBAL WMFF WEBR
(also KGO at 11 p.m. EDT)
★CBS-Lud Gluskin's Orchestra:
News: WABC WIBX WGR WJR
WJAS WHEC WCAU WGAR
WFBL WHP WNBW WVVA
WMMN (sw-6.06-11.83)
MBS-Meet the Stars: WAZL
WKBO WORK

NBC-Horace Heidt's Treasure
Chest: WEAF WBEN WTAM
WGY WLW KYW WCAE
CKLW-Forty Plus Club
WBLK-Concert Under Stars
WBRE-Voice of Yesterday
WFBG-Concert Under the Stars
★WGBI-News: Baseball Scores
★WKBW-Baseball; Bisons vs.
Baltimore: News
WKST-On with the Dance
★WPIC-Final Edition
8:45 EDT 7:45 EST
MBS-Meet the Stars: WCMI
CKLW
★WGBI-Just Relax: News
9:00 EDT 8:00 EST
NBC-Musical Americana: WJZ
WSYR WBAL WMFF WHAM
WHEC WEBR WBLK KDKA
WHK WJTN WEEU (also KGO
at 11:30 p.m. EDT)
Guest: Richard Theodore
Jones, seventeen-year-old flut-
ist, nominated to this program
by the Pittsburgh Musical In-
stitute.
NBC-Battle of Sexes, conducted
by Frank Crumit & Julia San-
derson: WEAF WBEN WTAM
WGY KYW WLW WCAE WORK
(also KGA KFI at 12:30 a.m.
EDT)
Well-known newspaper men
and newspaper women will com-
pete tonight.
CBS-We, the People; Gabriel
Heatter; Harry von Zel; Mark
Warnow's Orch.; Guests: WABC
WGAR WFBL WKBW WJAS
WHEC WGBI WKBN WHP WJR
WCAU WNBW (sw-6.06-11.83)
(also KSL KNX at 12 mid. EDT)
CKLW-Sevillana
WAZL-Bythle Williams
WBAX-Baseball; Wilkes-Barre vs.
Binghamton
WFBG-Renovize Prgm.
★WGR-News: Baseball; Bisons
vs. Baltimore
WIBX-Concert Orch.
WKBO-Dream Train
★WMMN-News: Rhythm Car-
avan: Baseball Scores
★WVVA-News
9:15 EDT 8:15 EST
WAZL-Woods' Orch.
9:30 EDT 8:30 EST
MBS-Laugh 'n' Swing Club:
WORK WNBW WAZL

NBC-Fun with the Revuers: WJZ
WMFF WEBR WBLK WBAL
WKBO WHK
NBC-Meredith Willson's Musical
Revue: WEAF WBEN WTAM
WSYR WGY KYW WLW WCAE
WHAM (sw-9.53)
CBS-Professor Quiz; Bob Trout:
WABC WHP WJR WGAR WHEC
WKBW WJAS WFBL WCAU
(sw-6.06-11.83) (also KNX KSL
at 12:30 a.m. EDT)
CKLW-Good Neighbors
KDKA-Baseball; Pittsburgh vs.
New York
WBRE-Pioneers of 189
WFBG-Miracles & Melodies
WGBI-Concert Master
WIBX-Henry King's Orch.
WJTN-Morry Brenan & Orch.
9:45 EDT 8:45 EST
WFBG-George E. Sokolsky
WIBX-Lest We Forget
10:00 EDT 9:00 EST
★NBC-News: WJZ WBAL WHK
WMFF WEBR WSYR WJTN
WBLK WORK
CBS-Glenn Miller's Orch.: WABC
WFBL WHEC WJAS WIBX
WNBW WGAR WJR WHP WGBI
WKBW WMMN WCAU (sw-6.06)
NBC-Tommy Dorsey's Orch.:
WEAF WTAM WCAE WGY KYW
WLW WBEN WHAM (sw-9.53)
★MBS-Raymond Gram Swing,
news: WGR WKBO WAZL
★CKLW-News: Composers' Series
WBRE-Music & Beauty
WFBG-Hits & Encores
10:15 EDT 9:15 EST
CBS-Public Affairs: WABC WJAS
WKBW WHEC WIBX WMMN
WJR WGAR (sw-6.06)
NBC-Ink Spots: WJZ WMFF
WBLK WORK WBAL WJTN
WHK WSYR
MBS-Griff Williams' Orchestra:
WKBO WAZL
★WAZL-News
WCAU-Criterions
WFLB-This 'n' That
WGBI-Baseball; Scranton vs.
Albany
WGR-Baseball Game; Baseball
Highlights
WHP-King Cole Trio
WJR-Musicale

10:30 EDT 9:30 EST
NBC-Uncle Walter's Dog House;
Tom Wallace, m.c.; Virginia Ver-
rill; Bob Strong's Orch.: WEAF
WTAM WCAE WBEN WLW
KYW WGY WHAM (sw-9.53)
MBS-Vagabond's Trail: WAZL
WKBO
NBC-Monsieur Le Capitaine: WJZ
WBRE WJTN WBAL WSYR
WMFF WBLK WORK WHK
★CBS-News of the War: WABC
WKBW WGAR WJAS WIBX
WHP WMMN WHEC WNBW (sw-
6.06-9.65)
CKLW-Canadian Snapshots
WFBG-Music to Read by
★WFBW-News: Evening Serenade
WJR-Second Husband, drama
10:45 EDT 9:45 EST
★CBS-Madison County Singers:
News: WABC WKBW WMMN
WIBX WJAS WHP WNBW
WKBN WHEC WFBL (sw-6.06-
9.65)
WCAU-Joey Kearns' Orch.
WENR-Carl Ravazza's Orch.
WGAR-Fiddles & Footlights
WHAS-Richard Himber's Orch.
11:00 EDT 10:00 EST
★NBC-News: WEAF
NBC-Fred Waring in Pleasure
Time: WLW WTAM (also see 7
p.m. EDT)
★NBC-(News, WJZ only) Dance
Orch.: WJZ WBAL WJTN WBRE
WBLK
CBS-Sports Time: WABC
★CBS-News: Edwin C. Hill,
comm.: WMMN (sw-9.65)
★CBS-To be announced: WVVA
CBS-Amos 'n' Andy, sketch:
WJR WGAR (also see 7 p.m.
EDT)
MBS-Bill McCune's Orch.: WBAX
★News: WJAS WORK WHAM
WCAU CKLW WKBO WKBW
WCAE
★KDKA-News: Tuneful Tempos
★KYW-News: Don Bovay
WAZL-Hold the Press
★WGBI-News: Household Melo-
dies
WFBW-Sports: Sun Dodgers
WGBI-Tin Pan Alley Presents
WGR-Dance Time
★WGY-News: On with the Dance

WHK-The World Tonight
★WHP-News: Then & Now
★WIBX-News: Dance Time
★WMFF-News: Scores
★WSYR-News: Sports: News
11:15 EDT 10:15 EST
MBS-Bill McCune's Orch.: WAZL
WBAL
CBS-Eddie Le Baron's Orchestra:
WABC WBXW WHEC WMMN
WKBW WFBL WVVA WNBW
WGBI WJAS WHP (sw-9.65-
6.06)
NBC-Horace Heidt's Orch.: WEAF
WGY
NBC-Dance Orchestra: WMFF
WSYR WORK WEBR WHK
CBS-Lanny Ross, tnr.: WGAR
WJR (also see 7:15 p.m. EDT)
Music You Want: KYW WHAM
CKLW-Britain Speaks
KDKA-Max Adkins' Orch.
WBN-Weather: Sports
WCAE-Tiny Hill's Orch.
WCAU-Neil Fontaine's Orch.
WGR-Moon Magic
WLW-Paul Jones, sports
WTAM-Edly Howard
11:30 EDT 10:30 EST
NBC-Gray Gordon's Orch.: WEAF
WGY
NBC-Lou Breese's Orch.: WJZ
WBAL WJTN WEBR WMFF
WHK WBRE WSYR WBLK
★CBS-(News, WABC only) Dance
Orch.: WABC WNBW WKBW
WCAU WHEC WMMN WJAS
WIBX WHP WFBL WGBI (sw-
6.06)
MBS-Terry Shand's Orch.: WORK
CKLW WAZL
★News: WBAX WGAR WVVA
KDKA-Al Marsico's Orch.
WBN-Lyle Carlisle's Orch.
WCAE-Jack McLean's Orch.
WGR-Stars Over Manhattan
WJR-The Vagabonds
WKBO-Music You Want
WLW-This Is the Fair
WTAM-Lee Allen's Orch.
11:45 EDT 10:45 EST
CBS-Dance Orch.: WJR
MBS-Terry Shand's Orchestra:
WBAX
NBC-Lou Breese's Orch.: KDKA
WGAR-Bob Kelley: Interlude
WLW-General Brice P. Disque
WVVA-Summers' Swing Band

12:00 EDT 11:00 EST
MBS-Lang Thompson's Orch.:
WBAX
★NBC-News: Bobby Byrne's Or-
chestra: WEAF WBEN WGY
WKBO WCAE KYW
CBS-Bob Millar's Orch.: WABC
WHEC WKBW WVVA WIBX
WNBW WJAS WKBN WGAR
WHP (sw-6.17)
★NBC-News: Enric Madriguer's
Orch.: WJZ WHAM WBAL
KDKA WSYR WHK
★News: CKLW WBRE WMMN
WLW WJR WBLK
★WAZL-Sports & News: Dance
Music
WCAU-Masterworks on the Air
WFLB-Midnight Merry-Go-Round
★WGBI-News: Baseball Scores
★WTAM-News: Musical Interlude
12:15 EDT 11:15 EST
CBS-Bob Millar's Orch.: WJR
WGBI WMMN WFBL
MBS-Lang Thompson's Orch.:
WHK CKLW
NBC-Enric Madriguera's Orch.:
WBLK WBRE
WLW-Community Chest Prgm.
WTAM-Music You Want
12:30 EDT 11:30 EST
★NBC-Al Donahue's Orchestra:
News: WEAF WGY KYW WBEN
WCAE
★NBC-Charlie Barnet's rch.:
News: WJZ WBRE WSYR
WKBO WHK WBAL WBLK
MBS-Leonard Keller's Orchestra:
CKLW WBAX WAZL
★CBS-News: Ray Herbeck's Or-
chestra: WABC WHP WFBL
WKBN WCAU WIBX WNBW
WGAR WMMN WGBI WKBW
WVVA (sw-6.17)
KDKA-Herman Middleman's Orch.
WJR-Police Field Day
WLW-Gardner Benedict's Orch.
End of Tuesday Programs

MORNING

★Star in program listings
indicates news broadcast.

7:00 EDT 6:00 EST
CBS-Morning Almanac: WABC
★NBC-Breakfast in Bedlam.
News: WJZ
Musical Clock: WGR KDKA
KYW
★News: WHAM WKBW
WBAL-Early Risers' Club
★WBEN-News: Sun Greeters'
Club
WCAE-Morning Express
WCAU-Name Band Revue
★WFBL-News: Musical Clock
WGY-Church in the Wildwood
WHP-Morning Alarm
★WIBX-News: Farm News
Musical Clock: KYW WAZL
WLW-Pa & Ma: Carolina Boys
WMMN-Up & At 'Em
WORK-Music Box
WPIC-Farm Forum
7:15 EDT 6:15 EST
★KYW-News: Musical Clock
★WFBL-News
WGY-Time to Shine: Marc Wil-
liams, songs
WHAM-Sunrise Special
WIBX-Morning Devotions
WLW-Millie & Dollie
WMMN-Hay Byrne's Varieties
7:30 EDT 6:30 EST
★NBC-News: WEAF
KDKA-Musical Clock
WBRE-Wake Up
WCAU-Weather: Novelty
★WEEU-Forty Winks Club: News
★WESG-Morning Varieties: News
★WFBL-Musical Clock: News
★WGY-News: Musical Clock
WHAM-Farm Bulletin
WIBX-Birthday Club
WJAS-Musicale
WJTN-Morning Devotions
★WKBW-News: Headlines on
Parade
WLW-Drifting Pioneers
WMFF-Home Folks Frolic
WMMN-Farm Forum
WORK-Morning Fellowship
★WPIC-Early Edition
WTAM-Markets: Musical Clock
WVVA-Radio Round-Up
7:45 EDT 6:45 EST
NBC-Musical Varieties: WEAF
★CBS-News: WABC
★News: WCAU WORK

WBEN-Young America Speaks
WCAE-Morning Express
WGY-Gene & Syracuse
WHAM-Sports
WHP-Breakfast Bulletins
WIBX-Yawn Patrol
WJAS-Today's Prgms.: Cheerie
Melodies
WJTN-Timekeeper
WLW-Top o' the Morning
★WMFF-News: Morn' Rhythms
WMMN-Uncle Bill Calls
8:00 EDT 7:00 EST
★NBC-News: WFBG (sw-21.5)
★NBC-News: WJZ WORK WBRE
WMFF WKBO WSYR WEBR
WBLK
★CBS-News of Europe: WABC
WESG WFBL WKBN WIBX
WHP WCAU WGBI WKBW
(sw-17.83)
★News: WJAS WCAE
Musical Clock: KYW WAZL
WKST WGY
★KDKA-News: Musical Clock
WBAL-Weather: Song of the Day
WBAX-Melody Merry-Go-Round
★WBEN-News: Sun Greeters'
Club
WEEU-Weather: Buck Nation &
Tex Anne
WHAM-Kindly Thoughts
★WJTN-News: Timekeeper
WLW-Nation's Family Prayer Pe-
riod
★WPIC-News: Devotional
WTAM-Morning Melodies
WVVA-L. P. Lehman & Staff
8:15 EDT 7:15 EST
★CBS-Music: Organ: News:
WABC
NBC-Dance Orch.: WJZ WKBO
CBS-Southern Serenade: WESG
WHP WKBN (sw-17.83)
NBC-Do You Remember: WEAF
WTAM WFBG (sw-21.5)
Morning Devotions: WBRE
WEEU
Musical Clock: WFBL WMFF
★WBAL-Time & Tunes: News
★WBLK-Musical Clock: News
WCAE-Morning Express
WCAU-The Little Revue
WGBI-Eighty Alarm
WHAM-Time to Shine
★WIBX-News: Melody Time
WJAS-Time Again
★WKBW-Headlines on Parade
★WLW-News
WMMN-Crazy Water Gang
WORK-Prairie Pals
★WSYR-Timekeeper: News

WEDNESDAY, July 24, 1940

8:30 EDT 7:30 EST
NBC-Gene & Glenn, songs: WEAF
WBRE WFBG (sw-21.5)
CBS-Morning Almanac: WABC
NBC-Ray Perkins, pianist and
comedian: WJZ
★News: WBEN WKBW WBAX
WKBO
★KYW-News: Musical Clock
WBAL-Around Breakfast Table
WCAE-Today's Almanac
WCAU-Career of Alice Blair
★WEEU-Friendly Club: News
WFLB-Hymns of All Churches:
WGY-Tune Topics
WHAM-Ma Perkins
WIBX-Musical Clock
WJAS-Organ Moods
WKST-Bible Breakfast
WLW-Clem & Maggie
WMMN-Rhythm Round-Up
WPIC-Musical Hour-Glass
WTAM-Time to Shine
8:45 EDT 7:45 EST
CBS-Adelaide Hawley: WABC
★NBC-Harvey & Dell, sketch:
News: WJZ
KDKA-Ma Perkins, sketch
WBEN-Sun Greeters' Club
WCAU-The Heart of Julia Blake
WFBL-Mother's Morning Meeting
★WGBI-News: Musical Prgm.
WGY-Market Basket
WHAM-Bradley Kincaid
WJAS-Nancy Dixon
WKBO-Musical Log
WKST-Musical Clock
WLW-Boone County Caravan
★WMFF-Devotions: News
★WORK-Musical Interlude: News
★WTAM-News: Hit of the Day
9:00 EDT 8:00 EST
NBC-The Woman of Tomorrow:
WJZ
NBC-Breakfast Club: WBRE
WJTN WMFF WEBR WHAM
WBLK WKBO WEBR (sw-21.5)
CBS-Simple Melodies: (sw-17.83)
★NBC-News (Helpful Harry's
Household Hints, WEAF only)
Happy Jack, songs: WEAF WBEN
WFBG
CBS-Woman of Courage, sketch:
WABC WJAS WCAU WFBL
WHEC WGBI WKBW WVVA
MBS-Arthur Godfrey, songs:
WSYR

KDKA-Shopping Circle
★KYW-Morning Varieties: News
★WBAL-Story Behind the Head-
lines
WCAE-Lillian Malone
WESG-Jim & Jane
★WGR-News: Time Out With
Allen Prescott
WGY-Your Treat
WHP-The Islanders
★WIBX-News: Interlude
WKST-Morning Edition
WLW-Time to Shine
★WMMN-News
WORK-Morning Devotions
★WPIC-News: Breakfast Club
WTAM-Musical Clock
9:15 EDT 8:15 EST
★CBS-News: WABC WESG WHP
WJAS WKBW WJAR WIBX
WKBN (sw-17.83)
NBC-Band Goes to Town: WEAF
WCAE
★News: WLW WVVA
KDKA-Linda's First Love, sketch
WBAL-Sweet & Swing
WBEN-Cosette Merrill
WCAU-Today's Shopping News
WEEU-Gospel Singers
WFBG-Rise & Shine
WFBL-Gems of Melody
WGBI-Hymns of All Churches
WGY-Woman in White, sketch
WHAM-Women Only
WKST-Happy Jim Parsons
WJAS-Home Herald
WSYR-Mid-Morning, Ltd.
9:30 EDT 8:30 EST
NBC-Armchair Quartet: WEAF
WFBG KYW
MBS-To be announced: WGR
NBC-Breakfast Club: WJZ WORK
WHAM
CBS-Richard Maxwell, tenor:
WABC WESG WKBW WJAR
WIBX WJAS WHP (sw-17.83)
Arnold Grimm's Daughter: WFBL
WGBI
KDKA-Editor's Daughter
WAZL-John Seagle
WBAL-Time & Tunes
WBEN-Heart of Julia Blake
WCAE-Meet Miss Julia, sketch
★WCAU-News: Five Musical Mo-
ments
WEEU-Stockings for Milady
WGBI-Arnold Grimm's Daughter
WGY-Houseboat Hannah.

WKST-On the Mall
WLW-Lone Journey
WTAM-Kitty Keene, sketch
WVVA-Musical Clock
9:45 EDT 8:45 EST
NBC-Gospel Singer: WEAF KYW
WCAE WFBG
CBS-Tune Time: WGBI WESG
WIBX WJAR (sw-17.83)
CBS-Bachelor's Children, sketch:
WABC WJAS WCAU WFBL
Heart of Julia Blake: KDKA
WSYR
WAZL-Musical Workshop
WBAL-Time Out with Prescott
★WBAX-News
WBEU-Sally Work
WEEU-Ma Perkins, sketch
WGR-Studio Prgm.
WGY-The Right to Happiness,
sketch
WHAM-Tower Clock Prgm.
WHP-Vic & Sade, sketch
WKBW-Rhythm & Romance
WGST-Church in the Wildwood
WLW-Portia Blake Faces Life
WMMN-Morning Devotions
WPIC-Hillbilly Round-up
WTAM-Houseboat Hannah
10:00 EDT 9:00 EST
NBC-Painted Dreams, sketch:
WJZ KDKA WHAM WJTN
NBC-Josh Higgins of Finchville,
philosophy & songs: (sw-21.5)
NBC-The Man I Married, sketch:
WEAF WCAE WBEN WTAM
WSYR WGY KYW WLW
CBS-Pretty Klity Kelly, sketch:
WABC WIBX WHEC WVVA
WGR
MBS-Arthur Godfrey, songs &
patter: WBAL
WAZL-Master Singers
WBAX-Varieties
WBLK-The Little Show
WBRE-Morning Melodies
WCAU-Judy & Jane
WEEU-Hilltop Ranch
WESG-Make Believe Ballroom

★WFBG-News: Piano Tunes
★WFBL-News: 10-10-10
★WGBI-News: Donald Novis,
songs
★WHP-Hollywood String Ensem-
ble: News
WJAS-Musicale
WKBO-Margaret Farence, shop-
ping
WKBW-Rise 'n Shine
★WKST-News: Magic Money
★WMFF-North Country News
WMMN-Uncle Rufe's Coon Hunt-
ers
WORK-Betty Jo
★WPIC-News: Concert Miniatures
WSYR-Mid-Morning, Ltd.
10:15 EDT 9:15 EST
CBS-Myrt and Marge, sketch:
WABC WCAU WJAS WFBL
WHEC WGBI WVVA WIBX
WGR WHP WNBW
NBC-Midstream, sketch: WEAF
WGY WLW KYW WBEN WTAM
WCAE
NBC-Vic & Sade, sketch: WEAF
WSYR WBAL WJTN KDKA
WHAM
NBC-Vagabonds: (sw-21.5)
MBS-Melody Strings: WBAX
WKBO
WAZL-Occident Prgm.
★WBLK-News
WEEU-To be announced
WFBG-Kilocycling on 1310
WMFF-Ma Perkins, sketch
10:30 EDT 9:30 EST
NBC-Ellen Randolph, sketch:
WEAF WCAE WLW KYW WGY
WBEN WTAM
CBS-Hilltop House, sketch: WABC
WFBL WHEC WJAS WCAU
WGR WHP WGBI WIBX WVVA
WNBW
MBS-Keep Fit to Music: WBAX
WORK WKBO WAZL
NBC-Viennese Ensemble: WEEU
WBLK (sw-21.5)
(Continued on Next Page)

G-MAN PLAYING CARDS

An exciting, fascinating deck, different from
anything you've seen. Every card a finger print!
An entertaining, educational deck of cards that
enables you to play "Tattle Tale," "Pinochle,"
"Rummy" and many others. Everyone including
collectors will enthuse over "TELL TALE
CARDS." Sent postpaid for \$1.00.

TELL-TALE,

KENOSHA, WISCONSIN

WEDNESDAY

July 24

(10:30 a.m. Continued)

NBC-Story of Mary Marlin, sketch: WBAL WSYR WHAM KDKA WJTN
 *WBRE News
 WESG-Day Dreams
 WFBG-Happy Jim Parsons
 WKBW-Little Concert
 WKST-N. C. Library Hour
 WMFF-Betty & Don
 WMMN-Hickory Nuts
 WPIC-Music Box

10:45 EDT 9:45 EST
 NBC-By Kathleen Norris, sketch: WEAF WBEN WCAE WTAM WGY KYW WLW

CBS-Stepmother, sketch: WABC WGR WHP WHEC WFBL WCAU WJAS WWVA

NBC-Pepper Young's Family, sketch: WJZ WSYR WHAM WJTN WBAL KDKA

MBS-John Metcalf's Choir Loft: WBAX WAZL WKBO

WBRE-Ma Perkins
 WEEU-Melody Shoppers
 WESG-Musical Bazaar
 WFBG-Morning Special
 WGBI-Vic & Sade, sketch
 *WIBX-Concert Orch.: News
 WKBW-Feminine Figure-ing
 WKST-Old Refrains
 WMMN-Start Your Day Right
 WORK-Frank Renault, organist

11:00 EDT 10:00 EST
 CBS-Short, Short Story: WABC WJAS WCAU WWVA WGBI WNBW WFBL WHEC WKBW WHP

NBC-David Harum, drama: WEAF KYW WCAE WGY WBEN WBR WORK WFBG

NBC-I Love Linda Dale, sketch: WJZ WMFF

KDKA-Houseboat Hannah
 *WAZL-News
 WBAL-Insurance Talk: Hits & Encores

*WBAX-Hit Parade: News
 WBLK-Womans Club
 WEEU-Sleepy Hollow Ranch
 WESG-Hit Parade: Musical Bazaar

*WGR-News: To be announced
 WHAM-Dance Melodies
 WIBX-American Family Robinson
 *WJTN-News: Social Secretary: Music

WKBO-Ministerial Prgm.
 *WKST-News: Sweet & Swing
 WLW-Linda's First Love, sketch
 *WMMN-News: At Your Service

*WPIC-News: Answer Man
 WSYR-Victor Miller, pianist

11:15 EDT 10:15 EST
 NBC-Clark Dennis, tr.: WJZ WBAL WJTN WMFF WSYR WKBO WORK (sw-15.33)

NBC-Road of Life, sketch: WEAF WTAM WBEN WLW WGY KYW WCAE

CBS-Martha Webster, sketch: WABC WKBW WJAS WWVA WGBI WCAU WFBL WHEC WNBW WHP

MBS-Baseball School: WBAX

KDKA-Billy Leech
 WAZL-Francis Carter
 WBR-Studio Presentation
 WFBG-Golden Trio

WGR-Three Treys
 WHAM-Tom Grierson
 WIBX-Women in the News
 WMMN-Buddy Starcher
 WPIC-20th Century Serenade

11:30 EDT 10:30 EST
 NBC-The Wife Saver: WJZ WBAL WORK WBLK WKBO WHAM (sw-15.33)

NBC-Against the Storm, sketch: WEAF WTAM WCAE WBEN KYW WGY WLW

MBS-Zeke Manners' Gang: WBAX

CBS-Big Sister, sketch: WABC WFBL WGR WIBX WHP WGBI WJAS WCAU WWVA WHEC WNBW

KDKA-Shopping Line: Melody Time
 WAZL-Morning Devotions
 WBR-To be announced
 WEEU-Lone Star State Boys

*WESG-Western Ramblers: News
 WJTN-Your Radio Girl Friday
 WKBW-Smiling Bob
 WKST-Organ Reveries
 WMMN-Grampa Jones' Grandsons
 WPIC-Rambles in Rhythm
 WSYR-Jack Berch

11:45 EDT 10:45 EST
 NBC-The Guiding Light, sketch: WEAF WBEN WGY WCAE KYW WLW WTAM

CBS-Aunt Jenny's Stories: WABC WJAS WFBL WWVA WHP WGR WHEC WCAU WIBX WGBI WNBW

NBC-Thunder Over Paradise: WJZ WHAM WEBR WJTN WBLK WMFF (sw-15.33)

MBS-Johnson Family, sketch: WBAX WKBO

WBAL-Mary Landis
 WBR-Marek Family
 WEEU-Melody Shoppers
 WFBG-Musical Revue
 *WKBW-Farm Period: News
 WORK-Noontime Musicale
 WSYR-Singin' Sam

AFTERNOON

12:00 EDT 11:00 EST
 NBC-Woman in White, sketch: KYW WBEN WLW KDKA

NBC-Meet the Artist: WJZ WBAL WKBO WBLK (sw-15.33)

*CBS-Kate Smith & Ted Collins, news: WABC WKBW WFBL WCAU WHEC WJAS WWVA

MBS-Dorothy Stephens Humphreys, sop.: WBAX

NBC-Friendship Circle: WEAF

WAZL-Organ Melodies
 WBR-Polka Dots
 *WCAE-News: Melodies
 WEEU-Hank, Slim & Bob
 WESG-Quick Quiz

*WGBI-News: Music & Resume
 WGR-Your Treat
 *WHAM-Hit of the Day: News
 *WHP-Weather: News
 WIBX-Singin' Sam

*WJTN-News: Matinee Revue
 *WKST-Vocal Rhythm: News & WMFF-News

WMMN-Blue Ridge Mountaineers
 *WPIC-News: Fashion Flashes
 WSYR-Dinner Bell
 WTAM-Heart of Julia Blake

12:15 EDT 11:15 EST
 NBC-The O'Neills, sketch: WEAF WTAM KYW WGY WLW

CBS-When a Girl Marries, sketch: WABC WFBL WCAU WGBI WWVA WNBW WKBW WJAS WIBX WHP

NBC-The Southernaires: WHAM WMFF WBAL (sw-15.33)

NBC-Words & Music: WCAE
 *NBC-Nancy Boothe Craig: News: WJZ

MBS-Dick O'Heren, tr.: WBAX

*News: WKBO WORK KDKA-To be announced
 WBEN-Robert Armstrong's Orch.
 WBLK-Bargain Counter
 WBR-Prgm. Highlights
 WEEU-Bob Henke, organist
 WESG-Agricultural Hour

*WFBG-News: Musical Revue
 WGR-Song Parade
 WMMN-Cowboy Troupe
 WPIC-Hollywood Headlines
 *WSYR-Vadeboncoeur

12:30 EDT 11:30 EST
 CBS-Romance of Helen Trent, sketch: WABC WCAU WHEC WKBW WFBL WABI

NBC-Woman in White, sketch: WEAF (sw-15.33)

NBC-Nat'l Farm & Home Hour: WJZ KDKA WHAM WBAL WBR WKBO WBR WBLK WORK

*News: WJAS WIBX KYW-Happy Clarks
 WAZL-Canyon Cal
 WBAX-Luncheon Dance

*WBEN-News: Weather: Musical Interlude
 WEEU-Mutiny on the High Seas
 WFBG-Bob St. Clair
 WGBI-Morning Melodies
 WGR-Familiar Music
 WGY-Farm Paper of the Air
 WHP-Rustic Ramblers
 WJTN-Singin' Sam
 WKST-Tropical Moods
 WLW-The Goldbergs, sketch
 WMFF-Human Angle in Sports: Hi-Boys
 WPIC-Stocks: Pan-Americana

*WSYR-News: Markets
 WTAM-Linda's First Love, sketch
 WWVA-Rapid Ad Service

12:45 EDT 11:45 EST
 CBS-Our Girl Sunday: WABC WHEC WFBL WKBW WJAS WCAU

*NBC-News: Markets, Weather: WEAF

MBS-Pegeen Fitzgerald, talk: WBAX

NBC-Nat'l Farm & Home Hour: WSYR WJTN

Editor's Daughter, sketch: WLW WTAM

*KYW-News: Roger Williams
 WAZL-Luncheon Melodies
 WBR-Hall Quartet
 WCAE-Singin' Sam
 WEEU-Kitty Keene, sketch
 WFBG-Poet Music

WHP-Portia Blake Faces Life
 WIBX-Man on the Street
 WKBW-Our Gal, Sunday
 WKST-Furniture Show
 *WMMN-Old Gardener: A Day at Mays: News
 WPIC-Amer. Family Robinson
 WWVA-Bill Jones

1:00 EDT 12:00 EST
 MBS-Manny Prager's Orch.: WNBW

CBS-The Goldbergs, sketch: WABC WJAS WFBL WHP WGR WCAU WMMN WHEC

NBC-Piano Recital: WEAF (sw-15.33)

Music detail on page 14.

*WBAX-News: Mine Schedule
 WBEN-Farm Service
 WCAE-Jacques Abram, pianist
 WEEU-Uncle Jack's Prgm.
 WFBG-Bob & Gene
 WGBI-Resume: It's Dancetime
 WGY-Household Chats
 WIBX-Words & Music

*WKBW-News: Filmland Today
 *WKST-News: Town Crier
 WLW-Right to Happiness
 WMFF-Farm Radio News

*WPIC-News: Name the Melody
 *WTAM-News: Noonday Resume
 WWVA-Farm & Home Hour

1:15 EDT 12:15 EST
 CBS-Life Can Be Beautiful, sketch: WABC WGR WHP WCAU WGBI WFBL WMMN WHEC

MBS-Joe Hart's Orch.: WBAX

NBC-Between the Bookends: WJZ WJTN WMFF WBAL WHAM WORK KDKA WKBO WSYR (sw-15.33)

NBC-Nature Sketches: WEAF WBEN WTAM

Raymond Gregg will discuss birds, mammals and plant life on the shore of Bear Lake, Rocky Mountain National Park.

Jack Berch's Gang: WGY WJAS KYW-Your Treat

*WAZL-News
 WBLK-Man on the Street
 *WBRE-J. J. O'Malley: News
 WCAE-Polly Entertains
 WESG-Suburban Special
 WFBG-Birthday Greeters
 WIBX-Variety Prgm.
 WKBW-Carters of Elm Street
 WKST-Streamliners
 WLW-Heart of Julia Blake
 WWVA-Ma Perkins

1:30 EDT 12:30 EST
 NBC-Frankie Masters' Orchestra: WEAF WBEN WCAE WTAM WHAM WFBG

MBS-Musicohio: WNBW WBAX

CBS-Right to Happiness, sketch: WABC WHP WGR WFBL WGR WCAU WMMN WJAS WWVA WHEC

NBC-Christian Education: WJZ WBLK WMFF WJTN WSYR WKBO (sw-15.33)

KDKA-John's Other Wife, sketch: KYW-Kate Hopkins

WAZL-Luncheon Melodies
 WBAL-Happy Johnny
 WBR-Dance Music
 WEEU-Berks County Club Women
 WGY-Make-Believe Ballroom
 WIBX-Jeanette Deller
 WJAS-Jack Berch
 WKBW-Studio Prgm.
 WLW-Everybody's Farm: Live-stock Reports
 WORK-The Swingsters
 WPIC-Luncheon Dance Revue

1:45 EDT 12:45 EST
 CBS-Road of Life, sketch: WABC WCAU WJAS WGR WHP WHEC WMMN WWVA WFBL

*NBC-News: Frankie Masters' Orch.: WEAF

MBS-Winger & Alexander, piano & organ: WBAX WNBW

*NBC-News: Dance Orch.: WJZ WMFF WSYR WJTN WBLK WKBO WEEU (sw-15.33)

KDKA-Just Plain Bill, sketch: KYW-Portia Blake Faces Life
 WBAL-Meet Miss Julia
 WBEN-Dollars & Sense

*WBRE-News
 WCAE-Your Treat
 WFBG-Tonic Tunes
 WHAM-Al Sigi
 WIBX-Rural Extension
 WKBW-David Marsh, songs
 WORK-Betty Jo
 WTAM-Jane Weaver

2:00 EDT 1:00 EST
 CBS-Young Dr. Malone, sketch: WABC WKBW WFBL WHEC WJAS WCAU

NBC-Light of the World, sketch: WEAF WCAE WBAL WHAM WBEN WGY KYW WTAM WLW

NBC-Indiana Indigo: WJZ WORK WKBO WJTN WBLK (sw-15.33)

MBS-Is Anybody Home?: WBAX WNBW

KDKA-Orphans of Divorce

WAZL-Davie Davis
 WBR-Name the Tune
 WCAU-Career of Alice Blair
 WEEU-Cowboy Caravan
 WESG-Hit Parade: Curtis Ensemble

*WFBG-News: Rev. Elmer Piper: Rhythmic Strings
 WGBI-Meet Miss Julia, sketch
 *WGR-News: Lucky Seven
 WHP-Melody Memories
 WIBX-Rhapsody in Brass
 *WKST-News: County Extension News

WMFF-Citizens of Tomorrow
 WMMN-Shopper's Stroll
 *WPIC-News: Console Echoes
 WSYR-Cooking School
 WWVA-Kitty Keene

2:15 EDT 1:15 EST
 CBS-Joyce Jordan, Girl Interne, sketch: WABC WKBW WHEC WCAU WWVA WFBL WNBW WGBI WJAS WHP

NBC-Arnold Grimm's Daughter, sketch: WEAF WBAL WCAE WTAM WBEN WGY WLW KYW WHAM

NBC-Echoes of History, drama: WJZ WORK WKBO WBLK WJTN WMFF (sw-15.33)

KDKA-Amanda of Honeymoon Hill
 WAZL-Si & Elmer
 WESG-Piano Portraits
 WIBX-Bill Walters
 WKST-Home Folks Frolic
 WMMN-Hal Byrne's Varieties
 WPIC-Happy Jim Parsons

2:30 EDT 1:30 EST
 CBS-Fletcher Wley, talk: WABC WFBL WCAU WJAS WESG WGR WHEC

MBS-Rutgers Homemakers Forum: WAZL

Topic: "What Do You Want to Know?"

NBC-Favorite Waltzes: WJZ WJTN WMFF WEEU WBLK WKBO

NBC-Valliant Lady, sketch: WEAF WBEN WGY WLW KYW WCAE WBAL WTAM WHAM

CBS-Blue Streak Rhythm Ens.: WNBW

KDKA-Portia Blake Faces Life
 WBAX-Nanticoke Neighbor
 *WBRE-News: Caressing Violins
 WFBG-The World Dances
 WGBI-Right to Happiness, sketch
 WHP-Meet Miss Julia
 WIBX-Musical Contrasts
 *WKBW-BBC Reporter
 WKST-His Majesty the Baby
 WMMN-Buddy Starcher's Hillbilly
 WORK-Prairie Pals
 WPIC-Take It Easy
 *WWVA-News: Dr. Lamont

2:45 EDT 1:45 EST
 CBS-My Son and I: WABC WJAS WFBL WWVA WCAU WHEC WGR

NBC-Betty Crocker: WEAF WGY WBEN WTAM KYW WHAM WCAE WBAL WLW

MBS-Cheer Up Gang: WNBW WAZL

KDKA-Home Forum
 *WBAX-John Galvin, talk: News
 WBR-Italian Prgm.
 WESG-Homes on the Land
 WGBI-Road of Life, sketch
 WHP-Diana & Her Escorts
 WKBW-To be announced
 WKST-Just Between Us

3:00 EDT 2:00 EST
 CBS-Society Girl, sketch: WABC WHEC WJAS WFBL WGR

NBC-The Story of Mary Marlin, sketch: WEAF WTAM WBEN WCAE WLW WGY KYW

CBS-Swing Your Partner: WESG WGBI (sw-17.83)

NBC-Orphans of Divorce, sketch: WJZ WHAM WEBR WBAL WSYR (sw-9.53-15.33)

MBS-Marriage License, Romances: WBAX WORK WNBW WAZL

KDKA-Musical Prgm.
 WBLK-Afternoon Devotions
 *WCAU-News: Rhapsody & Rhythm

WEEU-Baseball: Athletics vs. Cleveland
 *WFBG-News
 WHP-Matinee Melodies
 WIBX-Tune Parade

*WJTN-Radio Revival
 WKBO-Tea Time Tunes
 WKBW-Lest We Forget
 WKST-Concert Hall
 *WMFF-Monitor News
 WMMN-Delite Time
 *WPIC-News: Town Crier: Variations on Syncopation
 WWVA-L. P. Lehman's Staff

3:15 EDT 2:15 EST
 NBC-Ma Perkins, sketch: WEAF WTAM WBEN WGY KYW WLW WCAE

MBS-To be announced: WNBW

CBS-Console Reflections: WJAS WIBX WGR

NBC-Amanda of Honeymoon Hill, sketch: WJZ WBAL WEBR WHAM WSYR (sw-9.53-15.33)

CBS-Baseball Game: WABC KDKA-Baseball; Chicago vs. Boston
 WBAX-WPA Orch.
 WBLK-Farm Life
 WESG-Federal Music
 WFBG-Your Home
 WFBL-Woman in White, sketch
 WGBI-Sue Burton, Bill Pierce, songs

WKBW-Dixeland Band
 WMFF-Musical Workshop

3:30 EDT 2:30 EST
 *CBS-News: The Soloists: WHP WIBX WNBW WESG WKBW WCAU WJAS WMMN (sw-17.83-15.27)

NBC-Pepper Young's Family, sketch: WEAF WCAE WTAM WBEN WLW KYW WGY

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL WSYR (sw-9.53-15.33)

MBS-Mal Hallett's Orch.: WORK WAZL WBAX

Ma Perkins: WFBL WGBI WBLK-Rhythm Club
 *WBRE-News: Favorite Tunes
 WFBG-Gertrude Green
 WGR-Women's Matinee
 WJTN-Calling Warren
 WMFF-Aloha Land
 WPIC-Music Without Words
 WWVA-Fiddlin' Farmers

3:45 EDT 2:45 EST
 NBC-Vic & Sade, sketch: WEAF WBEN WTAM WGY KYW WLW WCAE

CBS-A Friend Indeed: WESG WJAS WKBW WIBX WNBW WCAU WMMN WHP (sw-11.83)

NBC-Just Plain Bill, sketch: WJZ WHAM WEBR WBAL WSYR (sw-9.53-15.33)

WFBG-Siesta Hour
 *WFBL-News: Afternoon Concert
 WGBI-Gospel Singer
 WJTN-Dr. Sullivan, osteoph
 WKST-NYA Prgm.
 *WMFF-News: Dance Hour

4:00 EDT 3:00 EST
 CBS-Pretty Kitty Kelly, sketch: WKBW

NBC-Backstage Wife, sketch: WEAF WCAE WTAM WBEN WLW KYW WGY

CBS-Lecture Hall: WESG WHP WNBW WKBW WMMN WJAS (sw-15.27)

MBS-Civil Engineers Convention: WBAX

Program from the national convention of the American Society of Civil Engineers. Description of exhibits in the laboratories of the U. S. Bureau of Reclamation.

*NBC-Club Matinee: News: WJZ WJTN WMFF WBR WHAM WBLK WKBO WORK (sw-9.53-15.33)

WAZL-Preview of Open House
 *WBAL-Globe Trotter
 WCAU-Masterworks
 WFBG-Life Can Be Beautiful
 WFBL-Make Believe Ballroom

*WGBI-News: Music & Resume
 WIBX-Social Register; Interlude
 *WKST-News: Edna C. Harter
 *WPIC-News: Stocks
 *WSYR-News: Ruth Chilton's Matinee
 WWVA-Biz Slim's Boys

4:15 EDT 3:15 EST
 CBS-Melody Matinee: WESG WJAS WMMN WIBX WGBI WHP WNBW WKBW (sw-15.27-6.06)

*NBC-Club Matinee: News: WBAL WEBR

NBC-Stella Dallas, sketch: WEAF WGY WTAM WBEN WCAE WLW KYW

WFBG-Ma Perkins
 WKST-Number Please
 WPIC-Song Shoppers
 WWVA-Gospel Singer

4:30 EDT 3:30 EST
 NBC-Lorenzo Jones, sketch: WEAF WCAE WBEN WTAM KYW WGY

CBS-Melody Matinee: WCAU WHP WEEI

MBS-EI Paseo Troubadors: WBAX

*WAZL-News
 WFBG-Rhythm & Romance
 WFBL-Houseboat Hannah
 *WGR-News: To be announced
 WHAM-The Rollickers
 WKST-Sports Roundup
 WLW-Painted Dreams, sketch
 WPIC-Manhattan Matinee
 WWVA-Chuckwagon Ploughboys

4:45 EDT 3:45 EST
 CBS-Ray Bloch Presents: WJAS WGBI WESG WMMN WKBW WIBX WHP WNBW WCAU (sw-15.27)

NBC-Young Widdler Brown, sketch: WEAF WCAE WBEN WTAM KYW WGY

MBS-Thomas Conrad Sawyer's Word Dramas: WBAX

WAZL-Word Dramas
 WBEN-Dollars & Sense
 *WFBG-News
 WFBL-Dairy-Leisure Time
 WGR-Song Shoppers
 WHAM-Meet Miss Julia
 WLW-Kitty Keene, sketch
 *WSYR-Stocks: Interlude: News

5:00 EDT 4:00 EST
 NBC-Girl Alone, sketch: WEAF WCAE WBEN KYW WGY WTAM

Picture on page 37.

NBC-Rocky Gordon, sketch: WJZ WEBR WBLK

CBS-By Kathleen Norris: WJAS WGR WFBL

CBS-Ray Bloch Presents: WESG MBS-Geo. Fisher: WBAX WORK WAZL

WBAL-Afternoon Show
 WBR-Jimmy's Treasure Chest
 WCAU-Mark Dawson
 WFBG-Teatime Tunes
 WHAM-Dance Melodies
 WHP-The Traveler Talks
 WIBX-Musical Messages
 WJTN-Console Capers
 WKBO-Cocktail Tunes
 WKBW-Duke Slohm, Junior Sports

WLW-Houseboat Hannah
 WMFF-Hi-Boys
 WMMN-Castles in the Air
 *WPIC-News: Our Best Wishes
 WSM-Meet Miss Julia, sketch
 WWVA-Radio Round-up

5:15 EDT 4:15 EST
 NBC-Life Can Be Beautiful, sketch: WEAF KYW WBEN WGY WTAM WLW

WEDNESDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

WEDNESDAY

July 24

KDKA-Melody Time
 WBAL-Dance Time
 WBAX-Matinee Varieties
 WBRF-Musical Prgm.
 WEEU-Blue Ridge Park Jamboree
 WESG-Sports: Tune Topics
 ★WFBG-Women in the News: News
 WGR-Gaslight Harmonies
 WHAM-Super-Man
 WLW-Elizabeth Bemis, talk
 WMMN-Parade of Bargains
 WPIC-Dixieland Band

NIGHT

6:00 EDT **5:00 EST**
 ★CBS-News: Edwln C. Hill, commentator: WABC WCAU WJAS WVA WVBX WKBN WNBW WHP WESG WKBW

★NBC-(News, WJZ only) Dining Sisters: WJZ WKBO WMFF WBLK WHK
 NBC-Li'l Abner, sketch: WEAJ WFBG (sw-9.53)

★MBS-News: To be announced: WBAX
 Superman, sketch: WGBI WGR

★News: WAZL WFBL WHAM KDKA
 ★CKLW-News; Melody Interlude
 ★KYW-News: Carlton & Wayne
 WBAL-Uncle Jack's Club

★WBEN-News: Weather
 WBRF-Polka Dots
 WCAE-Evening Serenade
 ★WGR-News: Pin Money
 ★WGY-News: Varieties
 ★WJR-News: Musical Prgm
 ★WJTN-News: Musical Score-board

★WKST-News: Sports Resume
 WLW-The Afternoon Follies
 ★WMMN-News: Jam for Supper
 WORK-Sports Page of the Air
 ★WPIC-News: Hits & Bits
 ★WSYR-News: Sports
 WTAM-Woman in White, sketch

6:15 EDT **5:15 EST**
 CBS-Hedda Hopper's Hollywood:
 WKBW WGR WCAU WJR WFBL

Part II of a dramatization of the life of Joan Crawford.
 NBC-Bill Stern, sports: WJZ
 NBC-Concert: Orchestra: WHAM WHK WBLK WMFF

CBS-Rhythm Roundup: WESG
 ★NBC-Gus Steek's Orch.: News: WEAJ WTAM WFBG (sw-9.53)
 Change of Pace: WJTN WSYR
 ★News: WJAS WBRF
 Dinner Music: WBN WGR (KLW-The Turl Club
 KDKA-Royal Hawaiians
 KYW-Kerby Cushing
 WAZL-Service Prgm.
 ★WBAL-Hits & Encores: News
 WCAE-Chet Smith
 ★WEEU-News: Merchandise Revue

WGBI-Wade Lane's Home Folks
 WGY-Superman, sketch
 WHK-Recap for Rhythm
 WHP-Baseball Scores: Melodic Interlude
 WIBX-Scores: Dance Time
 WKBO-Baseball Scores
 WKST-Piano Impressions
 WORK-Dinner Dance Melodies
 WVA-Eleven-Sixty Club

6:30 EDT **5:30 EST**
 NBC-Capt. Tim Healy's Stamp Club: WEAJ
 ★CBS-Paul Sullivan Reviews the News: WABC WCAU WJAS WKBW WNBW WGR WJR WESG WIBX

NBC-Jose Bethencourt's Band: WJZ WHK WKBO
 Sports: WGR WHAM WBN KDKA WFBL
 ★News: WHP WORK WMFF
 CKLW-Baseball Scores: Hollywood News: Interlude
 KYW-Ralph Elsmore
 WBAL-Nat'l Sports Parade
 WBAX-Baseball Scores
 WBLK-Dance Time
 WBRF-The Srenaders
 WEEU-Scores: Merchandise Revue
 WGBI-Jack Armstrong, sketch
 WGY-Fashions in Melody
 WHAS-Woman of Courage
 WJTN-Curbstone Conversation
 WKST-Evening Edition: Aloha Land

WLW-Kirby & White
 WPIC-Five-Thirty Club
 WVA-On the Mall

6:45 EDT **5:45 EST**
 ★NBC-Lowell Thomas, commentator: WJZ WHAM WBAL WJTN WSYR WTAM KDKA WBN WBRF WLW

★CBS-The World Today: WABC WKBW WGR WVA WHEC WHP WJR WCAU WFBL WNBW WJAS WESG WKBN WMMN (sw-6.06)

NIGHT
 7:00 EDT (6:00 EST) Fred Waring in Pleasure Time. NBC.

7:15 EDT (6:15 EST) Lanny Ross, Tenor, CBS.

7:30 EDT (6:00 EST) The Adventures of Mr. Meek, CBS. Frank Readick, Doris Dudley, Jack Smart and Adelaide Klein.

8:00 EDT (7:00 EST) Uncle Jim's Question Bee, CBS.

8:00 EDT (7:00 EST) Holly-wood Playhouse, NBC. "Promoting Priscilla," starring Gale Page and Jim Ameche.

8:30 EDT (7:30 EST) Metropolitan Airport, NBC. Beginning a new dramatic program.

8:30 EDT (7:30 EST) Plantation Party, NBC. Louise Massey and the West-erners; Tom, Dick and Harry; Whitey Ford, M. C.; Michael Stewart, baritone; Doring Sisters.

8:30 EDT (7:30 EST) Dr. Christian, CBS. "Lady in Distress" is the title of tonight's drama, the last in this series.

9:00 EDT (8:00 EST) The Hour of Smiles, NBC. Abbott and Costello, comedians; Benay Venuta, vocalist; Peter Van Steeden's orchestra.

9:00 EDT (8:00 EST) Texaco Summer Show, CBS. Frances Langford, vocalist; Kenny Baker, tenor; Jimmy Wallington, announcer; David Broekman's orchestra.

9:30 EDT (8:30 EST) Mr. District Attorney, NBC.

9:30 EDT (8:30 EST) Lewi-sonn Stadium Concert, CBS. New York Philharmonic Or-chestra, with Efrem Kurtz, conductor. Music detail may be found on page 14, column 4.

10:00 EDT (9:00 EST) Kay Kyser's Program, NBC. Musical quiz. Virginia Simms, Sully Mason, Harry Babbitt.

10:00 EDT (9:00 EST) Glenn Miller's Orchestra, CBS. Ray Eberle and Marion Hut-ton, vocalists.

9:30 EDT (8:30 EST) Mr. District Attorney, NBC.

9:30 EDT (8:30 EST) Lewi-sonn Stadium Concert, CBS. New York Philharmonic Or-chestra, with Efrem Kurtz, conductor. Music detail may be found on page 14, column 4.

10:00 EDT (9:00 EST) Kay Kyser's Program, NBC. Musical quiz. Virginia Simms, Sully Mason, Harry Babbitt.

10:00 EDT (9:00 EST) Glenn Miller's Orchestra, CBS. Ray Eberle and Marion Hut-ton, vocalists.

NBC-Charlie Barnet's Orchestra: WMFF WSYR WORK WHK Music You Want: KYW WHAM CKLW-Winnipeg Symphony: Inter-lude

KDKA-To You
 WBN-Weather: Sports
 WCAE-Tiny Hill's Orch.
 WCAU-Alan Fielding's Orch.
 WGR-Nocturne
 WLW-Paul Jones, sports

11:30 EDT **10:30 EST**
 NBC-Alvino Rey's Orch.: WEAJ WBN

NBC-Jimmy Dorsey's Orchestra: WJZ WJTN WORK WBAL WBLK WBRF WMFF WSYR WBRF WHK

★CBS-(News, WABC only): Dance Orch.: WABC WJAS WHP WKBW WNBW WMMN WIBX WCAU WGBI (sw-6.06)

★News: WBAX WGR KDKA-Al Marsico's Orch. WAZL-Dance Music
 WCAE-Jack McLean's Orch.
 WFBG-Charlie Barnet's Orch.
 WFLB-King's Jesters
 WGR-Stars Over Manhattan
 WGY-Dreamin' Time
 WJR-Adventures in Music
 WKBO-Music You Want
 WLW-Paul Arnold, songs
 WTAM-Woody Herman's Orch.

11:45 EDT **10:45 EST**
 CBS-Dance Orch.: WFBL WHK
 NBC-Jimmy Dorsey's Orchestra: KDKA

MBS-Winnipeg Symphony Orch.: WBAX
 KDKA-Max Adkins' Orch.
 WGR-Barney Kelley: Interlude
 WLW-Barney Rapp's Orch.

12:00 EDT **11:00 EST**
 ★NBC-News: Dance Orch.: WJZ WHAM WKBO WBLK WHK KDKA WBAL WSYR

★NBC-News: Harry James' Or-chestra: WEAJ WBN WGY WCAE KYW
 CBS-Glen Gray's Orch.: WABC WHP WKBW WNBW WJAS WGR WHEC WIBX (sw-6.17-6.06)

MBS-Jack Teagarden's Orchestra: WBAX WAZL
 ★News: CKLW WBRF WLW WJR WMMN
 WCAU-Masterworks on the Air
 WFLB-Midnight Merry-Go-Round
 ★WGBI-News: Baseball Scores
 ★WTAM-News: Musical Interlude

12:15 EDT **11:15 EST**
 NBC-Dance Orch.: WBRF
 CBS-Glen Gray's Orch.: WGBI WJR WMMN

MBS-Jack Teagarden's Orchestra: CKLW
 KDKA-Musical Prgm.
 WLW-Gardner Benedict's Orch.
 WTAM-Music You Want

12:30 EDT **11:30 EST**
 ★CBS-News: Dance Orchestra: WABC WCAU WHP WKBW WIBX WNBW WFBL WGR WJR WMMN WGBI (sw-6.17-6.06)

★NBC-Al Donahue's Orchestra: News: WJZ WBAL WBLK KDKA WSYR WBRF WKBO WHK

★NBC-Earl Hines' Orch.: News: WEAJ WGY WBN WCAE KYW
 MBS-Gus Arnheim's Orchestra: CKLW WBAX WAZL

KDKA-H. Middleman's Orch.
 WLW-Dance Orch.

Dr. Slapley's subject is "Sun Spots and the Northern Lights." End of Wednesday Programs

NBC-Paul Douglas, sports: WEAJ WFBG WORK
 MBS-To be announced: WBAX

★News: WIBX WKBO CKLW-Organ Melodies
 KYW-Symphony of Melody
 WAZL-Jere Woodring Prgm.
 ★WBLK-Sports Spots: News
 ★WBRF-News: Baseball Scores
 WCAE-Melodilights
 WEEU-Merchandise Revue
 WGBI-Scattergood Baines, sketch
 WGR-News: Dance Interlude
 WGY-Sports
 WHK-Baseball Resume
 WMFF-Melody Interlude

7:00 EDT **6:00 EST**
 NBC-Easy Aces, sketch: WJZ WBAL WJTN WBRF KDKA WSYR WHK WHAM (also KGO at 10:30 p.m. EDT)

CBS-Amos 'n' Andy, sketch: WABC WGR WCAU WJAS WGBI WNBW WHEC WFBL (sw-6.06-11.83) (also at 11 p.m. EDT)

★MBS-Fulton Lewis, Jr., news analyst: WKBW
 NBC-Fred Waring in Pleasure Time: WEAJ WBN WTAM WORK WCAE WGY WLW KYW WKBO

★News: WBAX WJR WAZL CKLW-Rollin' Home
 WBLK-Patty Lalieu
 WEEU-Dance Music
 WESG-Rhythm Almanac
 WFBG-Tip Top Tunes: Dinner Music
 WGR-Sidney Andorn: Ellis Van-derpyl: Bob Kelley
 WHP-Little Brown Book
 WIBX-Sports: Prgm. Notes
 WKST-Master Singers
 WMFF-Baseball Scores: To be announced

★WMMN-News: Sports
 WPIC-Sports: What Is It?
 WVA-Radio Gossip: Sports

7:15 EDT **6:15 EST**
 CBS-Lanny Ross, tr.: WABC WHEC WCAU WGBI WFBL WGR WNBW (sw-6.06) (also at 11:15 p.m. EDT)

NBC-Mr. Keen, Tracer of Lost Persons, drama: WJZ WHK KDKA WBRF WBRF WBAL WSYR WJTN WHAM (also KGO at 10:45 p.m. EDT)

★NBC-News: WEAJ KYW WGY WBN WCAE WBLK WFBG (sw-9.53)
 Sports: WJR WLW
 Man on the Street: WKBO WORK
 WAZL-Bogash Orch.
 WBAX-Stairway to the Stars
 WGR-Carl George
 WHP-Salon Ensemble
 WIBX-Walter Griswold
 WJAS-Life Can Be Beautiful, sketch
 ★WKBW-News; Orchestra of the Week
 WKST-Happy Jim Parsons
 WMFF-Master Singers
 ★WMMN-Radio Aids: Oddities in the News
 WTAM-Reads & Strings
 ★WVA-News

7:30 EDT **6:30 EST**
 NBC-The Revellers Quartet: WEAJ KYW

CBS-Adventures of Mr. Meek: WABC WGR WJR WFBL WHEC WIBX WGR WCAU WJAS (sw-11.83-6.06) (also KNX KSL at 12 mid. EDT)

NBC-Easy Does It: WJZ KDKA WHAM WMFF WBLK WORK WBRF (sw-9.55)

MBS-The Lone Ranger, drama: WSYR WBAL WBAX
 ★News: WBRF WHK
 CKLW-Dukedale Grocery
 WBN-Musical Party

WCAE-Melodic Echoes
 WEEU-Pheasant Land
 WESG-Campus Classics
 WFBG-Arkansas Travelers
 WGBI-To be announced
 ★WGY-Jim Healey, Comm
 WHP-Billy McDonald's Orch.
 WJTN-Make Believe Danceland
 WKBO-George Kobler, songs
 WKBW-Concert Under the Stars
 WKST-Baseball Scores: Ellwood Speaks
 WLW-Don Winslow of the Navy
 WMMN-Supper Dance
 WPIC-Dance Orch.

★WTAM-News: Tom Manning
 WVA-Bert Hirsch Presents

7:45 EDT **6:45 EST**
 NBC-H. V. Kaltenborn, news: WEAJ WBN WHAM WCAE WBLK KYW WFBG

NBC-Easy Does It: WKBO
 CKLW-South American Republic
 WBRF-Studio Presentation
 WEEU-Rhythm Five
 WGBI-Just About Time
 WGY-Arthur Godfrey, songs
 WHK-Factfinder
 ★WJTN-War Commentary & Sports

★WLW-Peter Grant, news
 WMMN-Drama of Foods
 WTAM-Musical Dinner Hour
 WVA-Master Singers

8:00 EDT **7:00 EST**
 NBC-This, Our America, drama: WJZ WBRF WJTN KDKA WBAL WMFF WHAM WORK WEEU WSYR

NBC-Hollywood Play House, drama: WEAJ WGY KYW WLW WCAE WBN WTAM (also KFI KOA at 11 p.m. EDT)

CBS-Uncle Jim's Question Bee: WABC WGR WJR WIBX WFBL WHEC WGR WJAS WCAU (sw-6.06) (also KNX KSL at 12:30 a.m. EDT)

MBS-The Sheep & Goats Club: WNBW WKBO
 Lone Ranger: WHK WVA
 ★CKLW-News
 WBAX-Baseball; Wilkes-Barre vs. Binghamton

★WBLK-News: Sports
 WBRF-Chest of Gold
 WFBG-Baseball Scores: Swing for Your Supper
 ★WGBI-News: Baseball Scores
 WHP-Musiquiz
 ★WKBW-News: Studio Prgm.
 WKST-Milton Herth
 WMMN-The Vacationers
 WPIC-Evening Serenade
 WVA-The Lone Ranger

8:15 EDT **7:15 EST**
 NBC-This, Our America: WBLK
 CKLW-Carson Robison
 WAZL-Man on the Street
 WGBI-Voices of Yesterday
 WHP-America Takes Wings
 WKBW-Elvera Ruppel, songs
 WKST-A to Z in Novelty
 WMMN-Singin' Sam

8:30 EDT **7:30 EST**
 CBS-Doctor Christian, sketch: News: WABC WFBL WGR WJR WHEC WJAS WCAU WHP WGR (sw-11.83-6.06) (also at 11:30 p.m. EDT)

MBS-Where Are You from?: WNBW
 NBC-Plantation Party: WEAJ WBN WGY WTAM WCAE WBRF WKBO WORK WLW KYW (also KFI KOA at 11:30 p.m. EDT)

NBC-Metropolitan Airport: WJZ WBAL WSYR WBRF WHAM WHK KDKA (also KGO at 11:30 p.m. EDT)

For detail see Good Listening Guide.
 CKLW-Musical Varieties
 WAZL-Baseball Game

WBLK-Melody Dream Girl
 WFBG-D. A. V. Prgm.
 ★WGBI-Four Star Revue: News
 WIBX-Advisory Council
 ★WJTN-Chautauqua Region: News & Rhythm
 ★WKBW-Baseball; Bisons vs. Baltimore: News
 WKST-On with the Dance
 WMFF-Melody Time
 WMMN-Just Relax
 ★WPIC-Final Edition
 ★WVA-Bert Hirsch Presents: News

8:45 EDT **7:45 EST**
 CKLW-Excess County Speaker
 WBLK-Melodic Hour
 ★WIBX-Gypsy Strings: News
 WMMN-Happy Havlicheck

9:00 EDT **8:00 EST**
 NBC-The Hour of Smiles: WEAJ KYW WBN WGY WLW WCAE WSYR WTAM WHAM (sw-9.53) (also KOA KFI at 12 mid. EDT)

NBC-The Green Hornet, drama: WJZ WMFF KDKA WBRF WJTN WBAL WBRF WBLK WHK

CBS-Texaco Summer Show: WABC WJAS WGR WJBX WGBI WNBW WHEC WKBW WHP WFBL WJR (sw-6.06-11.83)

Baseball; St. Louis vs. Phillies: WCAU WKBO WORK
 CKLW-Question Box
 WBAX-Baseball; Wilkes-Barre vs. Binghamton
 WFBG-Farm Prgm.
 WGR-Baseball; Bisons vs. Balti-more
 ★WMMN-News: West Virginia U.
 ★WVA-News

9:15 EDT **8:15 EST**
 WFBG-Lest We Forget

9:30 EDT **8:30 EST**
 MBS-Serenade for Strings: CKLW
 NBC-Roy Shield's Revue: WJZ WBAL WBLK WMFF KDKA WJTN WHK WBRF

CBS-Lewisohn Stadium Concert: WABC WJAS WGR WJBX WNBW WHEC WKBW WFBL WHP WJR WGBI (sw-9.59-11.83) Music detail on page 14.

NBC-Mr. District Attorney, sketch: WEAJ KYW WGY WLW WBN WHAM WCAE WTAM (also WSYR at 12:30 a.m. EDT)

WBAX-Pre-Game Prgm.
 WBRF-Brunon Kryger's Orch.
 WFBG-Renovize Prgm.
 ★WJTN-News
 WMMN-Rhythm Caravan; Base-ball Scores

9:45 EDT **8:45 EST**
 WBAX-Baseball; Wilkes-Barre vs. Binghamton

10:00 EDT **9:00 EST**
 ★NBC-News: WJZ KDKA WHK WBAL WJTN WMFF WBRF WBLK

NBC-Kay Kyser's Prgm.; Vocal-ists & Orch.: WEAJ WBN WCAE WTAM WBRF WSYR WGY KYW WLW WFBG WHAM WKBO WORK (sw-9.53)

CBS-Glenn Miller's Orch.: WABC WHP WJAS WFBL WGR WJBX WHEC WJR WNBW WMMN WCAU WGBI WKBW (sw-6.06)

CKLW-They Shall Not Pass
 WGR-To be announced

10:15 EDT **9:15 EST**
 CBS-Public Affairs: WABC WIBX WKBW WMMN WJAS WHEC WJR WNBW WGR (sw-6.06)

NBC-Ink Spots: WJZ WBAL WJTN WBLK WMFF WBRF WHK
 ★MBS-News: John Steele, news: WAZL

Baseball Game: WCAU WGBI
 KDKA-Howard Becker's Orch.
 WFLB-This & That
 WGR-Baseball Game: Baseball Highlights
 WHP-King's Jesters

10:30 EDT **9:30 EST**
 NBC-Vaughn Monroe's Orchestra: WJZ WBAL WMFF WHK WBLK WBRF WJTN

★CBS-News of the War: WABC WHP WMMN WHEC WJAS WJBX WGR WNBW WKBW WJR (sw-6.06-9.65)

MBS-Pageant of Melody: WAZL
 ★CKLW-News; Interlude
 KDKA-Music You Want
 ★WFBL-News: Evening Serenade

10:45 EDT **9:45 EST**
 CBS-Genevieve Row e, soprano: WABC WHP WMMN WHEC WJAS WGR WJBX WNBW WKBW WFBL (sw-6.06-9.65)

CKLW-Horace Lapp's Orch.
 WJR-Melody Marvels

11:00 EDT **10:00 EST**
 CBS-Sports Time: WABC
 ★NBC-(News, WJZ only) Char-lie Barnet's Orch.: WJZ WBAL WBRF WJTN WBLK

★CBS-News, Edwin C. Hill, com-mentator: WMMN (sw-9.65)
 ★NBC-News: WEAJ
 NBC-Russ Morgan's Orch.: WFBG
 MBS-Leonard Keller's Orchestra: WAZL

CBS-Amos 'n' Andy, sketch: WJR WGR (also see 7 p.m. EDT)

★News: WJAS WHAM CKLW WKBW WCAE WKBO WORK
 ★KDKA-News; Tuneful Tempo Time
 ★KYW-News: Don Bovay
 ★WBEN-News: Household Melo-dies
 WBRF-Music & Beauty

★WCAU-Taylor Grant, news
 WFLB-Sports: Sun Dodgers
 WGBI-Tin Pan Alley Presents
 WGR-It's Dance Time
 ★WGY-News: On With the Dance
 WHK-The World Tonight
 ★WHP-News: Europe Then & Now

★WIBX-News: Vienna: Interlude
 WLW-George Hamilton's Orch.
 ★WMFF-News: Scores
 ★WSYR-News: Sports: News
 WTAM-Henry Cinciones' Orch.

11:15 EDT **10:15 EST**
 MBS-Winnipeg Summer Sym-phony Concerts: WHK
 CBS-Lanny Ross, tr.: WJR WGR

CBS-Ina Ray Hutton's Orch.: WABC WJBX WKBW WNBW WFBL WHEC WMMN WJAS WHP WGBI (sw-6.06)

NBC-Stars of the Summer Night: WEAJ WGY WTAM WFBG
 Dr. Slapley's subject is "Sun Spots and the Northern Lights."

SEND NO MONEY
 -pay postman \$1 for both in-struments plus postage. Or, send \$1 (stamp or bill) and we'll send both instruments postpaid. Your money refunded if not delighted after 5 days' trial.

WONDER-TONE COMPANY
 Dept. R-100,
 7078 N. Clark St., Chicago, Ill.

Wonder-Tone NOISE ELIMINATOR and Wonder-Tone AERIAL ELIMINATOR

Both for Only \$1.00 POST PAID

Don't let distracting buzzes and clicks caused by electrical home appliances, rain, snow, etc., spoil your radio reception. Just attach the amazing WONDER-TONE NOISE ELIMINATOR and AERIAL ELIMINATOR to your radio (long or short wave) and enjoy a new thrill in reception on local and distant stations.

Wonder-Tone LINE-NOISE ELIMINATOR

Wonder-Tone AERIAL ELIMINATOR

THURSDAY

July 25

MORNING

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

7:00 EDT 6:00 EST
 NBC-Forty Winks Club: WFAE
 *NBC-Breakfast in Bedlam: News: WJZ
 CBS-Morning Almanac: WABC
 Musical Clock: KYW WGR KDKA
 Devotional Service: WPIC WBEN
 *News: WHAM WKBW

7:30 EDT 6:30 EST
 *NBC-Don Goddard, news: WFAE
 KDKA-Musical Clock
 WBAL-Friendly Visitors
 WBRE-Wake Up
 WCAU-Weather: Novelties
 *WEEU-Forty Winks Club: News
 *WESG-Morning Varieties: News
 *WFBL-Musical Clock: News
 *WGY-News: Musical Clock
 WHAM-Farm Bulletin
 WIBX-Birthday Club
 WJAS-Musicale

7:45 EDT 6:45 EST
 *CBS-Early Morning News: WABC
 NBC-Musical Varieties: WFAE
 *News: WCAU WORK
 WBEN-Young America Speaks
 WCAE-Morning Express
 WGY-Gene & Syracuse
 WHAM-Sports
 WHP-Breakfast Bulletins
 WIBX-Musicale
 WJAS-Today's Prgrams.: Musicale
 WJTN-Timekeeper
 WLW-Top of the Morning
 *WMFF-News: Morning Rhythms
 WMMN-Uncle Bill Calls

8:00 EDT 7:00 EST
 *NBC-News: WFAE WFBG
 *NBC-News: WJZ WORK WMFF
 WKBO WSYR WEBR WBLK
 WBRE (sw-21.5)
 *CBS-News of Europe: WABC
 WCAU WESG WKBN WHP
 WGBI WFBL WIBX WKBW
 (sw-17.83)
 *News: WCAE WJAS
 Musical Clock: WKST WGY
 *KDKA-News: Musical Clock
 WAZL-Musical Clock Prgm.
 WBAL-Weather: Song of the Day
 WBAX-Melody Merry-Go-Round
 *WBEN-News: Sun Greeters' Club
 WEEU-Weather: Buck Nation & Texas Anne
 WHAM-Kindly Thots
 *WJTN-News: Timekeeper & News
 WLW-Family Prayer Period
 *WPIC-News: Devotional
 WTAM-Morning Melodies
 WVA-L. P. Lehman & Staff

8:15 EDT 7:15 EST
 *CBS-Music: Organ: News: WABC
 NBC-Vocal Vogues: WJZ WKBO
 WHAM
 NBC-Do You Remember? WFAE
 WFBG WTAM (sw-21.5)
 CBS-Organ Moods: WESG WHP
 WKBN (sw-17.83)
 Devotions: WEEU WBRE
 *WBAL-Bustle with Bill News
 *WBLK-Musical Clock: News
 WCAE-Morning Express
 WCAU-The Little Revue
 WFBL-Musical Clock
 WGBI-Eight-Eighty Alarm
 *WIBX-News: Melody Time
 WJAS-St. Patrick's Church
 *WKBW-Headlines on Parade
 *WLW-News
 WMFF-Musical Clock
 WMMN-Crazy Water Gang
 WORK-Prairie Pals
 *WSYR-Timekeeper: News

8:30 EDT 7:30 EST
 CBS-Morning Almanac: WABC
 NBC-Richard Leibert, organist: WJZ
 NBC-Gene & Glenn songs: WFAE
 WFBG WBRE (sw-21.5)
 CBS-Morning Horizons: WHP
 (sw-17.83)
 *News: WBEN WKBW WKBO
 WBAX
 *KYW-News: Musical Clock
 WBAL-Around the Breakfast Table
 WCAE-Today's Almanac
 WCAU-Career of Alice Blair
 *WEEU-Friendly Club: News
 *WFBL-Hymns of All Churches
 WGY-This Week's Hit: Tune Topics

WHAM-Ma Perkins
 WIBX-Musical Clock
 WKST-Bible Breakfast
 WLW-Millie & Dollie
 WMMN-Rhythm Round-Up
 WPIC-Musical Hour-Glass
 WTAM-Time to Shine

8:45 EDT 7:45 EST
 CBS-Adelaide Hawley: WABC
 CBS-Morning Horizons: WESG
 *NBC-Harvey & Dell, sketch: News: WJZ
 KDKA-Ma Perkins, sketch
 WBEN-Sun Greeters' Club
 WCAU-Elsie Carol
 WFBL-Mother's Morning Meeting
 *WGBI-News: Musical Prgm.
 WGY-Market Basket
 WHAM-Bradley Kincaid
 WHP-Morning Devotions
 WJAS-Nancy Dixon
 WKBO-Musical Log
 WKST-Musical Clock
 WLW-Boone County Caravan
 *WMFF-Devotions: News
 *WOKR-Musical Interlude: News
 *WTAM-News: Hit of the Day

9:00 EDT 8:00 EST
 NBC-The Woman of Tomorrow: WJZ
 CBS-Woman of Courage, sketch: WABC WJAS WCAU WFBL
 WGBI WHEC WKBW WVA
 NBC-Breakfast Club: WJTN
 WBRE WMFF WEBR WHAM
 WBLK WKBO (sw-21.5)
 CBS-Sunrise Serenade: (sw-17.83)
 *NBC-News: Happy Jack, songs: WFAE WCAE WBEN WFBG
 KDKA-Shopping Circle
 *KYW-Morning Varieties: News
 WBAL-Behind the Headlines
 WESG-Jim & Jane
 *WGR-News: Jack & Gil
 WGY-Landt Trio
 WHP-The Islanders
 *WIBX-News: Fashions; Lucky Money
 *WKST-Morning Edition
 WLW-Time to Shine
 *WMMN-News
 WORK-Morning Devotions
 *WPIC-News: Breakfast Club
 WSYR-Charles W. Jacobsen; Interlude
 WTAM-Musical Clock

9:15 EDT 8:15 EST
 NBC-Mary Alcott, songs: WFAE WCAE
 *CBS-News: WABC WIBX
 WJAS WKBW WESG WKBN
 WHP (sw-17.83)
 *News: WLW WVA
 KDKA-Linda's First Love, sketch
 WBAL-Sweet & Swing
 WFAU-Cosette Merrill
 WCAU-Today's Shopping News
 WEEU-Gospel Singer
 WFBG-Rise & Shine
 WFBL-Design for Listening
 WGBI-Hymns of All Churches
 WGR-What Is It?
 WGY-Woman in White, sketch
 WHAM-Women Only
 WKST-Happy Jim Parsons
 WMMN-Home Herald
 WSYR-Mid-Morning, Ltd.

9:30 EDT 8:30 EST
 NBC-Isabel M. Hewson: WFAE WFBG KYW
 NBC-Breakfast Club: WJZ WORK
 WHAM WEEU WEBR
 CBS-Richard Maxwell, tenor: WABC WIBX WJAS WESG
 WKBW WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 WAZL-Church in the Wildwood
 WBAL-Time & Tunes
 WBEN-Al Donahue's Orch.
 WCAE-Meet Miss Julia, sketch
 *WCAU-News: Five Musical Moments
 WGR-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Melody Time
 WLW-The Lone Journey
 WTAM-Kitty Keene, sketch
 WVA-Musical Clock

9:45 EDT 8:45 EST
 CBS-Tunes from the Tropics: WIBX WESG (sw-17.83)
 NBC-Breakfast Club: KDKA
 WEBR
 NBC-Gospel Singer: WFAE KYW
 WFBG WCAE
 CBS-Bachelor's Children, sketch: WABC WJAS WCAU WFBL
 Morning Devotions: WMMN
 WGBI
 *WAZL-Musical Workshop: News
 *WBAX-News
 WBEN-Sally Work
 WEEU-Ma Perkins
 WGR-Song Parade
 WGY-The Right to Happiness
 WHAM-Tower Clock Prgm.
 WHP-Vic & Sade, sketch
 WKBW-Rhythm & Romance
 WKST-Church in the Wildwood

Next Week's Cover

● A picture of Olympe Bradna as she will appear in the Edward Small film, "South of Pago-Pago," will be found on the cover of next week's MOVIE AND RADIO GUIDE. On sale at all newsstands today.

WLW-Portia Blake Faces Life
 WPIC-Fiesta
 *WSYR-News: Farm Bulletins
 WTAM-Houseboat Hannah

10:00 EDT 9:00 EST
 NBC-The Man I Married, sketch: WFAE WCAE WTAM WBEN
 WGY KYW WLW
 CBS-Pretty Kitty Kelly, sketch: WABC WHEC WVA WVA
 WIBX WGR
 NBC-Josh Higgins of Finchville, philosophy & songs: (sw-21.5)
 NBC-Painted Dreams, sketch: WJZ KDKA WHAM WJTN
 WBAL
 WAZL-Master Singers
 WBAX-Varieties
 WBLK-Wilson Ames, organist
 WBRE-Morning Melodies
 WCAU-Judy & Jane
 WEEU-Hilltop Ranch
 WESG-Make Believe Ballroom
 *WFBG-News: Piano Tones
 *WFBL-News: Morning Melodies
 *WGBI-News: King Cole Trio
 *WHP-Hollywood String Ensemble: News
 WJAS-Musical Revue
 WKBO-Kaye Witmer, fashions
 WKBW-Rise 'n Shine
 *WKST-News: Magic Money
 *WMFF-North Country News
 WMMN-Uncle Rufe's Coon Hunters
 WORK-Betty Jo
 *WPIC-News: Concert Miniatures
 WSYR-Mid-Morning, Ltd.

10:15 EDT 9:15 EST
 MBS-Melody Strings: WBAX
 WKBO
 NBC-Vagabonds: (sw-15.33)
 NBC-Vic & Sade, sketch: WJZ
 WBAL WSYR WJTN KDKA
 WHAM
 NBC-Midstream, sketch: WFAE
 WBEN WTAM WGY KYW WLW
 WCAE
 CBS-Myrt and Marge, sketch: WABC WGR WCAU WJAS
 WHEC WFBL WGBI WIBX
 WVA WNBFB WHP
 WAZL-Occident Prgm.
 WBLK-Tonic Tunes
 WEEU-To be announced
 WFBG-Kiloycycling on 1310
 WMFF-Ma Perkins, sketch

10:30 EDT 9:30 EST
 CBS-Hilltop House, sketch: WABC WJAS WHEC WCAU
 WFBL WIBX WGBI WVA
 WNBFB WLW WHP WGR
 NBC-Ellen Randolph, sketch: WFAE WCAE WBEN WGY KYW
 WLW WTAM
 NBC-Viennese Ensemble: WEEU
 WBLK (sw-21.5)
 MBS-Keep Fit to Music: WBAX
 WORK WKBO
 NBC-The Story of Mary Marlin, sketch: WJZ KDKA WBAL
 WSYR WHAM WJTN
 WAZL-Royal Intrigues
 *WBRE-News
 WESG-Nature
 WFBG-Happy Jim Parsons
 WKBW-Sattler Store Reporter
 WKST-Echoes of Stage & Screen
 WMFF-Betty & Don
 WMMN-Hickory Nuts
 WPIC-Music-Box

10:45 EDT 9:45 EST
 CBS-Stepmother, sketch: WABC
 WFBL WCAU WJAS WVA
 WGR WHP WHEC
 NBC-Pepper Young's Family, sketch: WJZ WBAL WSYR
 WJTN WHAM KDKA
 NBC-To be announced: (sw-21.5)
 NBC-By Kathleen Norris, sketch: WFAE WBEN WCAE WTAM
 KYW WGY WLW
 MBS-John Metcalf's Choir Loft: WBAX WAZL WKBO
 WBRE-Ma Perkins, sketch
 WEEU-Melody Shoppers
 WESG-Musical Bazaar
 WFBG-Morning Special
 WGBI-Vic & Sade, sketch
 *WIBX-Concert Orch.: News
 *WKBW-Feminine Figure-ing
 WKST-Old Refrains
 WMMN-Start Your Day Right
 WORK-Frank Renault, organist

11:00 EDT 10:00 EST
 CBS-Hollywood Dreams: WABC
 NBC-David Harum, sketch: WFAE WCAE WTAM WBEN
 WGY WBRE WORK KYW
 WFBG
 NBC-I Love Linda Dale, sketch: WJZ WMFF
 CBS-Mary Lee Taylor: WJAS
 WKBW WHEC WFBL WVA
 WCAU WGBI WESG
 KDKA-Houseboat Hannah
 *WAZL-News
 WBAL-Hits & Encores
 *WBAX-Hit Parade Tune: News
 WBLK-Woman's Club
 WEEU-Sleepy Hollow Ranch
 *WGR-News: To be announced
 WHAM-Dance Melodies
 WHP-Jack Berch's Gang
 WIBX-Happy Jim
 WJTN-Music: Social Secretary: Music
 WKBO-Ministerial Prgm.
 WKST-Sweet & Swing
 WLW-Linda's First Love, sketch
 *WMMN-News: At Your Service
 *WPIC-News: Answer Man
 WSYR-Song Shoppers

11:15 EDT 10:15 EST
 MBS-Topics & Tunes: WBAX
 NBC-Road of Life, sketch: WFAE
 WBEN WCAE WGY KYW WLW
 WTAM
 NBC-Clark Dennis, tr.: WJZ
 WBAL WJTN WMFF WORK
 WKBO WSYR
 CBS-Martha Webster, sketch: WABC WKBW WVA WVA
 WCAU WGBI WFBL WJAS WHEC
 WNBFB WHP
 KDKA-Boy Meets Girl
 WAZL-Francis Carter
 WBRE-Mary Lee Taylor
 WESG-Musical Bazaar
 WFBG-Golden Trio
 WGR-Today's Almanac
 WHAM-Tom Grierson
 WIBX-Trading Post
 WMMN-Buddy Starcher
 WPIC-Oyer Party

11:30 EDT 10:30 EST
 CBS-Big Sister, sketch: WABC
 WCAU WVA WVA WVA WVA
 WHP WGR WHEC WFBL WGBI
 WNBFB
 MBS-Orange Blossom Quartet: WBAX
 NBC-Against the Storm, sketch: WFAE WCAE WTAM WBEN
 WGY KYW WLW
 NBC-The Wife Saver: WJZ
 WMFF WHAM WBAL WBLK
 WKBO WORK (sw-15.33)
 KDKA-Melody Time
 WAZL-Morning Devotions
 WBRE-To be announced
 WEEU-Lone Star State Boys
 *WESG-Harry Sprinzer organ
 News
 WJTN-Happy Jim Parsons
 WKBW-Smiling Bob
 WKST-Musical Workshop
 WMMN-Grampa Jones' Grandsons
 WPIC-Rambles in Rhythm
 WSYR-Happy Jim Parsons

11:45 EDT 10:45 EST
 NBC-Thunder Over Paradise: WJZ
 WJTN WHK WEBR WBZ
 WBLK WHAM WMFF (sw-15.33)
 NBC-The Guiding Light, sketch: WFAE WGY WLW KYW WTAM
 WBEN WCAE
 CBS-Aunt Jenny's Stories: WABC
 WHEC WCAU WJAS WVA
 WIBX WHP WGR WFBL WGBI
 WNBFB
 MBS-The Johnson Family, sketch: WBAX
 WKBO
 KDKA-Shopping Line: Melody
 Time
 WBAL-Mary Landis
 WBRE-Marek Family
 WEEU-Melody Shoppers
 *WKBW-Farm Period; News
 WORK-Noontime Musicale
 WSYR-Singin' Sam

WFBG-Musical Revue
 *WGBI-News: Music & Resume
 WGR-Songs by Jack Berch
 *WGY-Organist: Markets: News
 *WHAM-Hit of the Day: News
 *WHP-Weather: News
 *WIBX-Singin' Sam
 *WJTN-News: Matinee Revue
 WKST-Vocal Rhythms
 *WMFF-News
 WMMN-Betty Mays' Home Chats
 *WPIC-News: Organ Moods
 WSYR-Dinner Bell
 WTAM-Music Box

12:15 EDT 11:15 EST
 *NBC-Southernaires (News, WJZ only): WJZ WMFF WHAM
 WBAL (sw-15.33)
 CBS-When a Girl Marries, sketch: WABC WFBL WCAU
 WJAS WKBW WNBFB WVA
 WGBI WIBX WHP
 NBC-The O'Neills, sketch: WFAE
 KYW WTAM WGY WLW
 NBC-Words & Music: WCAE
 MBS-U. S. Navy Band: WBAX
 *News: WKBO WORK
 WBLK-Bargain Counter
 WBEN-Robert Armstrong's Orch.
 WBRE-Program Highlights
 WESG-Agricultural Hour
 *WFBG-News: Musical Revue
 WGR-Accordiana
 WMMN-Cowboy Loye and His
 Troupe
 WPIC-Hollywood Headlines
 *WSYR-Vadehoncoeur

12:30 EDT 11:30 EST
 CBS-Romance of Helen Trent, sketch: WABC WFBL WKBW
 WHEC WCAU
 NBC-Nat'l Farm & Home Hour: WJZ
 WHAM KDKA WBLK
 WBRE WKBO WORK
 NBC-Woman in White: WFAE
 WBEN WCAE WGY KYW WLW
 WTAM
 NBC-Words & Music: (sw-15.33)
 *News: WJAS WIBX WBRE
 KYW-Happy Clarks
 WAZL-B. Kryger's Orch.
 WBAL-Harry Horlick Presents: Insurance Talk
 *WBEN-News: Weather: Musical Interlude
 WEEU-Mutiny on the High Seas
 WFBG-Bob St. Clair
 WGBI-Hall & Hall
 WGR-Studio Prgm.
 WGY-Farm Paper of the Air
 WHP-Rustic Ramblers
 WJTN-Singin' Sam
 WKST-Rhythm Makers
 WLW-The Goldbergs, sketch
 WMFF-Hi-Boys
 WPIC-Stocks: Pan-Americana
 *WSYR-News: Markets
 WTAM-Linda's First Love, sketch
 WVA-Rapid Ad Service

12:45 EDT 11:45 EST
 NBC-Nat'l Farm & Home Hour: WJZ
 WHAM WVA WVA WVA WVA
 WHP WGR WHEC WFBL WGBI
 WNBFB
 *NBC-News: Markets & Weather
 Reports: WFAE
 CBS-Our Gai Sunday, sketch: WABC WCAU WJAS WKBW
 WFBL WHEC
 MBS-Pegeen Fitzgerald, talk: WBAX
 Editor's Daughter: WLW WTAM
 *KYW-News: Roger Williams
 WBEN-Ranch Boys
 WCAE-Singin' Sam
 WEEU-Kitty Keene, sketch
 WFBG-Poet Music
 WGR-Song Parade
 WHP-Portia Blake Faces Life
 WIBX-Man on the Street
 *WMMN-Stocks: A Day at Mays: News
 WPIC-Rhapsody in Brass
 WVA-Bill Jones

1:00 EDT 12:00 EST
 CBS-The Goldbergs, sketch: WABC WJAS WHP WGR WFBL
 WCAU WHEC WMMN
 NBC-Texas Jim Robertson, bar.: WCAE (sw-15.33)
 NBC-Your Treat: WFAE
 MBS-Follow the Leader: WNBFB
 WAZL-Luncheon Melodies
 *WBAL-News: Rhythm & Romance
 *WBAX-News: Mine Schedule
 WBEN-Consumers' Information
 WEEU-Uncle Jack's Prgm.
 WFBG-Bob & Gene
 WGBI-Resume: It's Dancetime
 KGY Household Chats
 WIBX-To be announced
 *WKBW-News, Filmland Today
 *WKST-News: Town Crier
 WLW-Right to Happiness
 WMFF-Farm Radio News
 *WPIC-News: Name the Melody
 *WTAM-News: Noonday Resume
 WVA-Farm & Home Hour

1:15 EDT 12:15 EST
 NBC-Between the Bookends: WJZ
 WKBO WMFF WJTN WORK
 (sw-15.33)
 NBC-Eleanor Roosevelt, talk: WFAE WSM WBEN WSB WGY
 WBAL WHAM KDKA WSYR
 WTAM KYW WLW

CBS-Life Can Be Beautiful, sketch: WABC WFBL WCAU
 WGR WGBI WMMN WHP WHEC
 MBS-To be announced: WNBFB
 *WAZL-News
 WBAX-Luncheon Dance Prgm.
 WBLK-Man on the Street
 *WBRE-Luncheon Serenade: News
 WCAE-Polly Entertains
 WESG-Suburban Special
 WFBG-Birthday Greeters
 WJAS-Musicale
 WKBW-Carters of Elm Street
 WKST-Streamliners
 WVA-Ma Perkins

1:30 EDT 12:30 EST
 MBS-Thursday Serenade: WNBFB
 WBAX
 CBS-Right to Happiness, sketch: WABC WJAS WCAU WVA
 WHP WMMN WFBL WHEC
 WGR
 NBC-Frankie Masters' Orchestra: WFAE WBEN WCAE WTAM
 WHAM WFBG
 NBC-Common Sense & Sentiment: WJZ WEEU WMFF WSYR
 WBLK WJTN WKBO (sw-15.33)
 KDKA-John's Other Wife, sketch
 KYW-Kate Hopkins
 WAZL-Luncheon Melodies
 WBAL-Happy Johnny
 WBRE-Dance Music
 WGY-Make Believe Ballroom
 WIBX-Jeanette Deller
 WKBW-Studio Prgm.
 WLW-Everybody's Farm: Live-stock Reports
 WORK-The Swingsters
 WPIC-Luncheon Dance Revue

1:45 EDT 12:45 EST
 *NBC-News: Harvey Harding, bar.: WJZ WEEU WBLK WSYR
 WMFF WJTN WKBO (sw-15.33)
 CBS-Road of Life, sketch: WABC
 WJAS WVA WGR WHP WFBL
 WMMN WCAU WHEC
 *NBC-News: Frankie Masters' Orch.: WFAE WCAE WFBG
 KDKA-Just Plain Bill, sketch
 KYW-Portia Blake Faces Life
 WBAL-Meet Miss Julia
 WBEN-Dollars & Sense
 *WBRE-News
 WHAM-Al Siel
 WIBX-Restyled Rhythms
 WORK-Betty Jo
 WTAM-Jane Weaver

2:00 EDT 1:00 EST
 NBC-Light of the World, sketch: WFAE WBAL WGY WLW KYW
 WBEN WTAM WHAM WCAE
 NBC-It Looks From Here: WJZ
 WBLK WORK WMFF WJTN
 WKBO (sw-15.33)
 CBS-Young Dr. Malone, sketch: WABC WHEC WKBW WFBL
 WCAU WJAS
 MBS-Palmer House Orch.: WABX
 WNBFB
 KDKA-Orphans of Divorce
 WAZL-Double AA Ranchers
 WBRE-Name the Tune
 WEEU-Cowboy Caravan
 WESG-Lest We Forget
 WFBG-Rev. Elmer Piper
 WGBI-Meet Miss Julia, sketch
 *WGR-News: Interlude
 WHP-Melody Memories
 WIBX-To be announced
 WKST-Lawrence County Grange
 WMMN-Shopper's Stroll
 *WPIC-News: Console Echoes
 WSYR-Ruth Chilton's Matinee
 WVA-Kitty Keene

2:15 EDT 1:15 EST
 NBC-The Traveling Cook: WJZ
 WORK WMFF WKBO WJTN
 CBS-Joyce Jordan, Girl Interne, sketch: WABC WKBW WHEC
 WHP WCAU WJAS WNBFB WGBI
 WFBL WVA
 NBC-Arnold Grimm's Daughter, sketch: WFAE WBEN WTAM
 WHAM WLW WGY WBAL
 KYW WCAE
 KDKA-Amanda of Honeymoon Hill
 WBAX-Stars of Tomorrow
 WESG-Draper's Trio
 *WFBG-News: Rhythmic Strings
 WGR-American Family Robinson

AFTERNOON

12:00 EDT 11:00 EST
 NBC-Friendship Circle: WFAE
 NBC-Eugene Conley, tr.: WJZ
 WBAL WKBO WBLK (sw-15.33)
 MBS-Stuart Allen's Orch.: WBAX
 *CBS-Kate Smith & Ted Collins, News: WABC WFBL WKBW
 WHEC WVA WCAU WJAS
 NBC-Woman in White, sketch: KDKA KYW WLW WBEN
 WAZL-Organ Melodies
 WBRE-Polka Dots
 *WCAE-News: Melodies
 WEEU-Hank, Slim & Bob
 WESG-Quik-Quiz

FREQUENCIES	
CKLW-1030	WHEC-1430
KDKA-980	WKH-1390
KYW-1020	WHP-1430
WABC-860	WIBX-1200
WAZL-1420	WJAS-1290
WBAL-1090	WJR-750
WBAX-1210	WJTN-1210
WBEN-900	WJZ-760
WBLK-1370	WKBN-570
WBRE-1310	WKBO-1200
WCAE-1220	WKBW-1480
WCAU-1170	WKST-1250
WFAE-860	WLW-700
WEEU-1310	WMFF-1310
WEEU-830	WMMN-890
WESG-850	WNBFB-1500
WFBG-1310	WORK-1320
WFBL-1360	WPAR-1420
WGAR-1450	WPIC-780
WGBI-890	WYSR-570
WGI-550	WTAM-1070
WGY-790	WVA-1160
WHAM-1150	

THURSDAY GOOD LISTENING GUIDE

THURSDAY

July 25

Check the programs you want to hear today

WIBX-Bill Walters
WKST-Home Folks Frolic
WMMN-Hal Byrne's Varieties
WPIC-Homes on the Land

2:30 EDT 1:30 EST
NBC-Valiant Lady, sketch: WFAE
WLW WHAM WBNB WBAL
WGY WTAM KYW WCAE

CBS-Drifting Melodies: WMBF
NBC-Marine Band: WJZ WMFF
WBLK WEEU WJTN WKBO (sw-15.33)

CBS-Fletcher Wiley, talk: WABC
WCAU WFBL WHEC WJAS
WGR WESG

KDKA-Portia Blake Faces Life
WAZL-Dance Music
WBAX-Nanticoke Neighbor
★WBRE-News & Mine Schedule
WFBG-The World Dances
WGBI-Right to Happiness, sketch
WHP-Meet Miss Julia, sketch
WIBX-Musical Contrasts
★WKBW-BBC Reporter
WKST-His Majesty the Baby
WMMN-Buddy Starcher's Hillbilly
WORK-Prarie Pals
WPIC-Take It Easy
★WWVA-Dr. Lamont: News

NIGHT

7:15 EDT (6:15 EST) Lanny Ross, Tenor, CBS.

7:30 EDT (6:30 EST) Bob Crosby's Orchestra, NBC. Bonnie King, vocalist.

7:30 EDT (6:30 EST) Vox Pop, CBS. With Parks Johnson and Wally Butterworth.

8:00 EDT (7:00 EST) Ask-It-Basket, CBS. Quiz program, with Jim Mc-Williams.

8:00 EDT (7:00 EST) Good News of 1940, NBC.

Dick Powell, M. C.; Mary Martin, vocalist; Fanny Brice (Baby Snooks); Hanley Stafford; Meredith Willson's orchestra.

8:30 EDT (7:30 EST) California Melodies, MBS. Maxine Gray, vocalist; Art Tatum, pianist; Dave Rose's orchestra.

8:30 EDT (7:30 EST) The Aldrich Family, NBC. Comedy sketch, with Ezra Stone.

8:30 EDT (7:30 EST) Strange as It Seems, CBS. Interesting facts collected by

John Hix. Alois Havrilla, M. C.

8:30 EDT (7:30 EST) Pot o' Gold, NBC. Horace Heidt and his Musical Knights.

9:00 EDT (8:00 EST) Major Bowes' Amateur Hour, CBS. Honor city: Elizabeth, New Jersey.

9:00 EDT (8:00 EST) Kraft Music Hall, NBC. Bing Crosby, M. C.; Music Maids; Ken Carpenter, announcer; Johnny Trotter's orchestra; Guests.

10:00 EDT (9:00 EST) Sealtest

Rudy Vallee Program, NBC. Burlesqued versions of historical events; "Slapsie" Maxie Rosenbloom and guests.

10:00 EDT (9:00 EST) Glenn Miller's Orchestra, CBS. Ray Eberle and Marion Hutton, vocalists.

10:15 EDT (9:15 EST) Montreal Symphony Orchestra, NBC. Izler Solomon, conductor.

10:30 EDT (9:30 EST) Grant Park Concert, NBC. Chicago Philharmonic Orchestra.

WEEU-Merchandise Revue
WGBI-Scattergood Baines, sketch
★WGR-News: To be announced
WHK-Baseball Resume

7:00 EDT 6:00 EST
NBC-Fred Waring in Pleasure Time: WFAE WCAE WBRE WKBO WGY WORK KYW WBNB (also at 11 p.m. EDT)
NBC-Easy Aces, sketch: Jane Ace: WJZ KDKA WBAL WBBR WSYR WJTN WHAM WHK (also KGO at 10:30 p.m. EDT)
CBS-Amos 'n Andy, sketch: WABC WGR WJAS WCAU WHEC WFBL WGBI WMBF (sw-9.59-11.83) (also at 11 p.m. EDT)

Refer to adjacent columns for stations broadcasting these programs

2:45 EDT 1:45 EST
CBS-My Son & I: WABC WGR WCAU WJAS WFBL WWVA WHEC

NBC-Hymns of All Churches: WFAE WHAM WBAL WBNB WTAM WCAE WGY KYW WLW

MBS-Cheer Up Gang: WMBF WKBW

KDKA-Home Forum
★WBAX-John Galvin, talk: News
WBRE-Italian Prgm.
WESG-Little Concert
WGBI-Road of Life, sketch
WHP-Gene Austin, songs
WIBX-Songs by—
WKST-Just Between Us
WSYR-Organ Melodies

3:45 EDT 2:45 EST
NBC-Just Plain Bill, sketch: WJZ WHAM WBBR WBAL WSYR (sw-9.53-15.33)

CBS-A Friend Indeed: WHP WIBX WESG WJAS WKBW WMMN WBNB

NBC-Vic & Sade, sketch: WFAE WBEN WGY WLW KYW WCAE WTAM

WFBG-Accordiana
★WFBL-News: Afternoon concert
WGBI-Gospel Singer
WJTN-Organ Swing
WKST-Armas Kokinen
★WMFF-News: Dance Hour

NBC-Rocky Gordon, sketch: WJZ WBBR WBLK

MBS-McFarland Twins' Orch.: WBAX

CBS-A Boy, a Girl & a Band: WESG WGBI

NBC-Girl Alone, sketch: WFAE KYW WBNB WCAE WTAM WGY

Pictures on page 37.

NBC-Glen Hurlburt's Brass Band: WKBO

KDKA-Melody Time
WAZL-Cocktail Melodies
WBAL-Afternoon Show
WBRE-Jimmy's Treasure Chest
WFBG-Teatime Tunes
WHAM-Salon Music
WHP-The Traveler Talks
WIBX-Musical Messages
WJTN-Jack Berch
WKBO-Cocktail Tunes
WKBW-Hits & Bits
WKST-Congratulates
WLW-Houseboat Hannah
WMFF-Hi-Boys
WMMN-Castles in the Air
★WPIC-News: Our Best Wishes
WSYR-Console & Keys
WWVA-Round-Up

WBAX-Matinee Varieties
WEEU-Blue Ridge Park Jamboree
WESG-Sports: Tune Topics
★WFBG-Women in the News: News
WGR-Gaslight Harmonies
WHAM-Post Card Club
WKST-Master Singers
WLW-Elizabeth Bemis, talk
WMMN-Parade of Bargains

KYW-Kerby Cushing
★WBAL-It's Dance Time: News
WBAX Sports
WBNB-Dinner Music
★WEEU-News: Merchandise Revue: Scores
WGR-Edgar A. Guest
WGBI-Sports
WHAM-Fisherman's Corners
WHP-Sports: Melodic Interlude
WIBX-Scores: Dance Time
WKBO-Baseball Scores
WKST-Let's Go Fishing
WORK-Dinner Dance Melodies
WWVA-Eleven-Sixty Club

★MBS-Fulton Lewis, Jr., news analyst: WKBW

★News: WBAX WJR WAZL CKLW-Rollin' Home
WBLK-Margie
WEEU-Dance Music
WESG-Who Knows It?
WFBG-Tip Top Tunes
WGR-Sidney Andorn: Ellis Vanderyll: Bob Kelley's Orch.
WHAM-Scatterbrains
WHP-Little Brown Book
WIBX-Sports: Prgm. Notes
WKST-Music Graphs
WLW-Invitation to Listen
★WMMN-News: Sports
WPIC-Sports: Variations on Syn-copation
WTAM-Evening Prelude
WWVA-Radio Gossiper: Sports

3:00 EDT 2:00 EST
CBS-Society Girl, sketch: WABC WGR WHEC WFBL WJAS

NBC-The Story of Mary Marlin, sketch: WFAE WTAM WBNB WCAE WGY WLW KYW

CBS-Keyboard Capers: WESG WGBI WMBF (sw-17.83)

NBC-Orphans of Divorce, sketch: WJZ WBBR WHAM WBAL WBZ WSYR (sw-9.53-15.33)

MBS-Palmer House Concert Orchestra: WBAX

Baseball: Cleveland vs. Athletics: WEEU WCAU
KDKA-Baseball; Pittsburgh vs. New York
WAZL-Concert Hall of the Air
WBLK-Afternoon Devotions
WEEU-Baseball: Athletics vs. Cleveland
★WFBG-News
WHP-Matinee Melodies
WIBX-Tune Parade
WJTN-Radio Revival
WKBO-Tea Time Tunes
WKBW-BBC Players
WKST-Concert Hall
★WMFF-Monitor News
WMMN-Delite Time
WORK-Baseball Game: To be announced

4:00 EDT 3:00 EST
★NBC-Club Matinee: News: WJZ WJTN WMFF WBRE WHAM WSYR WBLK WBBR WKBO

NBC-Backstage Wife, sketch: WFAE WTAM WBNB WCAE WLW WGY KYW

CBS-Pretty Kitty Kelly, sketch: WKBN

CBS-Adventures in Science: WBNB WJAS WIBX WESG WHP WKBW WMMN (sw-15.27)

WAZL-WPA Program
★WBAL-Globe Trotter
WBAX-WPA Orch.
WFBG-Life Can Be Beautiful
WFLB-Make Believe Ballroom
★WGBI-News: Music & Resume
★WKST-News: Edna C. Harter
★WPIC-News: Stocks
WWVA-Big Slim's Boys

5:15 EDT 4:15 EST
NBC-Uncle Mal: WJZ WHAM WBBR KDKA

NBC-Life Can Be Beautiful: WFAE WTAM KYW WBNB WGY WLW

CBS-PM Today: WABC WJAS

CBS-Caroline's Golden Store: WJAS

CBS-A Boy, a Girl & a Band: WGR WFBL WKBN WHP WHEC (sw-9.59)

MBS-McFarland Twins' Orch.: WSYR

KDKA-Tea Time Tunes
WBLK-Dance Matinee
WBRE-Gerry Montana's Gang
WCAE-Against the Storm
WGBI-All Star Review
WJTN-Tea Time Tunes
★WKBW-Employment Bulletin: News
WKST-Sports
WWVA-Big Slim

6:00 EDT 5:00 EST
★NBC-(News, WJZ only) Dining Sisters: WJZ WHK WBLK WKBO

★MBS-News: Old Fashioned Girl: WBAX

★CBS-News: Edwin C. Hill, commentator: WABC WCAU WJAS WWVA WKBW WKBN WBNB WHP WIBX WESG

NBC-Li'l Abner, sketch: WFAE WFBG (sw-9.53)

★News: WHAM KDKA WFBL

★CKLW-News: Melody Interlude

★KYW-News: Carlton & Wayne WAZL-Service Prgm.
WBAL-Uncle Jack's Club
★WBEN-News: Weather
WBRE-Polka Dots
WCAE-Evening Serenade
★WGR-News: Pin Money
WGBI-Recreation Hilites: Just About Time
WGR-The Lone Ranger, drama
★WGY-News: Varieties
★WJR-News: Merry-Go-Round
★WJTN-News: Musical Score-board
WKST-Sports Resume
WLW-Cotton Queen
★WMMN-News: Jam for Supper
WORK-Sports Page of the Air
★WPIC-News: Restyled Rhythms
★WSYR-News: Sports
WTAM-Woman in White, sketch

6:30 EDT 5:30 EST
NBC-George Barnes' Orch.: WJZ WKBO WHK (sw-9.53-9.55)

CBS-Chicagoans: WIBX

★CBS-Paul Sullivan Reviews the News: WABC WCAU WJAS WKBW WBNB WGR WESG WJR WIBX

NBC-The Guest Book: WFAE WGY WTAM WFBG

★News: WHP WHAS WORK Sports: WHAM WGR WBNB KDKA WFBL
CKLW-Baseball Scores: Hollywood News: Interlude
KYW-Bonnie Stuart
WBAL-Nat'l Sports Parade
WBAX-Baseball Scores
WBLK-It's Dancetime
WBRE-Edwin LeMar Quartet
WCAE-Chet Smith
WEEU-Prof. Schnitzel & Earl
WGBI-Jack Armstrong, sketch
WHAM-Bill Rogers, sports
WJTN-Curbstone Conversation
WKST-Evening Edition: Ranch Boys
WLW-Kirby & White
WPIC-Five-Thirty Club
WWVA-Church of Christ

7:15 EDT 6:15 EST
★NBS-John B. Kennedy, news: WFAE WBEN WKBO WORK WGY KYW WCAE WBLK WFBG (sw-9.53)

NBC-Mr. Keen, Tracer of Lost Persons, drama: WJZ WBAL WHAM WBBR KDKA WBBR WHK WSYR WJTN (also KGO at 10:45 p.m. EDT)

CBS-Lanny Ross, tenor: WABC WCAU WFBL WGBI WHEC WGR WBNB (sw-9.59) (also at 11:15 p.m. EDT)

Sports: WJR WLW
★News: WWVA WMMN
WAZL-Master's Orch.
WBAX-Dinner Dance Prgm
WESG-Rhythm Almanac
WGR-Carl George
WHP-Salon Ensemble
WIBX-Songs of the Islands
WJAS-Life Can Be Beautiful
★WKBW-News: Orch. of the Wk.
WKST-Happy Jim Parsons
WTAM-Orch. Requests

3:15 EDT 2:15 EST
NBC-Ma Perkins, sketch: WFAE WCAE WTAM WBNB WGY WLW KYW

MBS-Women World Wide: WBAX WBNB

CBS-Chasing the Blues: WJAS WGR WGBI WESG (sw-17.83)

CBS-Baseball Game: WABC

NBC-Amanda of Honey Moon Hill, sketch: WJZ WBAL WBBR WHAM WSYR (sw-9.53-15.33)

WBLK-Farm Life
WFBG-Your Home
WFBL-Woman in White, sketch
WMFF-Tropical Moods

4:15 EDT 3:15 EST
NBC-Stella Dallas, sketch: WFAE KYW WGY WTAM WBNB WLW WCAE

CBS-Music Without Words: WESG WJAS WIBX WBNB WMMN WKBW WGBI WHP (sw-9.59-15.27)

MBS-Dance Orch.: WBAX

★NBC-Club Matinee: News: WBAL

WAZL-Organ Melodies
WFBG-Ma Perkins
WPIC-Song Shoppers
WWVA-Gospel Singer

5:30 EDT 4:30 EST
NBC-Jack Armstrong, sketch: WFAE WCAE WBNB WTIC WGY KYW WHAM

NBC-Irene Wicker, children's stories: WJZ WBBR WBLK KDKA (sw-9.53-15.33)

CBS-To be announced: WABC WJAS WKBW WHEC WIBX WMMN (sw-9.59)

★WAZL-News Resume
WBAL-Encore
WBAX-Pittston Prgm.
★WESG-News
WFBG-WPA Orch.
WFBL-Goodnews
★WGR-News: To be announced
WHP-Melody Makers
WJTN-Time Out
WLW-Meet Miss Julia, sketch
WMFF-Baseball; Cornwall vs. Plattsburg
WORK-Late Afternoon Musicale
WPIC-Dance Parade
WSYR-The Story of Food
WTAM-Home Folks Frolic
WWVA-Eleven-Sixty Club

6:15 EDT 5:15 EST
NBC-Bill Stern, sports: WJZ

CBS-Outdoors with Bob Edge: WABC WKBW WKBW WESG
NBC-Concert Orchestra: WBLK WHK

★NBC-Bruce Baker's Orchestra: News: WFAE WFBG WTAM (sw-9.53)

The Superman: WCAU WFBI

★News: WJAS WCAE
Change of Pace: WJTN WSYR
CKLW-The Turf Club
KDKA-Three Suns

6:45 EDT 5:45 EST
★NBC-Lowell Thomas, news commentator: WJZ KDKA WSYR WTAM WHAM WBAL WJTN WLW WBNB (sw-9.53)

NBC-Paul Douglas, sports: WFAE WORK WFBG

★CBS-The World Today: WABC WFBL WMMN WESG WKBW WHP WBNB WJAS WWVA (sw-9.59)

MBS-George Stearny's Orch.: WBAX

★News: WIBX WKBO WGR WJR
CKLW-Organ Melodies
KYW-Camera Club
WAZL-Jere Woodring Prgm.
★WBLK-Sports: News
★WBRE-News: Baseball Scores
WCAE-Melodelights
WCAU-Edgar Guest

7:30 EDT 6:30 EST
NBC-Schaefer Summertime Revue: WFAE

NBC-One of the Finest: WJZ
CBS-Vox Pop: WABC WIBX WHP WJAS WGR WCAU WFBL WHEC WWVA WKBW WGR WGBI WMMN (sw-9.59)

NBC-Escort & Betty: WBLK WBBR WKBO

NBC-Bob Crosby's Orch.: WORK WBAL KDKA WGY WBNB WCAE WTAM WSYR (sw-9.59) (also KGO at 10 p.m. EDT)

★News: WBRW WMFF WHK CKLW-Bud Lynch
KYW-Spelling Bee
WEEU-Pheasant Land
WESG-Radio Guild
WFBG-Arkansas Travelers

(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 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. 90, Fargo, N. Dak.
Send F & H Capacity Aerial. Will pay postman \$1 plus few cents postage. If not pleased will return within 5 days for \$1 refund. Check here if sending \$1 with order—thus saving postage cost—same refund guaranteed. Check here if interested in dealer's proposition.

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

WHAT USERS SAY
LaPorte, Tex. After using the Capacity Aerial Eliminator over a year on my 1935 small 7 tube set can say it brings in reception with fine volume and clarity, pulling in stations from Japan, Europe, South America, and broadcast stations from all over the U. S. Efficiency proven. I took down my old outside aerial.
Signed: Davenport, Ia. Received your Radio Aerial Eliminator and it sure works fine. Also works swell on Short Wave band. Wish I had found it long ago. Signed:

THURSDAY

July 25

(7:30 p.m. Continued)

WHAM-New York State Troopers
WJTN-Music
WJR-Richard Humber's Orch.
WKBW-Singing Strings
WKST-Baseball Scores: Ellwood Speaks
WLW-Don Winslow of the Navy
WPIC-Dance Orch.

7:45 EDT 6:45 EST
MBS-Inside of Sports: WCAE
WNBF WKBW WHK

★NBC-H. V. Kaltenborn, news:
KYW WBRB WBLK WLW
WFBG
NBC-Originalities: WBLK KEBR
WKBO

CKLW-Talk by A. D. Kean
WAZL-Sports Chat
WEEU-Brass Hats
WJR-Eddy Howard, songs
★WJTN-News: Sports
WMFF-Baseball Scores: Interlude
WTAM-Musical Dinner Hour

8:00 EDT 7:00 EST
MBS-To be announced: WIBX
WNBF

NBC-Good News of 1940: WEA
WLW WGY WTAM WCAE KYW
WBRB WHAM WBNB (also
KOA KFI at 11:30 p.m. EDT)

CBS-Ask-It-Basket with Jim Mc-
Williams: WABC WFBL WJR
WGR WHP WJAS WCAU
WKBN WWVA WHEC WGAR
(sw-9.59) (also KNX KSL at
11:30 p.m. EDT)

NBC-Travelogue, Malcolm La
Prade: WJZ WBAL WHK WEBR
KDKA WORK WSYR WJTN

★CKLW-News
WAZL-Italian Prgm.
★WBLK-News: Sports
WEEU-Twilight Tunes
WFBG-Baseball Scores: Swing for
Your Supper

★WGBI-News: Baseball Scores
WIBX-Curtain Calls
WKBO-The Stamp Man
★WKBW-News: In Recital
WKST-Symphony of Melody

WMFF-Jerry Bent
WMMN-The Vacationers
WPIC-Evening Serenade

8:15 EDT 7:15 EST
MBS-To be announced: WBAX
WIBX WNBF

CKLW-Piano Recital
WBLK Chick Eyans, songs
WGBI-Just About Time
WKBO-Salon Serenade
WMFF-Bud Barton
WMMN-Singin' Sam

8:30 EDT 7:30 EST
★CBS-Strange As It Seems:
News: WABC WFBL WJR WGR
WJAS WCAU WGAR WHEC
(sw-9.59-11.83) (also KNX KSL
at 12 mid. EDT)

NBC-Aldrich Family, sketch:
WEAF KYW WGY WBNB WLW
WCAE WTAM (also KOA KFI
at 12:00 mid. EDT)

NBC-Pot of Gold: Horace Heidt's
Orch.: WJZ WBAL WORK
WSYR KDKA WMFF WJTN
WHK WEBR WBLK WKBO
WHAM WBRB

MBS-Callifornia Melodies: WNBF
CKLW-Boss Meets Worker
WFBG-Calvary Baptist Church

★WGBI-Chest of Gold: News
WHP-Arthur Godfrey
WIBX-Mobilization of Private
Enterprise

★WKBW-Baseball; Bisons vs.
Syracuse: News
WKST-On with the Dance
WMMN-Stardust Parade

★WPIC-Final Edition
WWVA-Twilight Trail

8:45 EDT 7:45 EST
CKLW-Don Turner's Orch.

★WHP-Music Interlude: News
★WIBX-Gypsy Strings: News
★WWVA-News

9:00 EDT 8:00 EST
★MBS-Gabriel Heatter, news:

WBAL WHK
CBS-Major Bowes' Amateur Hour:
WABC WJR WKBW WHP
WFBL WHEC WKBW WKBW
WNBF WJAS WGBI WGAR
WCAU (sw-9.59-11.83)

For detail see Good Listening Guide.
NBC-Singin' & Swingin': WMFF
WEBR WBRB WBLK WORK
KDKA

NBC-Kraft Music Hall: WEA
WBNB WTAM WCAE WLW
WGY KYW WSYR WHAM (sw-
9.53)

NBC-Bob Crosby's Orch.: WJZ
CKLW-Organ & Vocal
KYW-Singin' Sam

WAZL-Lowman Prgm.
WBAX-Baseball; Wilkes-Barre vs.
Binghamton
WFBG-Renovize Prgm.
WGR-Baseball; Bisons vs. Syra-
cuse

WJTN-Nine-o-Nine
WKBO-Rev. G. E. Lowman
★WMMN-News: Your Health
WWVA-Musical Party

9:15 EDT 8:15 EST
★MBS-Talk by Arthur Mann:
WHK

WBAL-America, Maryland in Mi-
niture
★WJTN-War Commentary
WMMN-Treasure Chest
★WOR-News

9:30 EDT 8:30 EST
MBS-Morton Gould's Orchestra:
WHK CKLW

NBC-Concert Orch.: WJZ WEBR
WMFF KDKA
WBAL-Tuskagee Choir
WBRB-Music & Beauty
WFBG-To be announced

WJTN-Jamestown Restaura n t
Broadcast
WMMN-Rhythm Caravan; Base-
ball Scores

9:45 EDT 8:45 EST
NBC-Concert Orch.: WJTN
WBAL-Herson in Person

10:00 EDT 9:00 EST
CBS-Glenn Miller's Orch.: WABC
WIBX WMMN WJAS WFBL
WHEC WBNB WKBW WCAU
WJR WHP WGAR WGBI (sw-
9.59)

NBC-Sealtest Rudy Vallee Prgm.:
WEAF WBNB WBLK WTAM
WSYR WCAE WLW WGY KYW
WHAM (sw-9.53)

★NBC-News: WJZ WJTN WMFF
WORK WBAL WEBR WHK
KDKA

★MBS-Raymond Gram Swing,
news: WAZL WKBO

CKLW-Echoes of Heaven
WBRE-T. R. Ybarra
WFBG-German Hour
WGBI-Baseball Game

★WGR-Gabriel Heatter
10:15 EDT 9:15 EST
MBS-Leonard Keller's Orchestra:
WOR

NBC-Montreal Symphony Orch.:
WJZ WJTN WMFF WBRB
WKBO WBAL WORK WHK
KDKA

For detail see Good Listening Guide.
CBS-Public Affairs: WABC
WMMN WJAS WHEC WIBX
WGAR WKBW WNBF WJR
(sw-9.59)

★WAZL-News
WCAU-Philadelphia
WFBL-This 'n' That
WGBI-Baseball Game

★WGR-Baseball Game; Baseball
Highlights: News
WHP-King Cole Trio

10:30 EDT 9:30 EST
NBS-Montreal Symphony Orch.:
WJZ WBAL WBRB WKBO
WMFF WORK KDKA

MBS-Romance & Rhythm: WAZL
WSYR

★CBS-News of the War: WABC
WHP WMMN WJAS WHEC
WIBX WKBW WNBF WGAR
(sw-9.59-9.65)

NBC-Grant Park Concert: WEA
WBNB WTAM WLW WGY KYW
WCAE WHAM (sw-9.53)

For detail see Good Listening Guide.
★CKLW-News: Child Welfare
Melody Interlude

WBLK-Kay Neville, songs
WCAU-Bill Dyer
WFBG-George E. Sokolsky

★WFBL-News: Evening Serenade
WJR-Vox Pop

10:45 EDT 9:45 EST
★CBS-Michael Loring, songs:
News, WABC WIBX WJAS
WMMN WBNB WHEC WKBW
WHP WGAR (sw-9.59-9.65)

NBC-Toronto Promenade Concert:
WBLK

WCAU-Joey Kearns' Orch.: Re-
freshment Time
WFBG-Music to Read by

★WFBL-News
11:00 EDT 10:00 EST
NBC-Pleasure Time: Fred War-
ing's Orch.: WLW WTAM (also
see 7 p.m. EDT)

CBS-Sports Time: WABC

★CBS-News: Edwin C. Hill,
comm.: WMMN

★NBC-(News, WJZ only) Ray
Kinney's Orch.: WJZ WBAL
WBRE WJTN WEBR WBLK

CBS-Amos 'n' Andy, sketch: WJR
WGR (also at 7 p.m. EDT)

★NBC-News: WEA
MBS-Blue Barron's Orchestra:
WBAX

★News: WJAS WORK WHAM
WCAU CKLW WKBW WCAE
★WGBI-News: WJZ WJTN
WBRB WKBO WBLK WBLK
KDKA

★News: Dance Time: WIBX
WGY
★KDKA-News: Tuneful Tempos
★KYW-News: Don Bovay
★WAZL-Hold the Press
★WBEN-News: Household Melo-
dies

WFBL-Sports: Sun Dodgers
WGBI-This Rhythmic Age
WGR-It's Dance Time
WHK-The World Tonight

★WHP-News: Then & Now
★WSYR-News: Sports: News
11:15 EDT 10:15 EST

CBS-Dick Gasparre's Orchestra:
WABC WKBW WBNB WMMN
WHEC WJAS WIBX WFBL
WHP WGBI (sw-9.65)

CBS-Lanny Ross, tenor: WJR
WGAR (also at 7:15 p.m. EDT)

NBC-Ray Kinney's Orch.: WORK
WMFF WSYR WHK

NBC-Glenn Garr's Orch.: WEA
WGY

MBS-Terry Shand's Orchestra:
CKLW WAZL WBAX

Music You Want: KYW WHAM
CKLW-Britain Speaks
KDKA-A.A.A. Talk
WBNB-Weather: Sports
WCAE-Tiny Hill's Orch.
WCAU-Neil Fontaine's Orch.

WGR-Little Show
WLW-Paul Jones, sports
WTAM-Gene Sullivan's Orch.

11:30 EDT 10:30 EST
★CBS-(News, WABC only)
Xavier Cugat's Orch.: WABC
WKBW WMMN WIBX WBNB
WJAS WHEC WKBW WGBI
WCAU WHP WFBL (sw-6.06)

NBC-Lou Breese's Orch.: WEA
WGY WBRB

NBC-Tommy Dorsey's Orchestra:
WJZ WJTN WBAL WMFF
WSYR WEBR WORK WBLK
WHK

MBS-Leo Reisman's Orch.: WAZL

★News: WGAR WBAX WWVA
CKLW-Detroit Police Field Day
KDKA-Al Marsico's Orch.
WBNB-Musical Party
WCAE-Jack McLean's Orch.
WGR-Words & Music

JJR-Musical Memories
WKBW-Music You Want
WLW-If You Want Music
WTAM-Woodly Herman's Orch.

11:45 EDT 10:45 EST
NBC-Tommy Dorsey's Orchestra:
KDKA
MBS-Leo Reisman's Orchestra:
WBAX

WGR-Bob Kelley: Interlude
WLW-Four of a Kind
WWVA-Summers' Swing Band

12:00 EDT 11:00 EST
MBS-Tommy Tucker's Orchestra:
WBAX WAZL

★NBC-News: Jimmie Lunceford's
Orch.: WJZ WHAM WBAL
WSYR WKBO WBLK KDKA
WHK

★NBC-News: Dance Orchestra:
WEAF WGY WCAE KYW

CBS-Dance Orch.: WABC WHP
WBNB WIBX WHEC WJAS
WKBW WWVA WGAR (sw-6.17-
6.06)

★News: WLW WBRB WMMN
WJR
★CKLW-Reporter:
WCAU-Masterworks on the Air
WFBL-Midnight Merry-Go-Round

★WGBI-News: Baseball Scores
★WTAM-News: Musical Interlude
12:15 EDT 11:15 EST
MBS-Tommy Tucker's Orchestra:
CKLW

CBS-Dance Orch.: WGBI WJR
WMMN

NBC-Jimmie Lunceford's Orch.:
WBRB

KDKA-Herman Middleman's Orch.
WHK-Nina Ruvenoff

★WLW-Wm. H. Hessler, comm.
WTAM-Music You Want

12:30 EDT 11:30 EST
★NBC-Dance Orchestra: News:
WEAF WCAE WGY KYW

★CBS-News: Ray Herbeck's Or-
chestra: WABC WGBI WGAR
WCAU WBNB WMMN WKBW
WIBX WFBL WKBW WWVA
WHP WJR (sw-6.17-6.06)

★NBC-Eddy Duchin's Orchestra:
News: WJZ WBAL WKBO
KDKA WBRB WHK WSYR
WBLK

MBS-Griff Williams' Orchestra:
CKLW WAZL WBAX

WLW-Gardner Benedict's Orch.
End of Thursday Programs

MORNING

★Star in program listings
indicates news broadcast.

7:00 EDT 6:00 EST
NBC-Forty Winks Club: WEA
CBS-Morning Almanac: WABC

★NBC-Breakfast in Bedlam:
News: WJZ

★News: WHAM WKBW
Musical Clock: WGR KDKA
KYW

7:30 EDT 6:30 EST
★NBC-News: WEA

7:45 EDT 6:45 EST
NBC-Musical Varieties: WEA

★CBS-News: WABC

★News: WCAU WORK

8:00 EDT 7:00 EST
★NBC-News: WJZ WORK WSYR
WBRB WMFF WKBO WEBR
WBLK

★CBS-News of Europe: WABC
WESG WFBL WKBN WCAU
WGBI WHP WIBX WKBW
(sw-17.83)

★NBC-News: WEA WFBG

★NBC-News Here and Abroad:
(sw-21.5)

★News: WJAS WCAE
Musical Clock: WAZL WKST
WGY

★KDKA-News; Musical Clock

8:15 EDT 7:15 EST
★CBS-Music: Organ: News:
WABC

NBC-Al & Lee Reiser, piano duo:
WJZ WKBO WEBR
NBC-Do You Remember?: WEA
WTAM WFBG (sw-21.5)

CBS-Deep River Rhapsody: WHP
WESG WKBN (sw-17.83)

Morning Devotions: WEEU
WBRB

★WBAL-Bustle with Bill: News

★WBLK-Musical Clock: News
WCAE-Morning Express
WCAU-The Little Revue
WFBL-Musical Clock

WGBI-Eight-Eighty Alarm
WHAM-Time to Shine

★WIBX-News: Melody Time
WJAS-Musical

★WKBW-Headlines on Parade

★WLW-News
WMFF-Musical Clock

WMMN-Crazy Water Gang
WORK-Prairie Pals
★WSYR-Timekeeper: News

8:30 EDT 7:30 EST
CBS-Morning Almanac: WABC

NBC-Gene & Glenn, songs: WEA
WFBG WBRB (sw-21.5)

NBC-Ray Perkins, pianist and co-
median: WJZ

★News: WKBO WBAX

★KYW-News: Musical Clock
WBAL-Around Breakfast Table

★WBEN-News Here & Abroad
WCAE-Today's Almanac
WCAU-Career of Alice Blair

★WEEU-Friendly Club: News
WESG-Talking Shops

WFBL-Betty Crocker
WGY-Tune Topics
WHAM-Ma Perkins

WIBX-Musical Clock
WJAS-Lutheran Inter-Mission

★WKBW-News: Headlines on Pa-
rade

WKST-Bible Breakfast
WLW-Clem & Maggie

WMMN-Rhythm Round-Up
WPIC-Musical Hour-Glass
WTAM-Time to Shine

8:45 EDT 7:45 EST
CBS-Adelaide Hawley: WABC

★NBC-Harvey & Dell, sketch:
News: WJZ

★News: Musicale: WORK WTAM
KDKA-Ma Perkins, sketch
WBNB-Sun Greeters' Club
WCAU-Heart of Julia Blake

WFBL-Mother's Morning Meeting

★WGBI-News: Musical Prgm.
WGY Market Basket

WHAM-Dance Melodies
WHP-Morning Devotions
WJAS-Nancy Dixon

WKBO-Musical Log
WKST-Musical Clock
WLW-Opportunities: Boone Coun-
ty Caravan

★WMFF-Devotions: News

9:00 EDT 8:00 EST
★NBC-News: Happy Jack, songs:
WEAF WBNB WFBG

CBS-Woman of Courage, sketch:
WABC WJAS WCAU WFBL
WGBI WHEC WWVA WKBW

CBS-Organ Moods: (sw-17.83)

NBC-The Woman of Tomorrow:
WJZ

NBC-Breakfast Club: WJTN
WEBR WHAM WMFF WBRB

WKBO WBLK (sw-21.5)

FRIDAY, July 26, 1940

MBS-Arthur Godfrey, songs &
patter: WSYR

★News: Musicale: WORK WRVA
KDKA-Shopping Circle

★KYW-Morning Varieties: News

★WBAL-Stories Behind the Head-
lines

WCAE-Lillian Malone

WESG-Jim & Jane

★WGR-News: Time Out With
Allan Prescott

WGY-Your Treat

WHP-The Islanders

★WIBX-News: Interlude: Lucky
Money

WKST-Morning Edition

WLW-Time to Shine

★WMMN-News

★WPIC-News: Breakfast Club

9:15 EDT 8:15 EST
NBC-Mary Alcott, songs: WEA
WCAE

★CBS-News: WABC WKBW
WESG WJAS WHP WIBX
WKBN (sw-17.83)

★News: WLW WWVA
KDKA-Linda's First Love, sketch

WBAL-Sweet & Swing
WBNB-Cosette Merrill

WCAU-Today's Shopping News

WFEU-Gospel Singer

WFBG-Rise & Shine

WFBL-Gems of Melody

WGBI-Betty Crocker, talk

WGY-Woman in White, sketch

WHAM-Women Only

WKST-Happy Jim Parsons
WMMN-Home Herald
WSYR-Mid-Morning, Ltd.

★WCAU-News: Five Musical Mo-
ments

WEEU-Stockings for Milady

WGR-Arthur Godfrey

WGY-Houseboat Hannah, sketch

WKST-On the Mall

WLW-The Lone Journey

WTAM-Kitty Keene, sketch

WWVA-Musical Clock

9:45 EDT 8:45 EST
NBC-Gospel Singer: WEA KYW
WFBG WCAE

CBS-Sunny Melodies: WIBX (sw-
17.83)

CBS-Bachelor's Children, sketch:
WABC WFBL WCAU WJAS

Heart of Julia Blake: KDKA
WSYR

WAZL-Musical Workshop

WBAL-Time Out with Prescott

★WBAX-News

WBNB-Sally Work

WEEU-Ma Perkins, sketch

WESG

FRIDAY July 26

★WJTN-News: Social Secretary: Music
WKBO-Ministerial Prgm.
WKST-Sweet & Swing
WLW-Linda's First Love
★WMMN-News: At Your Service
★WPIC-News: Answer Man
WSYR-Strings

11:15 EDT 10:15 EST
NBC-Clark Dennis, tr.: WJTN
WORK WSYR WKBO WBAL
(sw-15.33)

CBS-Martha Webster, sketch:
WABC WKBW WFBL WCAU
WHEC WGBI WWVA WJAS
WNBF WHP
MBS-Bill Lewis, songs: WBAX

NBC-Road of Life, sketch: WEAF
WTAM WBEN WLW WCAE
WGY KYW

KDKA-Billy Leech
WAZL-Housekeeper's Chat
WBRE-Classic Melodies
WFBG-Gable Golden Trio
WGR-Today's Almanac
WHAM-Bradley Kincaid
WIBX-Women in the News
★WMFF-News: Tropical Moods
WMMN-Buddy Statcher
WPIC-Hymn Time

11:30 EDT 10:30 EST
CBS-Big Sister, sketch: WABC
WWVA WCAU WJAS WHEC
WFBL WIBX WHP WGR WGBI
WNBF
MBS-Maids & Men: WBAX

NBC-Against the Storm, sketch:
WEAF WTAM WCAE WBEN
KYW WGY WLW

NBC-The Wife Saver: WJZ
WBAL WMFF WKBO WHAM
WORK WBLK (sw-15.33)

KDKA-Melody Time
WAZL-Devotions
WBRE-To be announced
WEEU-Lone Star State Boys
★WESG-Ensemble Moods
WJTN-Your Radio Girl Friday
WKBW-Smiling Bob
WKST-Organ Reveries
WMMN-Grampa Jones' Grandsons
WPIC-Rambles in Rhythm
WSYR-Jack Berch

11:45 EDT 10:45 EST
NBC-The Guiding Light, sketch:
WEAF WCAE WBEN WTAM
WGY WGY WLW
MBS-Johnson Family, sketch:
WBAX WKBO

CBS-Aunt Jenny's Stories: WABC
WJAS WCAU WIBX WFBL
WWVA WHEC WNBF WGR
WHP WGBI

NBC-Thunder Over Paradise,
sketch: WJZ WJTN WEHR
WBLK WHAM WMFF (sw-15.33)

KDKA-Shopping Line: Melody
Time
WBAL-Mary Landis
WBRE-Marek Family
WEEU-Melody Shoppers
WFBG-Musical Revue
★WKBW-Farm Period: News
WORK-Noontime Musicale
WSYR-Singin' Sam

AFTERNOON

12:00 EDT 11:00 EST
NBC-Mary McHugh, sop.: WJZ
WBAL WKBO WBLK (sw-15.33)

NBC-Woman in White, sketch:
KDKA KYW WLW WBEN

★CBS-Kate Smith & Ted Collins,
news WABC WKBW WWVA
WFBL WHEC WCAU WJAS
MBS-Musical Portraits: WBAX

NBC-Friendship Circle: WEAF
WAZL-Organ Melodies
WBRE-Polka Dots
★WCAE-News: Melodies
WEEU-Hank, Slim & Bob
WESG-Quik-Quiz

★WGBI-News: Music & Resume
WGR-Your Treat
★WGY-Organist: Markets: News
★WHAM-Hit of the Day: News
★WHP-Weather: News
WIBX-Singin' Sam

WJTN-News: Matinee Revue
WKST-Vocal Rhythms
★WMFF-News
WMMN-Blue Ridge Mountaineers
★WPIC-News: Fashion Flashes
WSYR-Dinner Bell
WTAM-Heart of Julia Blake

12:15 EDT 11:15 EST
NBC-The O'Neills, sketch: WEAF
WTAM WGY WLW KYW

CBS-When a Girl Marries, sketch:
WABC WFBL WCAU WNBF
WWVA WGBI WJAS WIBX
WHP WKBW

MBS-Dick O'Heran, tr.: WBAX
NBC-Vass Family: WBAL WHAM
WMFF KDKA (sw-15.33)
NBC-Words & Music: WCAE
★NBC-Nancy Boothe Craig,
news: WJZ
★News: WKBO WORK
WBLK-Bargain Corner

WBEN-Symphony of Melody
WBRE-Program Highlights
WEEU-Bob Henke, organist
WESG-Agricultural Hour
★WFBG-News: Musical Revue
WGR-Let's Waltz
WMMN-Cowboy Loye and His
Troupe
WPIC-Hollywood Headlines
★WSYR-Vadeboncoeur

12:30 EDT 11:30 EST
CBS-Romance of Helen Trent,
sketch: WABC WCAU WHEC
WKBW WFBL

NBC-Women in White, sketch:
WEAF
NBC-Words & Music: (sw-15.33)
MBS-Helen Wyant: WBAX

NBC-Nat'l Farm & Home Hour:
WJZ KDKA WHAM WBRE
WBLK WBAL WORK WKBO

★News: WJAS WIBX
KYW-Happy Clarks
WAZL-Canyon Cal
★WBEN-News Weather: Musicale
WEEU-Mutiny on the High Seas
WFBG-Bob St. Clair
WGBI-Morning Melodies
WGR-Familiar Music
WGY-Farm Paper of the Air
WHP-Rustic Ramblers
WJTN-Singin' Sam

WKST-Tropical Moods
WLW-The Goldbergs, sketch
WMFF-Human Angle in Sports:
Hi-Boys
WPIC-Stocks: Rhapsody in Brass
★WSYR-News: Markets
WTAM-Linda's First Love
WWVA-Rapid Ad Service

12:45 EDT 11:45 EST
★NBC-News, Markets, Weather:
WEAF

CBS-Our Gal Sunday, sketch:
WABC WKBW WHEC WFBL
WCAU WJAS
NBC-Nat'l Farm & Home Hour:
WJTN WSYR

MBS-Pegee Fitzgerald, talk:
WBAX
Editor's Daughter: WLW WTAM
★KYW-News: Roger Williams
WAZL-Luncheon Melodies
WBEN-Harry Horlick's Orch.
WCAE-Singin' Sam
WEEU-Kitty Keene, sketch
WFBG-Poet Music
WHP-Portia Blake Faces Life
WIBX-Man on the Street
WJAS-Hedda Hopper: Hollywood
★WMMN-Stocks: A Day at Mays:
News

WWVA-Bill Jones
1:00 EDT 12:00 EST
CBS-The Goldbergs, sketch:
WABC WFBL WCAU WHEC
WHP WJAS WGR WMMN

NBC-Fireside Singers: WCAE
(sw-15.33)
NBC-Your Treat: WEAF

★WBAX-News: Mine Schedule:
Interlude
WBEN-Livestock: Home Bureau
WEEU-Uncle Jack's Prgm.
WFBG-Bob & Gene
WGBI-Resume: It's Dancetime
WGY-Household Chats
WIBX-Words & Music
★WKBW-News: Filmland Today

★WKST-News: Town Crier
WLW-Right to Happiness
WMFF-Farm Radio News
★WPIC-News: Name the Melody
★WTAM-News: Noonday Resume
WWVA-Farm & Home Hour

1:15 EDT 12:15 EST
NBC-Between the Bookends: WJZ
WMFF WJTN WORK WBAL
WKBO WHAM WSYR (sw-
15.33)

NBC-Jena Bartal's Orch.: WEAF
WBEN WCAE

CBS-Life Can Be Beautiful,
sketch: WABC WGR WHP WGBI
WCAU WFBL WGAR WMMN
WHEC

MBS-John Agnew, organist:
WNBF WBAX

Jack Berch's Gang: WJAS WGY
KDKA-Bookworm
KYW-Your Treat
★WAZL-News
WBLK-Man on the Street

★WBRE-J. J. O'Malley: News
WESG-Suburban Special
WFBG-Birthday Greeters
WIBX-Variety Prgm.
WKBW-Carters of Elm Street
WKST-Streamliners
WLW-Heart of Julia Blake
WWVA-Ma Perkins

1:30 EDT 12:30 EST
NBC-Frankie Masters' Orchestra:
WEAF WBEN WCAE WHAM
WTAM WFBG

NBC-At Home in the World:
WJZ WMFF WJTN WEEU
WBLK WKBO (sw-15.33)

CBS-The Right to Happiness,
sketch: WABC WMMN WCAU
WWVA WJAS WFBL WHP WGR
WHEC
MBS-Manny Prager's Orchestra:
WNBF WBAX

KDKA-John's Other Wife, sketch
KYW-Kate Hopkins
WAZL-Luncheon Melodies
WAL-Happy Johnny
WBAX-Fred S. Pettit, talk: Mu-
sical Interlude
WBRE-Dance Music
WBY-Make-Believe Ballroom
WIBX-Jeanette Deller
WKBW-Song Parade
WLW-Everybody's Farm: Live-
stock Reports
WORK-Musical Salute
WPIC-Luncheon Dance Revue
WSYR-Christian Science Prgm.

1:45 EDT 12:45 EST
★NBC-News: Harvey Harding,
bar.: WJZ WMFF WJTN WSYR
WKBO WEEU WBLK (sw-15.33)

★NBC-News: Frankle Masters'
Orch.: WEAF
MBS-Dick Barrie's Orch.: WHK
WBAX

CBS-Road of Life, sketch: WABC
WJAS WCAU WWVA WHEC
WMMN WHP WFBL WGR

KDKA-Just Plain Bill, sketch
KYW-Portia Blake Faces Life
WBAL-Meet Miss Julia
WBEN-Dollars & Sense
★WBRE-News
WCAE-Your Treat
★WFBG-News: Tonic Tunes
WHAM-Al Sigi
WIBX-Health Hunters
WKBW-James Elwood Hymns
WTAM-Jane Weaver

2:00 EDT 1:00 EST
CBS-Young Dr. Malone, sketch:
WABC WHEC WJAS WKBW
WCAU WFBL

NBC-Light of the World, sketch:
WEAF WTAM WBAL WCAE
WGY KYW WLW WBEN WHAM
NBC-Your Voice & You: WJZ
WJTN WMFF WKBO WBLK
WHK WORK (sw-15.33)

MBS-Is Anybody Home?: WBAX
WNBF WAZL

KDKA-Orphans of Divorce
WBRE-Name the Tune
WEEU-Cowboy Caravan
WESG-Hi Parade Sista
★WFBG-Rev. Elmer Piper: News:
Studio Prgm.
WGBI-Meet Miss Julia, sketch
★WGR-News: Lucky Seven
WHP-Melody Memories
WIBX-Rhapsody in Brass
WKST-Home on the Land
WMMN-Shopper's Stroll
★WPIC-News: Console Echoes
WSYR-Ruth Chilton's Matinee
WWVA-Kitty Keene

2:15 EDT 1:15 EST
NBC-Arnold Grimm's Daughter,
sketch: WEAF WBAL WTAM
KYW WLW WGY WBEN WCAE
WHAM

CBS-Joyce Jordan, Girl Interne,
sketch: WABC WHEC WKBW
WCAU WFBL WNBF WGBI
WJAS WWVA WHP

MBS-John Duffy's Music: WBAX
KDKA-Ananda of Honeymoon
Hill
WAZL-Si & Elmer
WESG-Jerry Smith
WIBX-Bill Walters
WKST-Home Folks Frolic
WMMN-Hal Byrne's Varieties
WPIC-Agricultural Conservation

2:30 EDT 1:30 EST
NBC-Valiant Lady, sketch: WEAF
WTAM KYW WGY WLW WCAE
WFBG WBEN WHAM WBAL

CBS-Rhythm Roundup: WNBF
(sw-17.83)

NBC-Concert Orch.: WJZ WJTN
WEEU WBLK WKBO (sw-15.33)

CBS-Fletcher Wiley, talk: WABC
WCAU WFBL WHEC WJAS
WGR

KDKA-Portia Blake Faces Life
WAZL-Pre-game Prgm.
WBAX-Nanticoke Neighbor
★WBRE-News: Caressing Violins
WESG-Western Ramblers
WGBI-Right to Happiness, sketch
WHP-Meet Miss Julia, sketch
WIBX-Musical Contrasts
★WKBW-BBC Reporter
WKST-His Majesty the Baby
WMFF-Liahona Hour
WMMN-Buddy Starcher's Hillbilly
WORK-Prairie Pals
WPIC-Take It Easy
★WWVA-News: Dr. Lamont

2:45 EDT 1:45 EST
MBS-Don Dewhirst, songs: WNBF

NBC-Betty Crocker: WEAF WGY
WHAM WBAL WBEN WCAE
WLW KYW WTAM

CBS-My Son & I: WABC WGR
WJZ WMFF WJTN WEEU
WBLK WKBO (sw-15.33)

KDKA-Home Forum
★WBAX-John Galvin, talk: News
WBRE-Italian Prgm.
WGBI-Road of Life, sketch
WHP-Diana & Her Escorts
WKBW-Studio Prgm.

WKST-Just Between Us
WMFF-Adventures in Vision
3:00 EDT 2:00 EST
CBS-Simple Melodies: WESG
(sw-17.83)

NBC-The Story of Mary Marlin,
sketch: WEAF WGY WTAM
WBEN KYW WLW WCAE

NBC-Orphans of Divorce, sketch:
WJZ WHAM WBAL WEHR
WSYR (sw-9.53-15.33)

CBS-Society Girl, sketch: WABC
WHEC WJAS WFBL WGR

MBS-Marriage License Romances:
WBAX WNBF

Baseball: Philadelphia vs. Reds:
WORK WAZL WCAU WKBO
WEEU

KDKA-Baseball: Pittsburgh vs.
Boston
WBLK-Afternoon Devotions
★WFBG-News
WGBI-Kitchen Kwiz
WHP-Matinee Melodies
WIBX-Tune Parade
WJTN-Radio Revival
WKBW-Take It Easy
WKST-Concert Hall
★WMFF-Monitor News
WMMN-Delite Time
WORK-Baseball: Phils vs. Cin-
cinnati

★WPIC-News: Town Crier: Vocal
Varieties
WWVA-L. P. Lehman's Staff

3:15 EDT 2:15 EST
NBC-Amanda of Honeymoon Hill,
sketch: WJZ WHAM WEHR
WBAL WSYR (sw-9.53-15.33)

MBS-McFarland Twins' Orch.:
WIBX WBAX WNBF

CBS-Summer Souvenirs: WJAS
WIBX WGR WKBW (sw-17.83)

CBS-Baseball Game: WABC
NBC-Ma Perkins, sketch: WEAF
WTAM WGY WLW KYW WCAE
WBEN

KDKA-Baseball: New York vs.
Pittsburgh
WBLK-Farm Life
WESG-Herads of Destiny
WFBG-Your Home
WFBL Woman in White, sketch
WMFF-Musical Workshop

3:30 EDT 2:30 EST
★CBS-News: Melloalres: WJAS
WIBX WHP WESG WNBF
WKBW WKBW WMMN (sw-
15.27)

NBC-Pepper Young's Family:
WEAF WBEN WLW WGY KYW
WCAE WTAM

NBC-John's Other Wife, sketch:
WJZ WHAM WEHR WBAL
WSYR (sw-9.53-15.33)

Ma Perkins, sketch: WFBL WGBI
WBLK-Rhythm Club
★WBRE-News: Favorite Tunes
WFBG-Grtrude Green
WGR-Woman's Matinee
WJTN-Calling Warren
WMFF-Aloha Land
WPIC-Music Without Words
WWVA-Fiddin' Farmers

3:45 EDT 2:45 EST
NBC-Vic & Sade, sketch: WEAF
WGY WCAE KYW WLW WBEN
WTAM

NBC-Just Plain Bill, sketch: WJZ
WEHR WHAM WBAL WSYR
(sw-9.59-15.33)

CBS-Al Bernard's - Minstrels:
WHP WIBX WJAS WKBW
WNBF WMMN WESG WKBW
WJAS (sw-15.27)

MBS-To be announced: WBAX
WAZL

WFBG-Siesta Hour
★WFBL-News: Afternoon Con-
cert

WGBI-Gospel Singer
WJTN-Organ Swine
WKST-Geneva College
★WMFF-News: Dance Hour

4:00 EDT 3:00 EST
CBS-Exploring Space: WESG
WIBX WKBW WNBF WMMN
WJAS (sw-15.27)

CBS-Kitty Keene, sketch: WKBW
★NBC-Club Matinee, News: WJZ
WMFF WBRE WHAM WJTN
WBLK WSYR

NBC-Backstage Wife, sketch
WEAF WTAM WBEN WCAE
KYW WLW WGY

★WBAL-Globe Trotter
WBAX-WPA Prgm.
WFBG-Life Can Be Beautiful
WFBL-Make Believe Ballroom

★WGBI-News: Music & Resume
WHP-Studio Ensemble
★WKST-News: Edna C. Harter
★WPIC-News: Stocks
WWVA-Big Slim's Boys

4:15 EDT 3:15 EST
NBC-Stella Dallas, sketch: WEAF
WGY WBEN WCAE WLW KYW
WTAM

CBS-Jack Leonard, songs: WIBX
WESG WJAS WKBW WNBF
WHP WMMN WGBI (sw-6.06-
15.27)

MBS-To be announced: WBAX

★NBC-Club Matinee: News: D-9/41
WBAL WEHR
WFBG-Ma Perkins
WKST-Number Please
WPIC-Amer. Legion Auxiliary
WWVA-The Gospel Singer

4:30 EDT 3:30 EST
NBC-Lorenzo Jones, sketch:
WEAF WBEN WCAE WTAM
KYW WGY

CBS-Edith Hendrick & Orch.:
WMMN WGBI WESG WKBW
WIBX WNBF WJAS WHP (sw-
6.06-15.27)

MBS-Buddy Maleville's Orches-
tra: WBAX

WFBG-Rhythm & Romance
WFBL-Houseboat Hannah
★WGR-News: To be announced
WHAM-The Rollickers
WKST-Sports Roundup
WLW-Painted Dreams, sketch
WPIC-Manhattan Matinee
WWVA-Chuckwagon Ploughboys

4:45 EDT 3:45 EST
CBS-Time Out for Dancing:
WMMN WESG WNBF WGBI
WIBX WKBW WJAS WHP (sw-
15.27)

NBC-Young Widder Brown,
sketch: WEAF WCAE WBEN
WTAM WGY KYW

MBS-Scrapbook Stories: WBAX
WAZL

★WFBG-News
WFBL-Dairy Leisure Time
WGR-Song Shoppers
WHAM-Meet Miss Julia
WLW-Kitty Keene, sketch

★WSYR-Stock Reports: News
5:00 EDT 4:00 EST
CBS-By Kathleen Norris: WJAS
WFBL WGR

NBC-Girl Alone, sketch: WEAF
WGY WCAE WBEN WTAM
KYW

Pictures on page 37.
NBC-Rocky Goroon, sketch: WJZ
WBLK WEHR

MBS-George Fisher: WBAX
WBAL-Afternoon Show
★WBRE-News
WFBG-Teatime Tunes
WHAM-Music Serenade
WHM-Piano: Moods
WHP-The Traveler Talks
WIBX-Musical Messages
WJTN-Console Capers
WKBW-Duke Slohm
WLW-Houseboat Hannah
WMFF-Hi-Boys
WMMN-Castles in the Air
★WPIC-News: Our Best Wishes
WSYR-Console & Keys
WWVA-Radio Round-Up

5:15 EDT 4:15 EST
NBC-Life Can Be Beautiful,
sketch: WEAF KYW WBEN
WGY WTAM WLW

CBS-PM Today: WABC
CBS-Concert Orch.: WGR WKBW
WFBL WHEC WESG WIBX
(sw-6.06)

NBC-Uncle Mal: WJZ WEHR
WJAS

CBS-Caroline's Golden Store:
WJAS

MBS-Bob Nichols' Hawaiians:
WSYR

KDKA-Tea Time Tunes
WBLK-Dance Matinee
WBRE-Gerry Montana's Gane
WCAE-Against the Storm, sketch
WGBI-The All Star Revue
WHAM-Pied Piper Players
WHP-Junior Town
WJTN-Tea Time Tunes: N. Y.
Employment Service
WKBO-Cocktail Tunes
★WKBW-Employment Bulletin:
News

WWVA-Big Slim
5:30 EDT 4:30 EST
NBC-Jack Armstrong, sketch:
WEAF KYW WGY WBEN WCAE
WHAM

CBS-Concert Orchestra: WABC
WJAS WMMN WKBW WCAU

NBC-Olivio Santoro vodeler:
WJZ

NBC-Irene Wicker, children's
stories: WBLK WEHR WEEU
KDKA (sw-9.53-15.33)

★WAZL-News & Resume
WBAL-Enore
WBAX-Pittston Prgm.
★WESG-News
WFBG-American Family Robinson
WFBL-Goodnews
★WGR-News: To be announced
WHP-Serenaders
WJTN-Fishing for Fun: Music
WLW-Meet Miss Julia
WMFF-Baseball: Saranac Lake
vs. Plattsburg
WORK-Late Afternoon Musicale
WPIC-Band of the Week
WSYR-Song Shoppers
WTAM-Homie Folks Frolic
WWVA-Eleven-Sixty Clubmen

5:45 EDT 4:45 EST
MBS-Frank Gagen's Orch.: WAZL
NBC-The O'Neills, sketch: WEAF
WBEN WCAE KYW WTAM
WGY

CBS-Scattergood Balnes, sketch
WABC WFBL WWVA WKBW
WHAS WCAU WJAS WHEC
WIBX

NBC-Bud Barton, children's pro-
gram: WJZ WEHR WJTN WKBO
WBLK WSYR (sw-15.33)

KDKA-Melody Time
WBAL-It's Dance Time
WBAX-Matinee Melodies
WBRE-Musical Moments
WEEU-Blue Ridge Park Jamboree
WESG-Sports: Tune Tonic
★WFBG-Women in the News
News

WGR-Gaslight Harmonies
WHAM-Super Man
WLW-Elizabeth Bemis, talk
WMMN-Parade of Bargains

NIGHT

Where there is no listing
for a station its preceding
program is on the air.

6:00 EDT 5:00 EST
NBC-Pianist: Alma Kitchell's
Brief Case: WBLK

★CBS-News: Edwin C. Hill,
comm.: WABC WJAS WNBF
WWVA WKBW WKBW WCAU
WIBX WESG WHP

NBC-Li'l Abner, sketch: WEAF
WBCG (sw-9.53)

★NBC-News: Alma Kitchell's
Brief Case: WJZ

★MBS-News: John Agnew, organ-
ist: WBAX WKBO
Superman, sketch: WGBI WGR
★News: WFBL WHAM KDKA
Sports: WKST WORK

★CKLW-News: Melody Interlude
★KYW-News: Carlton & Wayne
WAZL-Service Prgm.
WBAL-Uncle Jack's Club
★WBEN-News: Weather
WBRE-Polka Dots
WCAE-Evening Serenade
★WGR-News: Pin Money
★WGY-News: Varieties
WHK-Rambling Keys
★WJZ-News: Musical Prgm
★WJTN-News: Musical Score-
board

WLW-The Afternoon Follies
★WMMN-News: Jam for Supper
★WPIC-News: Rajsich Quintet
★WSYR-News: Sports
WTAM-Woman in White, sketch

6:15 EDT 5:15 EST
CBS-Hedda Hopper's Hollywood:
WABC WKBW WGR WFBL
WJR WCAU

Part III of a dramatization
of the life of Joan Crawford:
★NBC-Gus Steek's Orch.: News:
WEAF WTAM WBLK WFBG
(sw-9.53)

NBC-Bill Stern, sports: WJZ
(Continued on Next Page)

Movie and Radio Guide Readers Given

FREE Enlargement

Just to get acquainted, we will beautifully enlarge any snapshot, photo, Kodak picture, print or negative to 5x7 inches FREE—with this ad. Please include color of hair and eyes for prompt information on a natural, life-like color enlargement in a free frame. Your original returned with your free enlargement (10c for return mailing appreciated). Look over your pictures now and send us your favorite snapshot or negative today as this free offer is limited. DEAN STUDIOS, Dept. 413, 118 N. 15th St., Omaha, Nebr.

FRIDAY

July 26

(6:15 p.m. Continued)

★News: WBRE WJAS WCAE
 Changes of Pace: WJTN WSYR
 CKLW-The Turf Club
 KDKA-Three Suns
 KYW-Kerby Cushing, sports
 ★WBAL-Musical Interlude: News
 WBAX-Musical Interlude: Sports
 WBEN-Dinner Music
 ★WEEU-News: Merchandise Re-
 vue
 WESG-Console Reveries
 WGBI-Home Folks
 WGR-U. S. Army Recruiting
 Talk
 WGY-Superman, sketch
 WHAM-Radio Camera Club
 WHK-Recess for Rhythm
 WHP-Sports: Melodic Interlude
 WIBX-Baseball Scores: Dance
 Time
 WKBO-Baseball Scores
 WKST-Let's Go Fishing
 WORK-Dinner Dance Melodies
 WVVV-Eleven-Sixty Clubmen

6:30 EDT 5:30 EST
 NBC-Three Cheers: WTAM (sw-9.53)

NBC-Capt. Tim Healy's Stamp Club: WEAJ

★CBS-Paul Sullivan Reviews the News: WABC WCAU WKBW WJAS WNBW WGAR WESG WJR WIBX

CBS-Dave Bacal: WVVV
 NBC-Glenn Garr's Orch.: WJZ WHK WKBO

★News: WORK WHP
 Sports: WHAM WGR KDKA
 WFBW WBEN

CKLW-Baseball Scores: Holly-
 wood News: Interlude
 KYW-Rhythmaires

WBAL-Nat'l Sports Parade
 WBAX-Baseball Scores: Musical
 Interlude

WBLK-Dance Time
 WBRE-The Sophisticates
 WCAE-Chet Smith

WEEU-Scores: Mds. Revue
 WGBI-Jack Armstrong, sketch
 WGY-Nat'l Defense Opportunities

WHAS-Woman of Courage
 WJTN-Curbstone Conversation
 WKST-Evening Edition: Aloha
 Land

WLW-Kirby & White
 WPIC-5:30 Club
 WVVV-Economy Notes

6:45 EDT 5:45 EST
 MBS-To be announced: WBAX

★NBC-Lowell Thomas, news com-
 mentator: WJZ WSYR WTAM
 KDKA WHAM WBAL WBEN
 WLW WJTN

★CBS-The World Today: WABC
 WJR WHP WCAU WVVV WJAS
 WKBN WHEC WMMN WNBW
 WESG WKBW WGAR WFBL
 (sw-6.06)

NBC-Pau! Douglas, sports: WEAJ
 WFBG WORK

★News: WIBX WKBO
 CKLW-Organ Melodies
 KYW-Symphony of Melody
 WAZL-Jere Woodring Prgm.

★WBLK-Sports: News
 ★WBRE-News: Baseball Scores
 WCAE-Melodifestivals
 WGBI-Scattergood Baines, sketch

★WGR-News: Interlude
 WGY-Sports
 WHK-Baseball Resume

7:00 EDT 6:00 EST
 NBC-Fred Waring in Pleasure
 Time: WEAJ WBEN WGY KYW
 WKBO WORK WCAE WBRE
 (also at 11 p.m. EDT)

NBC-Josef Marais, songs: WJZ
 WBLK KDKA WEBR WEEU
 WHK

★MBS-Fulton Lewis, Jr., news
 analyst: WKBW

FRIDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

NIGHT

7:00 EDT (6:00 EST) Fred
 Waring in Pleasure Time.
 NBC.

7:15 EDT (6:15 EST) Lanny
 Ross, Tenor, CBS.

7:30 EDT (6:30 EST) Al
 Pearce's Gang, CBS.
 Artie Auerbach (Mr. Kitzel);
 Arthur Q. Bryan; Merry
 Macs; Blanche Stewart,
 comedienne; Carl Hoff's or-
 chestra.

8:00 EDT (7:00 EST) Wings
 for America, MBS.
 Drama, with Elissa Landi
 and Phillips Holmes.

8:00 EDT (7:00 EST) Cities
 Service Concert, NBC.
 Lucille Manners, soprano;
 Ross Graham, baritone.
 Frank Black, conductor.

8:00 EDT (7:00 EST) Man
 About Hollywood, CBS.
 George McCall, M. C.

8:30 EDT (7:30 EST) Death
 Valley Days, NBC.
 "The Treasure of Lafitte."
 This drama was originally
 scheduled for last week.

8:30 EDT (7:30 EST) Choose
 Up Sides, CBS.
 Sports quiz, with Arthur
 Mann, umpire, and Caswell
 Adams and John Lardner,
 captains; guests.

9:00 EDT (8:00 EST) Show
 Boat, NBC.
 Beulah (Marlin Hurt), Vir-
 ginia Verrill, Dick Todd,
 Captain Barney, Bob Tren-
 dler's Show Boat orchestra.
 Bob Strong's dance band.

9:00 EDT (8:00 EST) Waltz
 Time, NBC.
 Frank Munn, tenor; Amster-
 dam Chorus; orchestra.

9:00 EDT (8:00 EST) Johnny
 Presents, CBS.
 Perfect crime dramas; vo-
 calists; Johnny Green's or-
 chestra.

9:30 EDT (8:30 EST) What's
 My Name? NBC.
 Quiz program, with Budd
 Hulick and Arlene Francis.

9:30 EDT (8:30 EST) Grand
 Central Station, CBS.
 Dramatic program, featuring
 well-known stage and radio
 stars.

10:00 EDT (9:00 EST) Don
 Ameche Variety Show, NBC.
 Claire Trevor, actress; Pat
 Friday, vocalist; vocal group;
 Victor Young's orchestra.

10:30 EDT (9:30 EST) Quiz
 Kids, NBC.
 Quiz program, with Joe
 Kelly, M. C.

Refer to adjacent columns for stations broadcasting these programs

CBS-Amos 'n' Andy, sketch:
 WABC WGR WJAS WCAU WFBL
 WNBW WGBI WHEC (sw-6.06-
 11.83) (also at 11 p.m. EDT)

★News: WBAX WJR
 CKLW-Rollin' Home
 ★WAZL-News: Dance Music
 WBAL-Around the Dinner Table
 WENR-Radio Fanfare
 WESG-Rhythm Almanac
 WFBG-Tip Top Tunes: Sweet
 Music

WGAR-Sidney Androm: Ellis
 Vanderpyl; Bob Kelley's Orch.
 WHAM-To be announced
 WHP-Little Brown Book
 WIBX-Sports: Prgm. Notes

★WJTN-Favorite Melodies: War
 Commentary
 WKST-Master Singers
 WLW-Vox Novachord

★WMMN-News; Baseball Scores:
 Radio Aids; Oddities
 WPIC-Sports: What Is It?
 WSYR-To be announced
 WTAM-Evening Prelude
 WVVV-Radio Gossip: Sports

7:15 EDT 6:15 EST
 NBC-Josef Marais, songs: WJTN

★NBC-John B. Kennedy, News:
 WEAJ WGY WBEN WCAE
 KYW WBLK WFBG (sw-9.53)

CBS-Lanny Ross, tr.: WABC
 WCAU WHEC WFBL WGR
 WGBI WNBW (sw-6.06) (also at
 11:15 p.m. EDT)

Sports: WJR WLW
 Man on the Street: WKBO
 WORK

WBAX-Stairway to the Stars
 WBRE-A Heap o' Living
 WGAR-Carl George
 WHAM-Fritz Brownell
 WHK-Safety First

WHP-Hollywood Salon Ensemble
 WKBW-To be announced
 WJAS-Life Can Be Beautiful,
 sketch

★WKBW-News: Orchestra of the
 Week
 WKST-Accordion Band
 WSYR-Vadeboncoeur
 WTAM-Needs & Strings
 ★WVVV-News

7:30 EDT 6:30 EST
 CBS-Al Pearce's Gang: WABC
 WGR WFBL WHEC WJR WCAU
 WJAS WGAR WGBI WVVV
 WKBN WNBW WIBX WMMN
 WHP (sw-6.06) (also KNX KSL
 at 10:30 p.m. EDT)

MBS-Lone Ranger: WBAL WBAX
 WSYR

NBC-Jimmy Dorsey's Orchestra:
 WJZ WORK WBLK WHAM

NBC-The Revelers Quartet:
 WEAJ KYW

★News: WHK WBRE WMFF
 CKLW-Dukedale Grocery
 KDKA-Hunting & Fishing League
 WAZL-Leader Prgm.

WBEN-Musical Party
 WCAE-Melodic Echoes
 WEEU-Pheasant Land
 WESG-Youth Service
 WFBG-Arkansas Travelers

★WGY-Jim Healey, comm.
 WJTN-Make Believe Danceland
 WKBO-George Kobler, songs
 WKBW-Stump Us
 WKST-Baseball Scores: Ellwood
 Speaks

WLW-Don Winslow of the Navy
 WPIC-Dance Orch.
 ★WTAM-News: Tom Manning

7:45 EDT 6:45 EST
 NBC-Gliding Swing with Ted
 Steele: WEAJ WFBG

NBC-Carmen Cavellero's Orch.:
 WEBR

NBC-Jimmy Dorsey's Orchestra:
 KDKA WEEU

CKLW-Sky Trails of Empire
 KYW-Hunting & Fishing
 WBEN-Concert in Miniature
 WBRE-Studio Presentation
 WCAE-Let's Waltz

WGY-Arthur Godfrey, songs
 WHK-Fact Fiuder
 ★WJTN-News: Sports

★WLW-Peter Grant, news
 WMFF-Baseball Scores: Interlude
 WTAM-Musical Dinner Hour

8:00 EDT 7:00 EST
 NBC-Strictly Business, sketch:
 WJZ KDKA WSYR WORK
 WMFF WBRE WEBR WBAL
 WHAM WEEU

MBS-Wings for America: WOR
 WORK

NBC-Cities Service Concert; Lu-
 cille Manners, sop.; Ross Graham,
 bar.; Frank Black's Orch.: WEAJ
 WGY WBEN WCAE WTAM
 KYW (sw-9.53)

Miss Manners will sing Pre-
 lude to a Cycle of Life: Who'll
 Buy My Violets; Gather the
 Rose, and, with Mr. Graham,
 They Didn't Believe Me. Ross
 Graham will sing Song of the
 Open Road. The choir will
 sing Schubert's Serenade. The
 ensemble presents Down With
 Love; Deep Night, and a Rich-
 ard Whitting medley. The or-
 chestra plays Espana: Arabesque
 No. 2; Dance of the Hours, and
 Furlant from "Bartered Bride."

CBS-Man About Hollywood:
 WABC WCAU WFBL WGR WJR
 WHP WHEC WIBX WGAR
 WJAS (sw-6.06-11.83)

★CKLW-News
 WAZL-Spot Prgm.
 WBAX-Dinner Dance

★WBLK-News: Sports
 WFBG-Baseball Scores: Swing for
 Your Supper

★WGBI-News: Baseball Scores
 WHK-Lone Ranger, sketch
 WJTN-Tune Test
 WKBO-Victor Record Review

★WKBW-News; Interlude
 WKST-Symphony of Melody
 WLW-To be announced
 WMMN-The Vacationers
 WPIC-Evening Serenade
 WVVV-The Lone Ranger

8:15 EDT 7:15 EST
 CKLW-Carson Robison
 WAZL-Man on the Street
 WBLK-South American Way
 WFBG-Americanization Prgm.
 WGBI-Just About Time
 WMFF-Bud Barton
 WMMN-Singin Sam
 WKBW-"Stop"

8:30 EDT 7:30 EST
 NBC-Death Valley Days, drama:
 WJZ WBAL WHAM WLW WEBR
 KDKA WSYR WHK (also KOA
 KFI at 12:30 a.m. EDT)

For details see Good Listening Guide.
 MBS-Sinfonietta: WORK WKBO
 WBAX

Symphony No. 1 (Beethoven)
 and Malaguena (Albeniz) will
 be presented.

★CBS-Choose Up Sides: News:
 WABC WCAU WFBL WVVV
 WGR WJR WHP WNBW WHEC
 WIBX WGAR WJAS WGBI
 (sw-11.83-6.06)

CKLW-Senator Ludington
 WAZL-Italian Variety Prgm.
 WBRE-Chest of Gold
 WFBG-B. F. Farley
 WGY-Farm Forum

★WJTN-Chautauqua Region:
 News & Rhythm
 ★WKBW-Baseball; Bisons vs.
 Syracuse: News

WKST-On with the Dance
 WMFF-Bud Barton
 WMMN-To be announced
 ★WPIC-Final Edition

8:45 EDT 7:45 EST
 MBS-Sinfonietta: CKLW

WBLK-Melody Hour
 WFBG-Italian Hour
 WMFF-Ken Burdo & Wayne
 Rogers

9:00 EDT 8:00 EST
 NBC-Abe Lyman's Waltz Time;
 Frank Munn, tr.: WEAJ WTAM
 WBEN WCAE WGY KYW (sw-
 9.53)

Mr. Munn will sing I'm Step-
 ping Out With a Memory To-
 night, and Let's Pretend. The
 chorus will sing Imagination,
 and In the Good Old Summer
 Time. The orchestra will play
 Just Forget; A Little Cafe
 Down the Street; The Waltz
 You Saved For Me, and Valse
 Bluette.

MBS-Sports Guide: WNBW
 WORK

NBC-Show Boat: WJZ WBAL
 WHAM WSYR WJTN KDKA
 WLW WFBW WHK (also KOA
 KFI WEBR at 11:30 p.m. EDT)

CBS-Johnny Presents; Dramatized
 Short Stories; Johnny Green's
 Orch.; Ray Bloch's Swing Four-
 teen; Soloist: WABC WHEC
 WFBL WKBW WGAR WJAS
 WGBI WHP WJR WMMN WIBX
 WCAU (sw-6.06-11.83) (also
 KSL KNX at 11:30 p.m. EDT)

CKLW-Talent Hunt
 WBLK-Your American Music
 WBAX-Baseball; Wilkes-Barre vs.
 Albany

WBRE-Music & Beauty
 WGR-In't House
 WKBO-Sunday School Lesson
 WMFF-Studio Party
 WVVV-Sincerely Yours

9:15 EDT 8:15 EST
 MBS-Herb Woods' Orch.: WNBW
 WFBG-WPA Orch.

9:30 EDT 8:30 EST
 NBC-Harry Kogen's Orch.: WJZ
 WBAL WEBR KDKA WSYR
 WBLK WMFF WHAM

CBS-Grand Central Station, dra-
 ma: WABC WJR WFBL WJAS
 WKBW WHEC WGAR WCAU
 (sw-6.06)

NBC-What's My Name? Quiz
 Show: WEAJ KYW WCAE WGY
 WLW WBEN WTAM

MBS-To be announced: WNBW
 WKBO WORK WHK

CKLW-Theatre Quiz
 WAZL-Studio Party
 WBRE-To be announced
 WFBG-Seeing the Americas
 WGBI-Baseball Game
 WGR-Baseball; Bisons vs. Syra-
 cuse

WHP-Alvino Rey's Revue
 WIBX-Donald Fuitts
 WJTN-Morry Brennan & Orch.
 WMMN-Rhythm Caravan: Base-
 ball Scores

9:45 EDT 8:45 EST
 WFBG-George Sokolsky
 WIBX-Blue Beetle

10:00 EDT 9:00 EST
 ★NBC-News: WJZ WMFF WHK
 WJTN WEBR WSYR WBLK
 WBAL KDKA WORK

NBC-Don Ameche Variety Show:
 WEAJ WHAM WCAE WBEN
 KYW WGY WTAM WLW (sw-
 9.53)

CBS-Public Affairs: WABC WFBL
 WGAR WJAS WIBX WKBW
 WHP WCAU WJR WNBW (sw-
 6.06)

★MBS-Raymond Gram Swing,
 news: WGR WAZL WKBO
 CKLW-Morman Male Chorus
 WBRE-T. R. Ybarri
 WFBG-Hits & Encores
 WMMN-Blue Beetle

10:15 EDT 9:15 EST
 NBC-Dinah Shore, songs: WJZ
 WBAL WMFF WBLK WJTN
 WBRE WORK WHK WSYR

★MBS-News: This War: WAZL
 WKBO

CKLW-Chamber Music
 KDKA-Howard Becker's Orch.
 WGR-Baseball Game; Baseball
 Highlights

WMMN-Just Relax

10:30 EDT 9:30 EST
 NBC-Concert Orch.: WJZ WBAL
 KDKA WHAM WBRE WJTN
 WMFF WSYR WHK WORK
 WKBO

★CBS-News of the War: WABC
 WJAS WGAR WVVV WMMN
 WHEC WHP WKBW WNBW
 WIBX WJR (sw-6.06-9.65)

NBC-To be announced: WBLK
 NBC-Quiz Kids: WEAJ WNBW
 WGY WCAE WTAM KYW (sw-
 9.53)

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

MBS-Grant Park Concert: WAZL

★CKLW-News: Melody Interlude
 KDKA-Music You Want
 WCAU-Bill Dyer
 WFBG-Music to Read by
 ★WFBL-News: Evening Serenade
 WLW-To be announced

10:45 EDT 9:45 EST
 MBS-Grant Park Concert: WAZL

NBC-Condido Batelho, tr.: WJZ
 WBAL KDKA WHAM WBRE
 WJTN WMFF WSYR WORK
 WHK WKBO

CBS-Genevieve Rowe, soprano:
 WABC WJR WJAS WFBL WHP
 WKBW WNBW WVVV WIBX
 WMMN (sw-6.06-9.65)

CKLW-Don Turner's Orch.
 WCAU-Joey Kearns' Orch.
 WGAR-Meet the Pro

11:00 EDT 10:00 EST
 NBC-Pleasure Time; Fred War-
 ing's Orch.: WTAM WLW (also
 see 7 p.m. EDT)

★NBC-(News, WJZ only) John-
 ny Messner's Orch.: WJZ WJTN
 WBRE WBAL WBLK

MBS-Carlos Molina's Orchestra:
 WBAX WAZL

CBS-Sports Time: WABC
 CBS-Amos 'n' Andy, sketch: WJR
 WGAR (also see 7 p.m. EDT)

★NBC-News: WEAJ
 ★News: WORK WHAM WJAS
 WCAU CKLW WCAE WKBW
 WMMN WKBO

★KDKA-News; Tuneful Tempo
 Time

★KYW-News: Don Bovay
 ★WBEN-News: Household Melo-
 dies

WFBG-Sports: Sun Dodgers
 WGBI-Tin Pan Alley Presents
 WGR-It's Dance Time

★WGY-News: On with the Dance
 ★WHK-Raymond Gram Swing
 ★WHP-News: Then & Now

★WIBX-News: Viennese Music:
 Interlude
 ★WMFF-News: Scores
 ★WSYR-News: Sports: News
11:15 EDT 10:15 EST
 NBC-Dance Orch.: WSYR WMFF
 WKBO WHK WORK WEBR
 NBC-Horace Heidt's Orch.: WEAJ
 WGY

CBS-Nat Brandwynne's Orches-
 tra: WABC WMMN WIBX
 WKBW WHEC WNBW WJAS
 WHP WCAU WGBI (sw-9.65-
 6.06)

CBS-Lanny Ross, tr.: WJR
 WHAS WGAR (also see 7:15
 p.m. EDT)

Music You Want: WHAM KYW
 CKLW-World Affairs
 KDKA-To You

WGR-Weather: Sports
 WCAE-Tiny Hill's Orch.
 WGR-Little Show
 WLW-Paul Jones, sports
 WTAM-Eddy Howard

11:30 EDT 10:30 EST
 ★CBS-(News, WABC only) Dance
 Orch.: WABC WNBW WJAS
 WIBX WGBI WKBW WMMN
 WHEC WHP (sw-6.06)

NBC-Dance Orch.: WEAJ WBEN
 WCAE WBLK WGY

NBC-Dance Orch.: WJZ WJTN
 WMFF WBAL WBRE WORK
 WSYR WHK WEBR

CKLW-Authors & Books
 KDKA-Al Marsico's Orch.
 WAZL-Dance Music

★WBAX-News
 ★WBT-News: William Winter
 WCAU-Neil Fontaine's Orch.
 WFBL-King's Jesters

★WGAR-News: Bob Kelley: In-
 terlude
 WGR-Carl Coleman at the Con-
 sole

WJR-Footlights Revue
 WKBO-Music You Want
 WLW-This Is the Fair
 WTAM-Bob Crosby's Orch.

11:45 EDT 10:45 EST
 CBS-Dance Orch.: WFBL

MBS-McFarland Twins' Orch.:
 WAZL WBAX CKLW

NBC-Dance Orch.: KDKA

WGR-Variations on Syncopation
 WHAS-Mason Dixon Swing
 WLW-Gen. Brite P. Disque

12:00 EDT 11:00 EST
 ★NBC-News: Charlie Barnet's
 Orch.: WEAJ WKBO WCAE
 WGY KYW WBEN

★NBC-News: Dance Orch.: WJZ
 WBAL WHAM WSYR KDKA
 WBLK WHK

CBS-Jan Garber's Orch.: WABC
 WNBW WKBW WIBX WHEC
 WHP WJAS WGAR (sw-6.17)

MBS-Bob Chester's Orch.: WBAX
 WAZL

★News: CKLW WLW WBRE
 WMMN WJR WMFF
 WCAU Masterworks on the Air
 WFBL-Midnight Merry-Go-Round

★WGBI-News: Baseball Scores
 ★WTAM-News: Otto Thurn's
 Orch.

THIS WEEK ALONG THE

Aerials

BLOND LOVELINESS is Lesley Woods' forte in real life but on the air she has never been a blonde—not even a dizzy one. She's Helene Cunningham in "Guiding Light," Carol Evans Martin in "Road of Life," Janet Munson in "Woman in White" (serials)

MISTRESS OF THE MANOR—Lucille Manners, soprano star of "Cities Service Concert" (NBC, Friday), lives gracefully at her Manhasset, Long Island, summer estate with its rolling lawns and huge shade trees. Books and dogs are among her chief interests while relaxing in the country

SEE PAGE 13 FOR NEWS OF THIS WEEK'S IMPORTANT PROGRAMS AND GUESTS

NEW YORK, N. Y.—If you haven't been hearing remote orchestra pickups on NBC and CBS from night-spots recently, it's because of friction between the musicians' union and the networks arising out of local union difficulties at KSTP, St. Paul, Minn., and WRVA, Richmond, Va. The networks have been filling the late periods with staff talent. The situation may be more serious than appears on the surface, since many listeners and editors have been decrying an overload of dance music in the late hours.

A New FM Network?

CHICAGO, ILL.—An FM network is in prospect, anticipating the eventual establishment of the much-heralded frequency-modulation system of broadcasting. FM Broadcasters, Inc., was organized recently in Chicago to study the project and lay a foundation. Authorities, however, believe it will be

at least four or five years before FM is solidly and generally established.

Relief from Dramas

CHICAGO, ILL.—Heeding the listener-demand for better balance in daytime radio, advertising agency officials of Procter & Gamble, biggest sponsor of serial dramas, are reported exploring the possibility of musical shows in the daytime to replace the dramas.

NEW YORK, N. Y.—The kids of New York City are growing away from extreme blood-and-thunder melodrama, according to a survey conducted by Mrs. Nathaniel Singer, chairman of the radio committee of the United Parents Association of New York, among 80,000 youngsters in twenty-one New York schools, their teachers and parents. Forty-five percent of the youngsters reported they liked mystery and adventure on the air, but their general preference was for the more realistic and less gruesome type, such as "I Love a Mystery," "Ellery Queen" and "One of the Finest."

Stars Go to Bat for Red Cross

HOLLYWOOD'S MAMMOTH RED CROSS benefit broadcast June 22 brought out several hundred volunteer stars and entertainers, garnered over \$250,000 for sufferers. Among the volunteers: (left, l. to r.) Mary Martin, Ginny Simms, Gloria Jean; (center) Shirley Temple; (right, l. to r.) Claire Trevor, Don Ameche, Norris "Abner" Goff

ALONG THE AIRIALTOS

(Continued from Preceding Page)

WASHINGTON, D. C.—Tentative plans for the coordination of radio facilities in a defense emergency have been drawn up, according to announcement by FCC Chairman James L. Fly. A board composed of representatives of the broadcasting industry, the FCC, the Army and the Navy would administer the program, which would be one of supervised cooperation and not necessarily one of conscription of facilities.

NEW YORK, N. Y.—Forty-eight million people, more than three times the normal number of Monday evening listeners, heard President Roosevelt's "hand that held the dagger" address Monday, June 10, from Charlottesville, Va.

ATLANTIC CITY, N. J.—To Raymond Gram Swing, Mutual's cool and keen news analyst, went the National Headliners Club annual award as the outstanding radio commentator of the year. William L. White of CBS won the award for the best radio coverage of a news event, with his Christmas Eve broadcast from the Russo-Finnish war front. These men and others were presented with silver plaques June 29 at the Headliners' Frolic in Atlantic City.

IN NEW YORK

with Wilson Brown

If MOVIE AND RADIO GUIDE's program service has seemed all upside down these past few issues, blame it on "conditions"—not upon us. (See first item page 33.) So off went late-hour bands—those bands picked up from hotels and night-clubs. It all happened without notice, which meant that program men got "The Kidoodlers," "Ted Steele and His Novachord," "Organ Moods" and other programs out of

bed, put them on the air, and so all announced program listings were wrong. Some we have talked to are sore that the unions can in this way deprive listeners of their dance music menu. Others were pleased, saying: "We can do with less swing and more of the old 'Moonbeams' type of program."

FOR SALE—"Information, Please." Price, \$8,500 weekly. Date available: After November 15. For details, apply to Dan Golenpaul, Hotel Ansonia, New York, or to the NBC Artists Bureau.

The story behind the story is this: The above price is about twice what Canada Dry is now paying. The ale company wasn't willing to double the price, commit itself for a full year, especially with the world situation being what it is.

Walter Winchell, a few Sundays ago, made an air statement which has resulted in a \$1,000,000 libel suit. Said Winchell: "Government officials have evidence that the National Maritime Union has numerous Communist members on American vessels. These Communists have mercury and emery dust for sabotage purposes." The union brought the suit against the *Daily Mirror*, which carries Winchell's column locally; the Andrew Jergens Co., sponsors of his air program; NBC and RCA. Winchell was not named. He has a contract providing that his sponsors assume full responsibility.

Kate Smith, Jean Hersholt and Frank Black are big names figuring in the news of the week. Kate has just been given a new contract which binds her to both her night-time and daytime radio programs until January, 1942. When her night program resumes in the fall, Willie Howard will succeed Abbott and Costello in the comedy spot. Jean Hersholt and his "Dr. Christian" stanza was another

to be renewed to January, 1942. Dr. Black figures in the real-estate news, having rented a penthouse in the swank East Sixty-third street section for a three-year term.

Consider it an insult or a compliment—we merely record the item: German short-wave stations DJL, DJD and DXB saluted North and South Carolina at 10:30 p.m. EDT on July 9,

Bea Wain Sets Record

Bea Wain sets some sort of a record by completing one full year as "Your Hit Parade" vocalist. And she gets a renewal August 4. This show had a habit of changing talent, but has now settled down . . . War commentator John Gunther last week underwent a throat operation . . . Benny Goodman is temporarily retiring . . . Oddity: Frank Readick, who plays the timid Mr. Meek in "The Adventures of Mr. Meek" on CBS, is the same man who did the blood-curdling laugh on "The Shadow" . . . "Society Girl" is dickering to get Elissa Landi, cinemactress, in its cast.

It cost the networks approximately \$347,000 to let the nation eavesdrop on the G. O. P. convention. NBC spent \$148,000. Of this, \$78,000 went to pay back sponsors for killed programs, \$58,000 went to pay talent for those unaired shows. CBS spent \$175,000. Of this, \$150,000 was for sponsor rebates. Mutual's bill was \$9,200. All networks combined devoted seventy-eight hours to convention broadcasting. As a human interest sidelight, Mutual announces that its staff of twenty worked so hard it lost 53½ pounds. Fulton Lewis, Jr., topped the losses by dropping ten pounds. Most unusual sidelight occurred to Dr. and Mrs. William G. Lyle of Manhattan. As they listened to the convention, absorbed in the Willkie trend, a thief entered their home and got away with heirlooms worth \$9,000. The loss was

covered by insurance and Dr. Lyle says he won't hold the theft against the Republicans but will go ahead and vote their ticket as he planned.

IN HOLLYWOOD

with Evans Plummer

Summer Shows Begin

Summer replacement series and new programs hit the Hollywood studios broadside with the beginning of July, and after the shuffle had ended the new deal revealed:

Monday nights, NBC: Burns and Allen for Hormel. Opening July 1 featured Artie Shaw's new music in a classical swing style, and two new characters, Senor Lee (Irving Lee), playing a saucy Spanish musician, and a frustrated college-graduate sound-effects man (actor Elliott Lewis), whose running gag-line and complaint was: "Four years of college—and all I do is slam doors!" Verdict: A better show than B & A staged for Hinds.

Tuesday nights, NBC: Meredith Willson's Musical Revue substituting for vacationing "Fibber McGee and Molly." July 2 premiere drew curtain from formula, which is rendition of series of songs and selections (many of them old-timers) by Willson's orchestra, Ray Hendricks, tenor, and Kay St. Germain, contralto, with no announcement of their titles until closing of program. Double-talker Cliff Nazarro provides comedy. Hendricks sang with many dance bands previously; Miss St. Germain was first heard transcontinentally six years ago with Henry Busse's orchestra. Verdict: Good music and lots of fun for all to test their musical memories. Added note: Willson, also conductor for "Good News" Thursday broadcasts, has been selected by Charles Chaplin to score his film "Production No. 6," better publicized as "The Great Dictator," which may or may not be released in the fall.

LEFT: Guy Lombardo, who wields a baton Monday nights over CBS, can wield a rod, too. Here is Guy (left) with his brother Vic and his catch—a 520-pound deep-sea sunfish

RIGHT: Virginia Clark, leading lady of "Romance of Helen Trent" (CBS serial), relaxes from a rigorous daily schedule at her country home, mows lawn, works with flowers, loafs

Wednesday nights, CBS: Texaco Theater summer series started July 3, with Jimmy Wallington master of ceremonies of a musical half-hour starring Kenny Baker's and Frances Langford's singing to the music of David Broekman, who has added support of a nine-voice choir. Verdict: A splendid concert.

Wednesday nights, NBC: Woodbury Playhouse, July 3, turned into a serial drama, "Promoting Priscilla," for the summer, with Gale Page and Jim (Don's younger brother) Ameche in the star roles, in replacement of Charles Boyer, who will return in the fall. The situation: Priscilla Belle (Miss Page) is a proud but fundless debutante, Kenneth McLain (Ameche) plays an also-broke newspaper reporter who doesn't—or didn't—like debs until he clashed with Priscilla. Verdict: A light and amusing drama. Sidelight: Miss Page has announced her retirement from the screen because her health suffered from the required nonfattening diet.

Friday nights, CBS: First half of the Kate Smith vacated hour was replaced July 5 by George McCall's "Man About Hollywood," quite similar to the summer series McCall presented last year. Includes Lud Gluskin's music and young singer guests, dramatizations of important Hollywood stories, news reports, and star interviews. Verdict: A natural for the movie fan.

Two Youngsters Make Good

The "breaks" came to two aspiring youngsters during the fortnight. Bonnie King, who was brought to Hollywood from KMBC, Kansas City, as the first "local-station guest star" of Al Pearce when he began his impresario policy, was heard and liked by Bob Crosby the night Pearce spotted her. So Crosby signed the young lady to be regular vocalist on his new Thursday evening series (started July 11) . . . More dramatic was the chance given Bob Fisk, re-

cently promoted to the CBS-KNX announcing staff from the station's tour-guide corps. He was "standing by" while one of the veteran mikemen was reading a news summary. Suddenly the vet's voice gave out, went totally mute. Fisk grabbed the news script and continued through it without a fluff!

Taglines . . .

"Those We Love," the half-hour serial drama which starred Nan Grey as Kathy Marshall, has been sold to Procter and Gamble partly because of complaints at its passing which appeared in MOVIE AND RADIO GUIDE! . . . The Ritz Brothers have auditioned a half-hour comedy show to prospective sponsors . . . Besides Frank Parker, Dennis Day and Donald Dickson are two more singers making eastern appearances during the summer . . . "Dagwood and Blondie" cast additions are Paula Winslow and Benny Rubin . . . Frances Langford is publishing a manual for beginners on "Microphone Technique" . . . Contest, announced July 8 by Sunkist's Hedda Hopper, seeks name for Fred MacMurray's new orange ranch.

IN CHICAGO

with Don Moore

"Club Matinee" Shows Independence

First: Thanks to Martin Lewis for the swell job of covering the Crossroads during my vacation, and a fresh, hearty hello to you all. And down to business: The musicians' union disruption of dance-band pick-ups gave "Club Matinee" another chance to go into action as the chief remaining stronghold of democracy in radio comedy. On July 3 the musical talent of the program was given a rest so it could substitute for dance orchestras at night. Consequently, Ransie Sherman and Durward Kirby, reinforced by any other NBC announcer who

happened not to be busy, put on a whole hour of comedy, almost entirely ad-lib. It was really a pre-Independence Day bombshell of comedy, which even artists at the studio dropped in to watch and label a masterpiece. The American way with a screw loose and a shot of high-test gas.

Speaking of Americanism, "Kaltenmeyer's Kindergarten" is now "Kindergarten Kapers" and German Professor Kaltenmeyer is plain American country teacher Professor Applegate, because the program is figured to be more salable thus to prospective sponsors . . . Betty Winkler's finally arranged vacation includes a week in California with her mother and her friend, actress Gale Page, and a week in Montreal with her husband, Bob Jennings. She will be back about the first of next month to her lonely parts in "Girl Alone" and "Lone Journey."

Tom, Dick and Harry Scrub

A veritable contest to end all contests is being run by the Tom, Dick and Harry trio on their thrice-weekly morning show on WGN for Fels Naptha. No money, no box-tops, no twenty-five words. Listeners just send in a letter and give their names and addresses. Each week the letters are scrambled up and a winner is drawn. The three fellows then go to the winner's house and do the week's laundry as a prize . . . Another swell musical program making a hit in the daytime is the transcribed "Your Treat," heard on about fifty stations. Charles Sears sings, Harry Kogen leads a string ensemble, and Vincent Pelletier announces. It's really a treat for story-sated housewives . . . Fans of Wayne King and Franklyn MacCormack and all platterbugs should be eager to hear the unique record they have made for RCA. It features Mac reading the poem that has brought him more mail than any other, "I Love You," with a musical setting of Wayne King's or-

chestra playing "Melody of Love."

Welcome back to Fran Allison and her Aunt Fanny on the new "Uncle Ezra" program. Many fans have inquired about her. Also welcome to a new trio, composed of Fran, Carolyn Montgomery and Betty Bennett (still one of my favorite singers) . . . West Coast listeners are finally getting a taste of the "Breakfast Club" by recorded delayed broadcast . . . Carole Rouse, fifteen-year-old daughter of announcer Gene Rouse, was called to Hollywood to appear in the dancing chorus of a new Jack Benny picture. She has been with the Palmer House Abbott dancers . . . Milton Charles succeeds Carl Hohengarten as musical director of WBBM-CBS . . . It's a daughter, Lynn Scott, for Karl Weber (Dr. Harding in "Woman in White"), and ditto for tenor Jack Fulton. Boys are still a three-to-two majority in the Fulton family . . . Francis X. Bushman leaving Chicago and his leading man role in "Stepmother" to return home to Hollywood, scene of his early glories as a film idol, where he'll seek radio and possibly movie work.

Willie (or Won't 'E) Winn?

A radio race-track expert proved here recently that "a word to the track-wise is sufficient" and gave city police a minor headache in the process. Willie Winn, who had a phenomenal record for racing-dope passed out over a local station, WAAF, was closing his series. On the last program he told listeners he had one more hot tip for the next day's races. Those who were interested should meet him at 5:00 p.m. at a certain loop address. When he arrived at the address at the appointed time, several hundred persons were milling about in the street waiting for the information, and cops were contemplating riot measures. What you want to know is: Willie, did the horse Winn? It did!

BAND OF THE WEEK is Jimmie Lunceford's all-Negro group (heard over NBC). Top row (l. to r.): Russell Bowles, James Young, Elmer Crumbley, trombones; James Crawford, drums; Albert Norris, guitar; Moses

Allen, bass; Edwin F. Wilcox, piano. Bottom row: Paul F. Webster, Eugene Young, Gerald Wilson, trumpets; Dan Grissom, Willie Smith, Ted Buckner, Joe Thomas, Earl Carruthers, saxes. In front: Lunceford

ON THE BANDWAGON

By Mel Adams

THE thirteenth anniversary of Jimmie Lunceford's orchestra recalls an auspicious day down in Memphis, Tennessee, when Professor James Lunceford, Fisk University graduate and teacher, resigned from the Manassa High School faculty to continue leading the nine graduates with whom he had organized the school jazz band. Five of that original crew still remain with Jimmie to form the core of the great present-day sixteen-piece Lunceford aggregation, heard currently on NBC from the Panther Room of Chicago's Hotel Sherman and on Columbia records. One of the few maestri to utilize two themes, Jimmie opens his air programs with "Jazznocracy," closes with "Uptown Blues." His exciting, driving swing style is best typified on the band's waxings of "Taint What You Do," "Margie" and "For Dancers Only." Among Jimmie's own compositions, waxed by his band, are "Rhythm Is Our Business," "Count Me Out," and "Lunceford Special." The maestro, playing sax, flute, guitar, trombone and clarinet, hails from Fulton, Miss. The rest of the band lines up: Earl Carruthers, Monroe, Miss.; Willie Smith, Charleston, S. C.; Joe Thomas, Uniontown, Pa.; Ted Buckner, St. Louis, Mo.; Dan Grissom, Leland, Miss., saxophones. Eugene Young, Dayton, Ohio; Paul F. Webster, Kansas City, Mo.; Gerald Wilson, Detroit, Mich., trumpets. Russell Bowles, Glas-

gow, Ky.; Elmer Crumbley, Kingfisher, Okla.; James Young, Savannah, Ga., trombones. Edwin Wilcox, Method, N. C., piano; James Crawford, Memphis, Tenn., drums; Moses Allen, Capleville, Tenn., bass; Albert Norris, Kane, Pa., guitar. For its original, inspiring swingphony, your correspondent names Jimmie Lunceford and his orchestra—the *MOVIE AND RADIO GUIDE* Band of the Week.

Behind the Podium

Many changes on the girl vocalist front . . . Harriet Clark takes Mary Ann McCall's place with Charlie Barnett, Judy Abbot takes over with Harry James, Marianne joins Jack Teagarden, and Dee Keating replaces Margie Stuart with Al Donahue's band . . . Donahue, currently NBCing from the Meadowbrook, Route 23, New Jersey, has another addition in tenor saxist Roy Hammerslag, replacing George Paxton . . . It's wedding bells for Joe Gibbons, Bobby Byrne guitarist, and dancer Catherine Frey . . . Woody Herman takes over Larry Clinton's NBC airtime from Gotham's Hotel New Yorker in early August . . . Jack Palmer, ex-Harry James vocalist, is

new with the Clinton crew . . . It was a Chicago divorce for the Ben Pollacks . . . Jack Harris, former American maestro long popular in London and recently returned to these shores, currently organizing an American band, with Kay Lorraine tentatively set for the girl-vocalist position . . . The Orrin Tucker-Bonnie Baker combine will probably head for the West Coast, following their current tour, to be filmed by Paramount . . . William White, Jr., an addition to the Duke Ellington sax section in place of Otto Hardwicke . . . Peggy Morgan, Russ Morgan's niece, now yodeling with Clem Williams' crew in Philadelphia.

Off the Beat

Coleman Hawkins' new, full band, currently carrying three NBC shots a week from Harlem's Savoy Ballroom . . . Count Basie due for an October return to the Panther Room of Chicago's Sherman Hotel . . . Martha Wayne, vocalist with Jerry Livingstone's band, selected for the RKO "Too Many Girls" cast . . . Johnny Long's band picks up NBC from Manhattan's Roseland Ballroom for eight weeks beginning July 25.

Diskussions

XAVIER CUGAT—"Latin American Music" (Victor Album P-9, 3 records, \$2.75)—America's foremost exponent of Latin-American music runs the entire gamut of tango, rumba, conga, bolero and assorted terpsichorean rhythms with six numbers in the traditional, suave Cugat style . . . A must for conga-rumba enthusiasts.

TONY MARTIN—(Decca 3246 and 3247, \$0.35 each)—Four new selections in Tony's thrilling tenor voice, include "When the Swallows Come Back to Capistrano," "Where Was I," "I'm Stepping Out With A Memory Tonight" and "I'll Never Smile Again" . . . Harry Sosnik's orchestra accompanies.

BENNY GOODMAN—"The Hour of Parting" (Columbia 35527, \$0.50)—The King may retire because of illness, but lasting tribute to his jazz genius will be his recordings . . . Toots Mondello highlights this ride version of an old sentimental ballad, with precise brass rhythm figures scored in the background . . . Benny's clarinet, of course, is superb.

RECORDMENDEE—Duke Ellington, "A Portrait of Bert Williams" (Victor 26644); Bill Bradley, "Beat Me Daddy" (Columbia 35530); Carmen Cavallaro, "Dancing in the Dark" (Decca Album 122, 5 records, \$2.25); Glenn Miller, "A Million Dreams Ago" (Bluebird 10768); Erskine Butterfield, "Down Home Blues" (Decca 3252).

First Families of Radio

Meet the "Girl Alone" Cast

THE "GIRL ALONE" FAMILY. Standing (l. to r.): Scoop Curtis (Pat Murphy), Aunt Kate (Kathryn Card), Hazel Bird (Jane Green), Scotson Webb (Henry Hunter). Center row: Virginia Hardesty Richman (Laurette Fillbrandt), Patricia Rogers Knight (Betty Winkler), Alice Ames Warner (Joan Winters), Stormy Wilson Curtis (June Travis). On floor: Charles Lyon, announcer; Jack (Jack Chalbeck); Earl Ebi, director of the show

A GIRL renounces a fortune, finds a job and lives a working girl's life hoping thus to find someone who will love her for herself alone. Her quest for romance forms the basic theme of a four-year-old radio serial story called "Girl Alone," which is followed daily by listeners and herewith takes its place in *MOVIE AND RADIO GUIDE's* "First Families" series. Two hundred and fifty episodes annually could hardly continue through four years without countless new involvements and character changes, but in the main, Patricia Rogers still retains the qualities of the idealistic girl who gave up riches, went to work on a newspaper only to be

deserted by reporter Scoop Curtis, the man she was to marry, when he learned of her fortune. But Patricia is now the widow of John Knight and mother of a foster-son, Jack. Scoop is still in love with her, although he has married Stormy, the aviatrix who saved his life, and listeners secretly hope, as they have for years, that Scoop and Pat will eventually find happiness together. Meanwhile, interest centers about Jack, who has been accused of stealing a car, and a Mr. Webb, who has installed himself mysteriously as Pat's protector. If you like a story in which things happen fast and furiously, tune in "Girl Alone" (NBC, Mon. through Fri.).

Air Conditioning Our Songs

Read how broadcasters keep naughty titles and wanton words off their airwaves

By Harold D. Desfor

NICEST SONGS are Irving Berlin's, whose lyrics (unlike those reproduced above) have been dubbed "goody-goody," but even they get NBC laundering

ONE morning the people in the music division over at the National Broadcasting Company were thrown into a dither by the announcement that the Chinese Ambassador to the United States was calling—about a song.

It was true. Smiling graciously and apologizing profusely for his intrusion, His Excellency explained that he was troubled by a trivial matter. It concerned the song "Limehouse Blues." There was a bad word in the lyric, and his fellow Chinese were distraught whenever they heard it on the air. His Excellency shuddered when he pronounced it.

"Chinkies."

Couldn't something be done about it? His Excellency asked.

Into a huddle went the people who take care of such matters. When His Excellency left, he was beaming broadly.

That afternoon, a memo was dispatched to all NBC stations advising them that whenever "Limehouse Blues" was sung, the word "Chinkies" was to be deleted and "Chinese" substituted.

Couple of seasons ago, the tune "Missus Lowsborough Goodby" was enjoying something of a vogue on the air. Doing nicely, too, until representatives of canned-salmon manufacturers descended on NBC, loud in complaints of a line that stood to undermine the industry. Among the grievances for which Missus L. G. was to be shot appeared this: "For the ptomaine I got from your famous tinned salmon."

Weighing the evidence, NBC decided the tinned-salmon people had something and judiciously banned "Miss Lowsborough Goodby" from the airwaves.

Discerning listeners may have noted these and other changes in certain lyrics with whose original version they are familiar. They are part and parcel of the somewhat delicate and therefore little-publicized task of removing objectionable matter from the songs that flow into the nation's households.

Keeping watch and ward over our songs is the task of the music division at NBC. It's a tough—and thankless—job, but today no song goes on the air before it is thoroughly scrutinized, from title to punch-line. In six years of such close scrutiny, NBC has compiled a blacklist of 290 songs, declared verboten for a variety of reasons. Of these, 217 cannot be vocalized at all, and the other seventy-three can be sung only in a laundered version. Moreover, there are forty-two tunes that are positively banned, instrumentally as well as vocally—they can be neither played nor sung. These are the worst offenders, the songs with naughty titles.

"Thank Your Father" might seem

pretty much of a harmless tune to you. But there's a phrase in the original lyric that you won't hear on the air—"just a bit tight." That would never do, so the line was changed to "merry and bright."

THE last time "Thank Your Father" was sung on the air with the original phrase, NBC received a bagful of mail protesting the slurs on fathers in general. Imagine what would have happened had these choice lines, previously outlawed, been permitted to ride the airwaves:

"Though your father's name was Stanley,
Thank goodness he was manly . . ."

It's just little things like intimating that father was "a bit tight" that cause the well-intentioned music people at NBC to be constantly on their toes—even to bend over backwards—to insure that nothing, no matter how far-fetched, slips by them. Even Irving

Berlin, the goody-goody among tune-smiths, has to be slapped occasionally. Take his "These Foolish Things Remind Me of You," for instance. The line, "Silk stocking thrown aside," came up for scrutiny. When were they tossed aside, by whom, and under what circumstances? NBC took no chances. The line was changed to: "A glove you threw aside." You can't be illicit with a glove.

The business of sending all our songs to the musical laundry is based on the well-founded—if often repeated—premise that radio is family entertainment. No broadcasting station will air a song that is downright lewd, offensive, or distasteful. There is no arguing with that. The policy of NBC goes even farther. They will not permit any song to go on the air whose lyric contains references to politics or political figures; refers to religion or things religious or to a commercial product; or ridicules physical deformities; or mentions any foreign country or personage slightly; or has depressing connotations; or refers pleasantly to the use of liquor.

And, of course, S-E-X is definitely out.

Here, in fact, is where the trouble-shooters at NBC get their toughest workout. Especially when they get something from the pen of a sly lyric-writer with a bit of the devil in him. The lyric of "Billy," for instance. The potentialities in the last two lines of the chorus were not overlooked when this song came up for examination. Originally, they read:

"And when I sleep,
I always dream of Bill."

Sent to the laundry, they came out:

"I want you to know I love
you so,
I just want to be with Bill."

NBC took an awful lot of kidding when this change was announced. Just as they did when they changed another line in Berlin's "These Foolish Things."

MAD ABOUT THE BOY

JOHN C. WILSON
PRESENTS

BEATRICE LILLIE

SET TO MUSIC
a new revue
with words and music by
NOEL COWARD

I'M SO WEARY OF
MAD ABOUT THE
NEWS AGAIN
THE STABLE

LIMEHOUSE BLUES

VOCAL AND INSTRUMENT RESTRICTIONS

- All America Swings (delete Toscanini's name)
- *All God's Chillun Got Love
- *Allegheny Al (HIGH WIDE AND HANDSOME)
- Always Take a Girl Named Daisy
- *Anna in Havana (Substitute "gayest" for "hottest")

B

- Barrel-House Music
- *Bearded Lady (DELETE "No wonder I get passionate" and substitute "The kiss that has a dash in it")
- Beer Barrel Polka (Delete the word "beer" from title)
- *Billy
- Black and Blue (HOT CHOCOLATES)
- Blow Gabriel Blow (ANYTHING GOES) Delete the word "hell"

(* Signifies--radio version of lyric must be used)

NAUGHTIEST SONGS are Noel Coward's (above) and Cole Porter's. NBC restriction-lists (reproduction at left) lengthen when their songs are programmed

Instead of "Gardenia perfume lingering on a pillow," which was considered much too suggestive, they substituted: "A seaplane rising from an ocean billow,"

which is substitution of an imaginative order, to say the least. But not more so than that made for the line,

"No wonder I get passionate," from "Bearded Lady," which became:

"The kiss that has a dash in it." This seems to be a case of hair-splitting, but subtle intimation is preferred to bluntness.

Perhaps the finest example of the seriousness with which NBC takes its responsibilities toward the welfare of its listeners is to be seen in the change made in "Show Your Linen, Miss Richardson." One line in the lyric read:

"Pay no attention to the chaperon." This was considered definitely amoral and called for an amendment. As air-conditioned, it became:

"Please pay attention to the chaperon"—as complete an about-face as you will ever come across. You can see it at work again in "There's a Small Hotel" in which "... no bridal suite" was changed to "... a bridal suite."

The sacred institution of marriage, you might well imagine, cannot be fooled with over at NBC. The publishers of "Is It Possible?" found that out when they submitted the chorus containing these lines:

"Is it possible you're a 'yes'-able sort of person?
Then a wedding ring could make everything quite all right,
For if your heart is 'throb'-able, it's probable you might.
Is it possible you're possessable tonight?"

After coming from the cleaners, these lines read:

"Is it possible you're a 'yes'-able sort of person?
When you hear me say 'name the wedding day,' I'm sincere.
It's like a dream that can't be

true whenever you are near.
Is it possible you're possessable, my dear?"

Quite a bit of dexterity is involved when the wide popularity of an old favorite demands that it be kept on the air though its lyric contains an objectionable phrase or line. Gershwin's "It Ain't Necessarily So" is a case in point. This song took quite a going-over before it was pronounced okay.

"DE TINGS dat yo' li'ble to read in de Bible," which was frowned on because of its reference to the holy book, was changed to: "De t'ings dat yo' preacher is li'ble to teach ye."

In another verse, the line, "I takes dat gospel whenever it's pos'ble" became "Oh I takes dat fable whenever I'm able." And "But who calls dat livin' when no gal'll give in" became "But who calls dat livin' when no one'll give in."

"Devil" and "hell" are two words that turn up with annoying frequency, and no matter how many times they are blacklisted they still pop up. Outlawed instrumentally and vocally immediately were "Devil With the Devil," "Get Thee Behind Me, Satan," "There's Gonna Be the Devil to Pay," and "Was I Drunk, Was He Handsome and Did My Ma Give Me Hell." The latter had several counts against it.

You can sing "Good for Nothin' Joe" if you submit for approval a substitute word in the line, "Instead of sympathy, he beats the hell out of me," and just mumbling "h—" won't get by.

Oddly enough, the bulk of this air-conditioning work is done by a woman—young, genial Edna Turner. But don't look for any weighty reasons for

assigning this task to her. The truth is, the job was simply dumped into her lap when her superior, a man, left NBC. Since no one replaced him, the work of scrutinizing our songs devolved upon her.

"I'm inclined to be very lenient," Miss Turner explains. "My main purpose is to try not to offend anybody. And you know what radio is. There are perhaps fifty million listeners"—and here she shrugs her shoulders—"and that means fifty million different points of view. Let one song with a suggestive line get on the air and we're flooded with protesting letters. I know. It has happened more than once.

"Take the song, 'There's a Hole in the Old Oaken Bucket.' I let that go through as it was. The next morning a half-dozen sacks of mail dropped in on us, the writers bawling us out for permitting the word 'huzzy' on the air."

Since the networks play so important a part in popularizing a song and consequently in making it a financial success, banning it from the air dooms it virtually to extinction. Music publishers, therefore, are prone to respect Miss Turner's decisions. On many an occasion they have recalled their original music sheets in order to reprint the amended lyric.

To cut out unnecessary headaches all around, Miss Turner evolved the plan of having the publishers send her before publication the lyrics of their songs. Any questionable matters are then settled by a telephone call.

Of late, Miss Turner's most constant trouble has come from the song-writers who dish out swing and boogie-woogie terminology. Just on general principles she had to rule against "Shoot the

Meat Balls to Me, Dominick" and "Snoot the Sherbert to me, Herbert." Just jitterbug jargon, but it sounds bad. When she comes across a lyric heavy with this sort of stuff, she shows it to the men in the department. If there's a preponderance of eyebrow lifting and snickering, out they go.

Recently a music publisher sent her the tune "Poi, My Boy, Will Make a Man Out of You." She immediately restricted it instrumentally and vocally. "Good heavens!" wailed the publisher. "Poi is Hawaiian for bread."

Didn't make any difference. It was still too, too suggestive.

Noel Coward and Cole Porter are probably the naughtiest (if in a good clean way) among the song-writers. It's washday Monday whenever most of their tunes show up. Coward's "Mad About the Boy" is okay only for the first verse and chorus. After that, you can just hum.

MISS TURNER has been leery of Porter since his "Miss Otis Regrets" and "Miss Lowsborough Good-by." Nothing could be done with "Let's Misbehave," "Love for Sale," and "Anything Goes," so these were restricted vocally. His "I Get a Kick Out of You" made the okay list only when the line, "Some get a kick out of cocaine," was amended to "Some like that perfume from Spain."

Larry Hart is another song-writer for whom a washcloth is kept handy. About all that was kept of "Have You Met Miss Jones?" was the rhythm. His "Lover" also came in for a vigorous bit of scrubbing, among others.

You don't just have to malign a person or nation in a tune to have that tune banned. Merely mentioning
(Continued on Page 42)

The Morning Mirthquake

A corny-but-clean comic and his Dunking Festival keep the Northwest happy

ABOVE: 2,200 people jammed WCCO studios this year for Clellan Card's gigantic Doughnut-Dunking Festival on All Fools' Day

LEFT: Minneapolis and the whole Northwest look to WCCO's Clellan Card (leading the dunkers) for an early-morning belly-laugh

A MERICAN morale, anybody will tell you, is at a pretty low ebb around seven in the morning. A radio announcer's time-signals are apt to jar. The recordings of the nation's sweetest band may annoy. Even official temperatures or unprecedented bargains don't always fall on receptive ears.

So when some radio personality comes along and, with a program which begins at 7:00 a.m., develops the unofficial title of "The Morning Mirthquake" (now known as the "Almanac of the Air"), we say that here is a guy we should examine.

He is on a local station. It is 50,000-watt WCCO in Minneapolis, Minnesota. He cannot be heard the length or the breadth of the land. But where he can be heard he is the bluebird of happiness and Jack Benny rolled into one. He does things with a cackle, a whoop, and a beller. He plants good nature and a cheery grin in a million breakfast-nooks.

Once each year, this gentlemanly jester brings his season's hilarity to a climax in a gigantic Doughnut-Dunking Festival.

A Doughnut-Dunking Festival! Get it? At dawn, so to speak, he lures thousands of dunkers to his broadcast, tears them away from downy couches and warm comfortables to trek to his sunrise serenade. This year he opened his broadcast with 2,200 people sitting on chairs watching. It was 7:00 a.m., remember. But listen! The first ten rows had been jam-packed at the unholy hour of 5:45 a.m. Farmers had left their milk cows and corn-cribs as early as 3:30 a.m.—the middle of an ordinary guy's night—in order to reach the Festival on time.

Another triumph was having Mayor George Leach, Minneapolis' good-humored head man, at the party and dunking well over the second knuckle

before the broadcast hit the air.

Before we get into the dunking phase of this brief piece, let's take a look at the personality behind it all.

Clellan (no "d") Card, an Irishman, is an even six feet, weighs two hundred pounds, has a full, resounding baritone, and borders on the handsome. There's no gagster's twinkle in the Card eye. No flipster, no wise-cracker is he away from the microphone. He's not the life of the party when he's off duty.

HIS laugh-getting technique is as pat as a hooper's when vaudeville was in flower. But like many another radio worker, Card edged into his present job accidentally. His first job was on WCCO, in Minneapolis and St. Paul. As the junior staff member, Card was stuck on the early shift. He played recordings, gave time signals, weather reports, wind velocity. The routine sort of galled him after a while.

"I got awfully tired of just flipping those phonograph records over, announcing titles, and giving that weather-wind stuff. One morning I squeezed in a gentle wisecrack. Nobody beefed, so on the following morning I used

three. On the fourth day of that sort of schedule I started to receive fan mail. From then on, wisecracks, gags, short verse, and he-and-she jokes were injected periodically."

They make his living for him today.

Card is no original quipster. I doubt that he's ever written an original gag in his life. It's the Card twist that has bounced his fame up to the No. 1 position in the Northwest.

A typical Card gag is: "Near-sighted Lady (in grocery store): 'Is that the head cheese over there?' Salesman: 'No, ma'am, that's one of his assistants.'"

Migosh!

Heaven alone knows when that gag was written. To a more than casual observer, heaven alone knows why. But five of my folding-money will get you ten that the wheeze drew not only a substantial guffaw from Card's studio audience but hundreds of the Card fans that morning smiled, hundreds of others turned to their families with something like this, "That Card is a card, isn't he? Funniest guy I ever heard."

Go over some of the old Card scripts

and you begin to understand his genius.

You can't imagine a Benny, a Hope, an Allen broadcast handling anything like this:

"John, I'm sure I heard a mouse squeak!"

"Well, do you want me to get up and oil it?"

That's corn in anybody's catalog.

He has a few stock stunts he uses to bolster up that type of humor. The principal one is a quick follow-up with a sound-effect. He'll spill a he-and-she gag, and before the flatness of the quip has penetrated he'll give out with a toot on a sliding whistle, a quick turn on a noise-maker, or a pair of honks on an old rubber horn.

ABOUT the time wisecracks were describing jokes that failed to click as "egg-layers," Card happened to be walking through a five-and-ten and spotted a little mechanical hen. He calls her "Esther." On some of his weaker punch-lines he'll follow up his joke with a quick turn on Esther's crank, the audience hears the cluck-cluck-kadocket of Esther and then hears her egg drop.

His combination of corny humor plus the suddenness of his audible gadget-reaction produces the guffaw. And he really gets them. I've heard the giggly type of girl in a studio audience go into mild hysterics over a Card twist.

Dialect, principally Norwegian or Swedish, is another trick he employs to great advantage. He's expert at doing a Lars or an Ole or, in his falsetto, an Olga or a Hilda. His "loom-beryack" stories in Scandinavian dialect have pleased since 1936.

There's a tendency on the part of a great many air comedians to wade over to the racy side occasionally. Never Card, however. "Corny but clean" has long been his motto.

(Continued on Page 43)

Pride of ONE MAN'S FAMILY

MOST important member of the Barbour family at the moment is "The Skipper"—or you can call him "J. D.," because really the Barbours and Mr. Carlton Morse, author of "One Man's Family" (NBC, Sun.), have not decided yet what to call Clifford's baby. Clifford (played by Barton Yarborough) has just recently gotten over the tragedy of his estranged wife Ann's death at the birth of their baby, and is now devoting considerable time to the child. Of course "The Skipper" is a mythical baby, the pictures you see here of Clifford having been posed with a youngster whom Carlton Morse thinks is the living image of his imaginary "J. D." Meet Mr. Morse's choice in babies—he's the pride and joy of the popular "One Man's Family"!

ABOVE: At mealtime this is how attentive Papa Clifford (Barton Yarborough) has become to "The Skipper" in recent weeks

LEFT: Combing "The Skipper's" hair (what hair?) is a big job to Clifford. He is currently being aided by June Warren, his fiancée

RIGHT: They were all set to go outdoors, but a "three-cornered" incident changed their minds. So here is Papa with his playful son!

VOICE OF THE LISTENER

\$1.00 will be paid to the writer of every letter used in this department. Express your opinions. Write V. O. L., 731 Plymouth Court, Chicago, Ill.

A Tip to the Stars

Dear V. O. L.:

I am a collector of radio stars' photographs and have already quite a large collection. Most stars will send me their pictures, also most radio sponsors. But it seems to me that many never respond to requests. If a person is interested enough to write to them, they should be kind enough to respond. Perhaps some stars will see this letter and change their opinions about responding.

James W. Walton, Gallatin, Mo.

● It is well to keep in mind that most radio personalities must bear the expense of fan photographs themselves, that hundreds or thousands of photographs cost money.—V. O. L.

Post-Mortems Don't Help

Dear V. O. L.:

Perhaps I am just panicky, but where is this coaxing for laughs to end? For a time, only a few minor comedians worked it, but when Fred Allen and the inimitable Bob Burns take it up, it gets serious. This idea of taking the joke back and shaking it up and down to provoke mirth is getting stale. Why not let a line live or die on its own merits?

Wanda Cleveland, Laramie, Wyo.

Air-Conditioning Our Songs

(Continued from Page 39)

the name is sufficient. "There's Always Something Fishy About the French," "Doin' the Chamberlain," "Cactus Jack" (Garner), and "So Long, Huey Long" were blacklisted for that reason. But you can sing "FDR Jones" if you don't imitate the President's voice.

Other title restrictions include "When a King Gives Up Everything for Love" because of its connection to Windsor and Wally. "Sweetest Little Lassie" was barred on general principles, that all-embracing reason. Then there's the "Lavender Cowboy." It's a plaintive lament, but didn't the title suggest something less than manliness in a cowboy? Reckon it did, 'cause it's on NBC's blacklist.

Perhaps the lines that gave Miss Turner the greatest laugh popped up in the otherwise innocent song, "Monkeys Have No Tails in Pago-Pago." They ran:

"They haven't any it
Where monkeys sit."

It almost broke her heart to change them, she thought they were so cute; but change them she did. With tongue in cheek, she sat down to do her own air-conditioning, and the result was:

"They look like you and me
—and that's what makes them
mad."

No rhyme, maybe, but plenty of reason.

BRAIN-BUSTERS

(Join radio's quiz game! Try your skill at answering these radio brain-busters. For correct answers see below.)

From "Take It or Leave It" (CBS, Sun., 10 p.m. EDT)

1. Give another name for the following occupations: (a) Tonsorial artist, (b) apothecary, (c) horticulturist, (d) terpsichorean artist.

2. What woman in sports is known as "Little Poker Face"?

3. For what was Sir Galahad searching?

4. In what month is the shortest day of the year?

5. What President of the U. S. was also Chief Justice of the Supreme Court?

6. What is the name of the author who wrote a novel about her own family and named it "Little Women"?

From "So You Think You Know Music" (CBS, Mon., 8 p.m. EDT)

1. If the following formed an orchestra, what instrument would each play: (a) Frederick the Great, (b) Albert Einstein, (c) Harpo Marx, (d) Jack Benny?

2. Name the crimes for which the following characters were arrested in their respective operas: (a) Don Jose in "Carmen," (b) Sparafucile, (c) Alberich in "Das Rheingold."

3. A calliope most closely resembles which of the following: Piano, organ, violin?

4. A harpsichord most closely resembles which of the following: Oboe, clarinet, piano?

5. The hammer is a part of which of the following: Cello, organ, piano, tuba?

6. The bridge is a part of which of the following: Drums, violin, trumpet, trombone?

From "True or False" (Formerly NBC, Mon.)

1. More than ten people have swum the English Channel.

2. As a rule when cast in an ordinary motion picture, an actor provides his own clothing.

3. Elsie Janis is America's Sweetheart.

4. The name of Alice Marble is associated with golf.

5. Bobby Jones was the only man ever to win the four major golf trophies of the year.

From "Information, Please" (NBC, Tues., 8:30 p.m. EDT)

1. From each of the following quotations identify the person, in literature or song, whose brow was (a) Wet with honest sweat, (b) furrowed and wrinkled, (c) like a snowdrift.

2. What is the charge to send a registered, special delivery, airmail letter?

3. Name three of the four Republican candidates for the presidency of the U. S. who were not elected to office since the Republican party was founded in 1856.

4. Approximately how many miles would an athlete travel in twenty-two minutes in each of the following cases: (a) Running, (b) swimming, (c) walking?

From "Battle of the Sexes" (NBC, Tues., 9 p.m. EDT)

1. How many matches are there in the standard package of book matches? Why?

2. Name the city in which each of the following buildings are located: (a) Smithsonian Institution, (b) Mormon Tabernacle, (c) Independence Hall, (d) Hull House.

3. How did Mrs. Ferguson, former governor of Texas, receive the nickname "Ma"?

4. If you have only a five-pint and a three-pint container, what is the easiest way to measure out one pint?

BRAIN-BUSTERS—ANSWERS

(See questions above)

(Here are the correct answers in our weekly quiz. Of the twenty-five questions in this group, thirteen were answered correctly. How do you rate?)

"Take It or Leave It"

- (a) Barber, (b) druggist, (c) gardener, (d) dancer.
- Helen Wills Moody.
- The Holy Grail.
- December.
- William Howard Taft.
- Louisa M. Alcott.

"So You Think You Know Music"

- (a) Flute, (b) violin, (c) harp, (d) violin.
- (a) Stabbing, (b) murder ring assassin, (c) grand larceny (stole Rheingold).
- Organ.
- Piano.
- Piano.
- Violin.

"True or False"

- True.
- True.
- False.

4. False.

5. True.

"Information, Please"

1. (a) The blacksmith in the poem "The Village Blacksmith," (b) Mother Machree in the song "Mother Machree," (c) Annie Laurie in the song "Annie Laurie."

2. Thirty-one cents as follows: Fifteen cents to register, ten cents for special delivery, six cents for airmail.

3. The four were: Alfred M. Landon, 1936; Charles E. Hughes, 1916; James G. Blaine, 1884, and John C. Fremont, 1856.

4. (a) Four miles, (b) one mile, (c) three miles.

"Battle of the Sexes"

1. Twenty, giving you one match for each cigarette in an ordinary package of cigarettes.

2. (a) Washington, D. C., (b) Salt Lake City, Utah, (c) Philadelphia, Pennsylvania, (d) Chicago, Illinois.

3. Her initials are M. A.

4. Fill the three-pint container and empty into the five-pint container. Then fill the three-pint container once more and fill the five-pint container. What you will have left in the three-pint container is one pint.

MR. FAIRFAX

Mr. Fairfax will give personal answers to all readers who send self-addressed stamped envelopes. Remember that he must confine himself exclusively to network personalities and programs. Address Arthur Fairfax, MOVIE AND RADIO GUIDE, 731 Plymouth Court, Chicago, Ill.

Miss Mary Keith Lake, Germantown, Tenn.—CHARLES SEARS, tenor, was born in Hoopston, Illinois, on February 8, 1904. His earliest ambition was to be a bandleader. He started his musical career in third grade with a boys' band. His father and mother both sang in church choirs, and at an early age young Charles followed suit. He attended Hoopston high school and later the Township high school at Rantoul, Ill., where he won a two-year scholarship to the Charlestown, Ill., State Teachers' College. However, he passed this offer up and went to Chicago. He worked as a window trimmer and card writer for a chain of stores and on the side sang in church choirs, all for the purpose of paying his singing teachers. In 1931 Charles included \$10.00 he had earned for singing in an Oak Park church in his income tax report. He took the blank to notary Walter Stevenson, who also was a singer over WMAQ. Stevenson noticed the \$10.00 item and arranged an audition for Sears. Charles joined NBC in 1932. He still takes voice lessons and has serious operatic ambitions. He has dark brown hair and eyes, weighs 170 pounds, is five feet seven and one-half inches tall. He attends gym regularly to keep in trim. Charles prefers to live in the country, but Chicago is his favorite city. He has never had "mike fright," but admits being nervous before each air performance.

Miss Irene Dawson, Ottawa, Ont., Canada—The cast of "GUDING LIGHT" follows: Dr. Ruthledge—Arthur Peterson; Mary Ruthledge—Sarajane Wells; Mrs. Kransky—Mignon Schreiber; Rose Kransky—Ruth Bailey; Jacob Kransky—Seymour Young; Ned Holden—Ed Prentiss; Torchy Reynolds—Holden—Gladys Heen; Fredericka Lang—Margaret Fuller; Iris Marsh—Betty Arnold; Ellen—Henrietta Tedro; Ellis Smith—Sam Wanamaker; Spike Wilson—Frank Dane; Roy Fencher—Willard Waterman; Clifford Foster—Bret Morrison; Mrs. Cunningham—Lesley Woods; Martin Kane—Michael Romano. Irna Phillips is the author; Fort Pearson, announcer.

Miss Gloria Chadbourne, Milton Mills, N. H.—The cast of "ELLEN RANDOLPH" follows: Ellen Randolph—Elsie Hitz; George Randolph—John McGovern; Robert Randolph—Jackie Jordan; Ted Clayton—Macdonald Carey; Claire Clayton—Helene Dumas; Andy Barrett—Robert Regent; Mrs. Barrett—Fanny May Baldrige; Mr. Barrett—Milo Bolton; Rena Fletcher—Jaye Meredith; Kathleen Conway—Colleen Ward; LaLing—Inge Adams; Amy Brown—Florida Friebus; Mark Hilton—Ken Daigneau; Skipper—Parker Fennelly; Dr. Lewis—Bernard Lenrow; Carl Richmond—Edward Trevor; Dakim—John McIntire; Peter Chang—George Wallach; Agnes Fox—Kathryn Bishop; Jerome Brooks—Bart Robinson; Dr. Keith—Maurice Franklin; Mrs. Mathews—Effie Palmer. The director is Cyril Armbrister; organist is Dick Leibert; announcer is Ford Bond. An excerpt from Tchaikowsky's "Andante" (Continued on Page 43, Col. 1)

(Continued from Page 42, Col. 4)

Cantabile" is the theme of this serial.

Miss Isabel Rennie, Toronto, Ont., Canada—JACK LEONARD was born in Brooklyn, New York, on February 10, 1913. Although his parents weren't professional singers, both were proficient in the art of vocalizing. His mother sang in a church choir and his father was a church soloist. Jack got his early music learning from the lullabies his mother used to sing to him. He attended the St. Francis of Assisi School in Brooklyn, and the Holy Redeemer High School, where he concentrated on winning letters in baseball and basketball. He never did get the letters, however, because of a rule that says no semi-pro can win a sweater decoration. But that was all right when compared with the few extra dollars he earned each week. Upon being graduated from high school, Jack set out to make his goal in the insurance business, but after working as a clerk with the New York Life Insurance Company for six months, he left for the more remunerative fields of Wall Street. He began as a runner and was soon promoted to the floor of the stock exchange. Then came the crash! With jobs so scarce, Jack had to be content with occasional calls to pitch for the old team until his father got him a job with the CWA doing pick and shovel duty at Jones Beach. One evening he went with a friend to a local rendezvous of the younger set. Bert Block, the orchestra-leader, joined the pair during an intermission and mentioned that he would need a vocalist when the place was wired for a radio hook-up. Jack's friend convinced Block that Jack could sing, and he was given an audition date. He got the job at ten dollars a week. After a successful summer on Long Island, the band moved to the Riviera atop the Palisades. When Jimmy and Tommy Dorsey visited the Riviera to see the show, it turned out to be an audition for Jack, one that impressed Tommy enough to hire him a year later. Jack parted company with the Dorsey band in late 1939. He isn't married, has brown hair, blue eyes. He stands five feet eleven inches tall, weighs 165 pounds.

Mrs. Francelia Holmes, Troy, N. Y.—CHESTER STRATTON, young dramatic actor, was born of theatrical parents in Paterson, New Jersey, on July 31, 1912. On being graduated from the East Side High School in Paterson "Chet" went to Alabama and Rutgers universities, taking active part in dramatics, debating and singing. His actual career in the theater was begun in childhood when he toured the country in Chautauqua repertory shows and stock companies. He appeared in vaudeville, pictures and many Broadway shows, the last engagement playing the juvenile lead in "Tomorrow's Harvest." At the age of ten Stratton fell in love with the bareback rider of a circus and ran away from home to join the troupe. He wanted to be a trapeze artist, but was sent home when they found out that he couldn't even turn a somersault. One of his earliest radio jobs was to impersonate Cary Grant, for which he received high praise from the actor. Although active in the theater for the most part of his life, there have been lay-off periods during which Stratton drove a furniture truck, sold washing machines, and worked his way to Europe on an oil tanker. Ches is five feet ten and one-half inches tall; weighs 158 pounds; has blond hair, blue eyes and a fair complexion. His hobbies and relaxations are reading and dancing, his favorite sports are swimming and football.

CUPID'S CHOSEN PEOPLE

(Continued from Page 7)

again to discuss a job and he was assigned to a studio dramatic coach. But nothing happened, so Arlington went back to Pomona and was graduated on June 9, 1933. He went back home, downhearted and baffled. His mother was ill and the boy was sick at heart himself. It was his father who suggested that he try acting for a year, then chuck the whole thing overboard if he didn't show any promise.

So back to Hollywood and to dramatic school went young Mr. Brugh, but again nothing happened, and he was ready to call it quits when Louis B. Mayer sent for him. Mr. Mayer looked at the boy for a long time and then said, "Go to my tailor. Buy a complete new wardrobe and charge it to my account. A great deal depends upon an actor dressing well. Do everything possible to cultivate personality.

Mr. Mayer not only suggested his tailor but also had the boy visit his barber, who changed Brugh's appearance. And they didn't like his name. They first considered naming him Robert Stanhope. Wow! Sounds like one of the Rover boys. But Mr. Mayer figured that Robert Taylor was simple and American, and so he became Robert Taylor, and later—Bob Taylor.

The young man had a lot of new clothes, a new haircut and a new name, but not much work. Then his father died and he went home to be with his mother. He took a job in an oil station. He might have been servicing cars for Okies today if his mother hadn't insisted that the two of them go to California.

Bob had better luck on that trip, and M-G-M signed him for bread-and-butter money. His first appearance was with Will Rogers in "Handy Andy." Then he got a small bit in "There's Always Tomorrow." (It was beginning

to look like there would be no tomorrow for Mr. Taylor.) The studio then threw him into a "Crime Doesn't Pay" short. (It was a crime to cast Bob Taylor in such a show, but it did pay.) A lot of folks saw the picture. They began asking who he was, so the studio put him in "Wicked Woman" with Mady Christians. I like that. Miss Christians in "Wicked Woman"!

He went up rather rapidly after that and reached third place in the box-office box score, but still he took some raps. Folks said he was too good-looking, too wooden.

A man with less heart and less intelligence than Mr. Taylor couldn't have taken it the way he has. But the point of it is, he did take it. Without doubt, today he is heir apparent to Clark Gable's title of crown prince.

The smartest things he ever did were (1) heeding his father's advice and (2) winning Barbara Stanwyck. He has grown up since he married Miss Stanwyck.

There's a little story about his wife that I must tell to round out the picture.

Your correspondent requested a few autographed pictures in Hollywood. He wanted only pictures of persons who had impressed him. Of course I asked Miss Stanwyck for one. I told her that I had pictures of other interesting people—a queen, some gangsters and a few other useful and useless people—and that I would hang her and her husband next to her choice.

She told me, "Hang me next to Al Capone. We are both from Brooklyn, you know. But Bob, being high class, may want to be somewhere else."

I hung Miss Stanwyck next to Nelson Harding, the great cartoonist, who is as proud of Brooklyn as Barbara is.

I hung Bob next to Senator George Norris of Nebraska. That ought to be okay, I think.

THE MORNING MIRTHQUAKE

(Continued from Page 40)

After he and his program became the talk of the Northwest, the station landed a sponsor for him—Northrup, King & Co., seedsmen. Fortunately they were not the kind to interfere, they gave him a free hand to go on as he had been, they never ask to see his script, they never censor a line of his copy.

Four years ago, Clellan started gagging about the doughnuts and coffee he was serving to his studio audience. "Come on up and dunk a sinker with us some morning," he'd tell them. His audiences then were running around fifteen to twenty in the studio. His dunking invitation boosted his customers to a daily run of from eighty-five to 150—and that, mind you, at seven in the morning.

Up they'd traipse, but nary a doughnut nor a spot of coffee. He'd laugh it off and the customers accepted the trick as more of the Card buffoonery.

On April Fool's Day three years ago, he fooled them. He actually served some thousand loyal Card fans plenty of coffee and ample doughnuts to dunk. And dunk they did.

Prior to his fifteen-minute air session he gave them specific dunking instructions, outfitted each guest with a paper napkin that went under chins, staged a dunking contest among city

officials of the Twin Cities, with the mayors of each town acting as dunking-team captains.

His third annual party, held this last April Fool's Day, outclassed all previous functions. The attendance rose to 2,200, consumption jumped to 1,000 quarts of coffee, 4,000 doughnuts. The occasion marked his 1,103rd broadcast.

Always his doughnut-maker sends down a dozen ten-inch sinkers. These Card uses in his demonstration on dunking methods. His subjects douse these giant models in pans of coffee.

The whole scheme is incongruous from the beginning. We have Card, the humorist who has never written an original gag in his life. We have Card, an Irishman, slipping into Scandinavian dialect. We have Card, a baritone, shooting up the scale to a soprano. We have radio listeners at seven in the morning getting belly-laughs out of corny jokes. And we have thousands clamoring to attend a dunking exhibition held at a morning hour when they should be battling the call of an alarm-clock. The whole thing awes you.

It awes Card, too.

Clellan Card may be heard Mondays through Saturdays on station WCCO, Minneapolis (810 kc.) at:

EDT 9:00 a.m. — EST 8:00 a.m.
CDT 8:00 a.m. — CST 7:00 a.m.
MST 6:00 a.m. — PST 5:00 a.m.

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.

SEND NO MONEY! **★ TRANSPARENT ★ ROOFLESS ★ PARTIAL ★** We make FALSE TEETH for you BY MAIL from your mouth-impression! Money-Back GUARANTEE of Satisfaction. FREE! FREE impression material, directions, catalog and information. Write today to U.S. DENTAL CO., Dept. 7-A32D, Chicago, Ill.

ROLL DEVELOPED SIX OR EIGHT FOR ONLY 25c Exposure Rolls Developed and your choice of: 16 Prints from Roll or 1 Print each with 2 Professional Enlargements... POSTPAID

FAST SERVICE 35mm Film Developed 18 Exposures 3/4"x4 1/2" 36 Exposures 55c

PHOTOLAB, 1806 So. Wabash, Dept. 4, Chicago

Remember to Buy Movie and Radio Guide at Your Nearest Newsstand Every Friday

ROLLS DEVELOPED Prompt Service 8 guaranteed neverfade prints and 2 beautiful doubleweight bromide enlargements or one hand colored enlargement 25c, or 16 prints from each roll 25c.

DUBUQUE FILM SERVICE Dept. 12 Dubuque, Iowa

Electric Eye ANNUNCIATOR AND BURGLAR ALARM

Stores, Homes, Taverns, Shops, Garages—scores of others—waiting for the RAY-ALARM Burglar Alarm and Annunciator. Real protection—when interrupted, sounds continuous alarm. Plus in any light socket. Unfading demonstration takes 10 seconds—makes sales on the spot.

SEND NAME Huge profits. Write AT ONCE for particulars of Distributor Plan or agent proposition. No money. Just send name.

RAY-ALARM 225 Fifth St., Dept. R-177C, Des Moines, Iowa

6 or 8 Exposure Rolls Developed and Printed 20c

20 REPRINTS 25c or Two Colored Enlargements and eight prints 25c.

SKRUDLAND 6444-AC Diversey, Chicago

NEW TURN SIGNAL FLASHES from REAR WINDOW—DASH Control

AGENTS A whirlwind seller. Drivers buy on flash demonstration. Dealers buy 3 to 12. Your profit mark-up as high as 264%. Biggest sensation of year. Rush name quick for facts and Demonstrator sample plan. All Free! Rush.

WATCH-MY-TURN SIGNAL CO. Dept. W-177A, Walnut Bldg. Des Moines, Ia.

Individual Attention To Each Picture! Roll Developed, 25c

8 Permanent Prints and 1-5x7 Hand Painted Enlargement OR 2-5x7 Unpainted Enlargements 25c

Reprints, 3c Each, plus 1-5x7 Hand Painted Enlargement OR 2-5x7 Unpainted Enlargements With Every 25c Order.

Prompt Service ROOM 400, JANESVILLE, WIS.

WHAT CAUSES EPILEPSY?

A booklet containing the opinions of famous doctors on this interesting subject will be sent FREE, while they last, to any reader writing to the Educational Division, 535 Fifth Avenue, Dept. RG-74, New York, N. Y.

35MM FILMS DEVELOPED & ENLARGED ONLY \$1.00

Wrap a dollar bill around your 36-exposure roll and let us show you a really good job of fine grain developing, with each good exposure enlarged to 3 1/4 x 4 1/4. All for only \$1.00. Regular 25c 6 or 8 exposure films with 2 enlargements.....

Your cartridge reloaded with factory fresh film. Acfa or Eastman; 36 Exposures, 60c; 18 Exposures, 30c. One Day Service. Send for Free mailing bags.

Universal Photo Service BOX 612-R LA CROSSE, WIS.

THE TRUTH ABOUT MOVIES

is in

SCREEN GUIDE

SCREEN GUIDE, the only movie magazine actually edited right in Hollywood, minces no words, glosses over no facts. SCREEN GUIDE tells what you want to know about movies and their strictly human stars in frank, intimate terms in easy-to-read photo-stories. SCREEN GUIDE publishes more natural-color pictures of movie stars than any other magazine in the world. These are the reasons SCREEN GUIDE has won more new, enthusiastic readers the past year than any other movie magazine.

Buy August SCREEN GUIDE 10c

WINNERS

In MOVIE AND RADIO GUIDE'S \$2,000.00 WORDS-WITHIN-WORDS Contest will be announced in a forthcoming issue.

Watch for them!

ROLL DEVELOPED with 16 PRINTS 25c
 5x7 Enlargements 10c
 Three for 25c
 NORDSKOG, Dept. 62, 1030 Greenwood Ave., Maywood, Ill.

20 Reprints 25c
 100 Reprints \$1.00

FREE SAMPLES OF REMARKABLE TREATMENT FOR STOMACH ULCERS

Due to Gastric Hyperacidity

H. H. Bromley, of Shelburne, Vt., writes: "I suffered for years with acid stomach trouble. My doctors told me I had acid stomach ulcers and would have to diet the rest of my life. Before taking your treatment I lost a lot of weight and could eat nothing but soft foods and milk. After taking Von's Tablets I felt perfectly well, ate almost anything and gained back the weight I had lost."

If you suffer from indigestion, gastritis, heartburn, bloating or any other stomach trouble due to gastric hyperacidity, you, too, should try Von's for prompt relief. Send for FREE Samples of this remarkable treatment and details of trial offer with money back guarantee. Instructive booklet is included. Write PHILADELPHIA VON CO., Dept. 177-H, Fox Bldg., Philadelphia, Pa.

MOVIE AND RADIO GUIDE'S PUZZLE

HORIZONTAL

12. Star in the portrait, radio actor ("Guiding Light")
6. Charles —, tenor
9. Dominant feature of a composition (Fr.)
15. — Welk, bandleader
18. Written contract for letting land
19. Royal
20. Malicious burning of property
21. Sickness
23. Poems of fourteen lines
25. — Davis, news commentator
26. Mouth of a river
27. Still
30. Dance step
32. Aromatic herbs
34. Bird of prey
36. — Lupino, screen star
37. Pronoun
38. An Indian
41. Modest
42. Mineral spring
44. Denoting of the same name
46. Like
48. Mitchell —, bandleader
49. — McPherson, evangelist
50. Initials of Lanny Ross
52. Gain skill
55. Precious stone
57. Frankie —, bandleader
60. Leith —, conductor "Ford Summer Hour"
62. Swiss mountains
63. One of Shakespeare's plays
64. Son of Seth
65. — Miranda, screen star
66. — Shepherd, ("Joyce Jordan")
67. Nelson —, baritone
68. Carve in sunken patterns
69. Louis —, announcer

VERTICAL

1. Expand
2. Completeness
3. Unwind
4. Divide into zones
5. — Mack, conductor of children's programs
7. Wandering
8. Final cleansing after washing
9. Author of "One Man's Family"
10. Untrue
11. Registration of inhabitants of a country
13. A moray
14. Anglo-Saxon slave
16. Feminine name
17. Small bed
22. Crush
24. George —, bandleader
28. To revise for publication
29. Rise and fall of the sea (pl.)
30. Pick and gather
31. Pertaining to aeronautics
33. Musical note
35. Depart
39. Virginia —, ("Ma Perkins")
40. Part of anything
43. Portions
45. Abandon
46. — Kruger, radio actress
47. Confirmed
50. — Kingston, radio actress
51. Shirley —, vocalist
53. Common viper
54. Very thin, transparent
56. Chess pieces
58. A flower
59. — Stanley, bandleader
60. Slovak
61. Musical chant

Solution to Puzzle Given Last Week

BIRTHDAYS

JULY 20

- Harry Horlick, NBC, RCA Bldg., New York, N. Y.
- Murray Forbes, NBC, Merchandise Mart, Chicago, Ill.
- Jimmy Tansey, NBC, RCA Bldg., New York, N. Y.

JULY 21

- Mary Eastman, CBS, 485 Madison Ave., New York, N. Y.
- Elsie Hitz, NBC, RCA Bldg., New York, N. Y.
- Alice Cornett, NBC, RCA Bldg., New York, N. Y.
- Himan Brown, NBC, RCA Bldg., New York, N. Y.
- Arthur Treacher, 20th Century-Fox, Beverly Hills, Calif.

JULY 22

- Mitzi Gould, NBC, RCA Bldg., New York, N. Y.
- Audrey McGrath, NBC, Merchandise Mart, Chicago, Ill.
- Luana Walters, Paramount Pictures, 5451 Marathon St., Hollywood, Calif.

JULY 23

- Karl Swenson, NBC, RCA Bldg., New York, N. Y.
- Gale Page, Warner Bros., Burbank, Calif.

JULY 24

- Raymond Johnson, NBC, RCA Bldg., New York, N. Y.
- Templeton Fox, NBC, RCA Bldg., New York, N. Y.
- Betty Caine, NBC, RCA Bldg., New York, N. Y.

JULY 25

- Ralph Dumke, CBS, 485 Madison Ave., New York, N. Y.
- Nan Grey, Universal Pictures, Universal City, Calif.

JULY 26

- Walter Blaufuss, NBC, Merchandise Mart, Chicago, Ill.
- Gracie Allen, NBC, Sunset and Vine, Hollywood, Calif.
- Don Voorhees, NBC, RCA Bldg., New York, N. Y.
- Ruby Mercer, NBC, Sunset and Vine, Hollywood, Calif.

BULLS & BONERS

One dollar will be paid for every broadcasting boner printed in this column. Your boner—a ludicrous error or a statement with twisted meaning made by some radio performer—should be accompanied by name of station and broadcaster, date of program. Address Bulls and Boners, MOVIE AND RADIO GUIDE, 731 Plymouth Court, Chicago, Ill. In case more than one reader submits the same boner, prize goes to contributor whose letter bears earliest postmark. In case of tying postmarks, all tying contestants will receive prizes.

Announcer: "Put a platter of codfish cakes down before the hungry members of your family and they will melt away like snow on a summer night."—Malcolm H. Brown, 4 Bolton St., Hudson, Mass. (June 25 over Station WEEL.)

Political commentator (at the Republican Convention): "Here we are in Philadelphia—here are a thousand delegates and a thousand alternates and the chairman has just pounded them into order."—Mrs. G. A. Beck, 1831 East Second St., Duluth, Minn. (June 24 over NBC.)

Actor on "Let's Pretend": "What's the matter, Queen Winifred? You've been crying until your eyes are all red and pacing up and down."—Charles C. Allen, R. R. No. 1, East Durham, N. Y. (June 22 over CBS.)

Bob Trout on "Kate Smith Speaks": "Maybe you can hear the band marching through the window."—Miss Gretchen Mull, 1612 South Cedar St., Lansing, Mich. (June 26 over CBS.)

Fulton Lewis at the Republican Convention: "I wish to tell the listening audience that the gavel which the chairman is using was made from the newel post of the house in which Abraham Lincoln was born for the first time."—Mrs. George Huff, Buchanan, Mich. (June 24 over MBS.)

Jack Holden on the "National Barn Dance": "If acid indigestion troubles some member of your family take Alka-Seltzer."—Helen Rose Landing, R. R. No. 1, Salisbury, Md. (June 22 over NBC.)

News commentator: "Out of the plane stepped German officers in gray blue uniforms. They were followed by dispatch cases."—Ruth O'Boyle, 318 Prospect St., East Orange, N. J. (June 23 over MBS.)

Guest speaker (discussing public improvements): "Our city council has decided finally to pave the streets with wooden blocks. Our mayor and the council are using their heads..."—O. R. Johnson, 317 W. Wilson St., Cleburne, Tex. (June 21 over Station KRLD.)

On "Uncle Walter's Doghouse": "Just tell me what's bothering your pretty little head and I'll make it disappear."—Mildred Goff, 229 S. Wells St., Sistrville, W. Va. (June 25 over Station WLW.)

JOE KELLY congratulates the first winners of his new "Quiz Kids" series, heard Friday over NBC. Each won a U. S. baby bond (\$100). Famous as master of ceremonies on the "Barn Dance," Joe takes his juvenile "Information, Please" assignment in stride

ABBOTT AND COSTELLO, who became the slapstick hits of radio on Kate Smith's show, have their own starring vehicle this summer in "The Hour of Smiles" (NBC, Wed.). Cigar-lighting gag above is typical of Abbott (left) and Costello humor

YOU ASKED FOR THEM
And Here They Are

Movie and Radio Guide will pay one dollar for any letter which the editors accept and print on this page. Address: Pictorial Editor, 734, Plymouth Court, Chicago, Ill.

—Don Englehan

GEORGE McCALL gets listeners the lowdown on movie stars—admittance or no. "The Man About Hollywood" returned to the air recently for a gossip-interview series (CBS, Fri.)

Dear Sirs:
 I think listeners would be interested in pictures of stars and personalities on the new summer shows.
 L., New York, N. Y.

UNCLE (PAT BARRETT) EZRA is again operating his five-watter Rosedale station this summer (NBC, Sat.). The former "Barn Dance" star is seen in character on his Hebron, Ill., farm

—CBS Photograph

WELCOME LEWIS, "the little girl with the big voice," debuted July 6 on her own original "Singing Bee" (CBS, Sat.). Welcome asks contestants to identify songs and to sing them

CLICKS of the YEAR

In August CLICK

Click of the Year in the movie field is a difficult choice to make — for here is a big-time business in which "clicking" is a necessary virtue. CLICK, however, does not hedge when it picks two, not one, for its top award, Mickey Rooney and Judy Garland. These youngsters not only lead the field but will continue to pull ahead.

Read their success story in pictures in August CLICK.

Also in August CLICK

THE VANDERBILTS, OR HOW TO MAKE TWO HUNDRED MILLION DOLLARS IN 75 YEARS

The pictorial story of how the Vanderbilts acquired their huge bankroll.

I MARRIED ADVENTURE

Mrs. Martin Johnson tells her own story of adventure in Africa.

MUST AMERICA GO TO WAR?

In two exclusive articles for CLICK, Senators Bridges and Connally tell how America can keep out.

LLOYD GEORGE FORESAW THE CRISIS OF THE ALLIES Even in War, Britain Allows Criticism

The virulent attacks of David Lloyd George on the blunders that put the Allies in their war crisis have not made, but foretold history. He tried to warn England that Hitlerism would slash the British lion unmercifully unless the lion sharpened both claws and wits.

Too significant to be tossed away with yesterday's newspaper are Lloyd George's prophecies of trouble ahead. That is why CLICK has secured for its readers the exclusive picture magazine rights to the words-in-wartime of David Lloyd George. What you will read in August CLICK is History Foretold.

CLICK

THE NATIONAL PICTURE MONTHLY
AUGUST ISSUE ON SALE NOW