

TEN CENTS
EVERY WEEK

Movie and

PROGRAMS
FOR JUNE 22-28

RADIO GUIDE

BETTE DAVIS

As she will appear in the
Warner Bros. film, "All
This, and Heaven Too"

A E A 8

Problems of a Child Star's Mother

Complete Information About the New 1941 Portable Radio Sets

Movie and Radio Guide

M. L. ANNENBERG, Publisher

CONTENTS

NEXT WEEK

WHEN lovely Nancy Kelly yelled, "Move over, Fido, I'm coming in!" it just went to show that neither fame nor fortune—to say nothing of beauty—avails in Hollywood when it comes to getting into both hot water and the proverbial doghouse. It also went to show that even doghouses in Hollywood have glamour, because Hollywood dog-

Nancy Kelly

houses have sheltered not only Nancy but Bette Davis, Pat O'Brien, David Niven, Don Ameche, Humphrey Bogart and a host of others. When some of Hollywood's highest people get into trouble and in bad with their families and friends, we felt there was an amusing story there, and when you read "That Doggone Doghouse" next week, we think you'll agree. But more important—and very consoling to us common folk who had a far-fetched idea that fame and fortune and glamour conquer all—it just goes to show that when it comes to getting into trouble, not even the brightest stars are immune.

Musician at Work

A year ago Leith Stevens was waving his baton in a devastating fashion over Columbia's "Saturday Night Swing Session." He also had ambitions to crash the classical field, and held to them in the face of wise opinions that it couldn't be done. This summer Mr. Stevens has taken over Mr. Ford's Sunday program and is proving that brilliant experimental musical direction can be as effective with serious and light classics as with swing. Because Leith Stevens is in the vanguard of progressive musical direction, we have asked him, through Kate Holliday, to tell you about a musical director's work

Leith Stevens

in our sixth "Men Behind the Dial" article. Don't miss his story. Not to be missed either in next week's Movie and Radio Guide is "Confessions of a Grogman's Wife," by Jeanette Connor, wife of one of radio's best gag-writers, in which it will appear that marriage to the man who concocts funny gags for your radio comics can be a very unfunny—though stimulating—business. There'll also be exclusive pictures of Edgar Bergen, Ken Murray, Rudy Vallee and Jimmie Fidler at the opening of their new "Pirates' Den" night-club in Hollywood.

Movies

Problems of a Child Star's Mother.....By Sonia Lee	1
How Gloria Jean's Fame Affects the Lives of Her Three Sisters	
Errol Flynn Fights for His Lady Love..... Brenda Marshall is His Beauteous Prize	2
The Ghost Breakers.....Bob Hope and Paulette Goddard star in Movie and Radio Guide's Picture of the Week	4
The Duke and the Duchess (Part III).....By James Street	6
Tyrone Power and Annabella. An Adventure in Marital Happiness	
Glamour Girl Grows Up.....Lana Turner Becomes an Actress	8
This Week in Hollywood.....Latest News from the Film Capital	9
This Week on the Screen.....Reviewing the New Pictures	12
Brief Reviews	35
A Guide to Good Movie Entertainment	

Radio

Coming Radio Events.....	13
Defying Space...By Cornelius Vanderbilt, Jr. A Famous Globetrotter's Story of His Travels with a Portable Radio	14
The March of Music.....By Leonard Liebbling	16
Programs of the Week.....	18-34
On Short Waves.....By Charles A. Morrison	36
This Week Along the Airtelios.....By Wilson Brown, Evans Plummer and Don Moore	37
Portables for Pleasure.....A Special Section Devoted to the New 1941 Portable Radios. Pictures and Specifications	40-45
Words Within Words Contest; 25 Brain-Busters	46
Mr. Fairfax Replies; Voice of the Listener.....	47
Crossword Puzzle; Bulls and Boners; Birthdays	48
On the Bandwagon.....By Mel Adams.....Facing Page	48
Band of the Week: Jimmy Dorsey	

Programs

Saturday, June 22	18
Sunday, June 23	20
Monday, June 24	22
Tuesday, June 25	25
Wednesday, June 26	27
Thursday, June 27	30
Friday, June 28	32

Curtis Mitchell, Editor

Vol. 9, No. 37, June 22-28, 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 Liebbling, 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 Liebbling, Charles Locigno, Arthur Miller, Clarence Reuter, Melvin Spiegel.

The following list gives source of pictures published in this issue: Cover—Scotty Welbourne; Page 3—Mac Julian, Elmer Fryer; Page 4—C. Kenneth Johnson; Page 6—Jack Albini; Page 8—Williaminger; Page 10—Jack Albini; Page 11—Jack Albini; Page 14—Amei; Page 15—International News; Page 37—Jack Albini, William Haussler; Page 40—Saria, Apex; Facing Page 45—Gustave W. Gale.

MOVIE AND RADIO GUIDE (Trade Mark Registered U. S. Pat. Office), Volume IX, Number 37, Week of June 22-28, 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'Utassy, General Manager; Ed Zaly, 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. Copyright sent at subscriber's risk. PRINTED IN U. S. A.

THIS WEEK

THE days of dynamite are upon us. Not war dynamite, but political-convention dynamite, with which you'll undoubtedly hear plenty of ominous war echoes, and with which there will be plenty of minor blasts of typical American ammunition. This week the phenomenal fledgling, Thomas E. Dewey, will meet his ultimate test against Republican adversaries when the Republican national convention gets under way in Philadelphia. Consult our program pages and man your dial to keep up with the resolute Republicans in their fight to find the man to fight the New Deal. As a matter of fact, many of you will want to follow not only convention doings but also news and your favorite programs of entertainment while you're on the go seeking summer enjoyment. Which means a portable radio set is just the thing. This week we devote a complete section—pages 40 to 45—to a showcase on portables, with a colorful story introduction to be found on page 14—by Cornelius Vanderbilt, Jr.

Thomas E. Dewey

The Girl on the Cover

Bette Davis, whose role in Warner Bros.' "All This, and Heaven Too" promises the blond-haired, blue-eyed star her third Academy Award, owes her success largely to an innate intellectual honesty and a determination to succeed that would not be thwarted. Born Ruth Elizabeth Davis in Boston in 1908, she was educated at a public high school and later attended Cushing Academy, where she studied dramatics. At Cushing she earned her tuition by waiting on tables. From Cushing she moved into bit parts in Provincetown plays, later into more important stage roles with Blanche Yurka and Richard Bennett. Her first important screen role was with George Arliss in "The Man Who Played God," and it came at a time when she was discouraged by Hollywood bit parts. Her success here led to starring parts in such films as "Dangerous" and, later, "Jezebel," both Academy Award winning performances. Bette is a past president of the Tailwagger Foundation, set up to sponsor humane legislation for animals, a leader in the movement to train dogs as guides for blind persons. Natural color photograph by Scotty Welbourne.

Bette Davis

Problems of a CHILD STAR'S MOTHER

Why Gloria Jean's
three sisters are not
jealous of her success!

BY
SONIA LEE

IT WAS a preview night no different from a hundred others. The light arcs waved their slim, teasing fingers through the sky. Behind police lines a thousand fans strained for vantage points from which to view arrivals. Street traffic was impeded. The invited stars, decorated with orchids, paused for news photographers before entering the theater.

But to a mother and father and their four daughters, this was a milestone, and it held infinite implications.

For the picture was "The Underpup," in which an unknown eleven-year-old child was being featured. Gloria Jean Schoonover, billed only by her given name, Gloria Jean, was the singing star. The niche vacated by maturing Deanna Durbin was waiting for her at Universal Studios, if she passed the critical judgment of this first audience.

Less than two hours later, this small girl was a star by Hollywood standards. True, she was yet to be introduced to the world. It would be months before her name was glib and easy on the tongues of theater-goers. The story of a child who, at three, had sung in vaudeville, at five had been offered a contract by Paul Whiteman, at seven had been signed by the Colonial Opera Company, was still to become familiar.

But in the first few weeks after the release of the picture, Gloria Jean was made a star in truth by the public.

BOX-OFFICE figures mounted to proportions reminiscent of "Three Smart Girls," Deanna Durbin's first sensational film. Fan mail for Gloria began arriving by the sackful. Producers of Coast-to-Coast radio programs began bidding for her services. No longer could she walk down Hollywood Boulevard unrecognized.

Stardom at eleven! Stardom because the child had a brilliant coloratura voice, an engaging personality.

When fame touches a child on the shoulder, there are necessarily endless reverberations. A child is more intimately a part of a family than any adult can possibly be. And so, when Gloria became a star, all those whose lives were intimately intertwined with hers were markedly influenced.

One day she belonged solely to her mother and daddy and her three sisters. The next day they were sharing her with countless strangers. One day she was one of them. The next, they were psychologically isolated from her.

There is a very real danger to every
(Please turn to next page)

STARDOM AT ELEVEN for Gloria Jean Schoonover presented grave problems of family administration to her mother. How Mrs. Schoonover is meeting them wisely and bravely is revealed in this stirring human document of a juvenile star's relations with her sisters and parents

member of a family when one of them becomes anointed by the gods of fame and fortune. There are personality adjustments to be made. Lurking envy to be exorcised. Stirrings of something akin to hate to be quieted. When children are concerned, the danger is far graver!

Consider, if you please, Gloria Jean! How could Eleanor Schoonover, the mother, keep her family evenly balanced? How could she safeguard her other daughters from developing a sense of insufficiency within themselves? How could she guard them against the delusion of neglect in favor of the famous one? These are ingredients to make a child feel deprived of love—and feeling so, grow into unhappy, maladjusted adulthood.

Eleanor Schoonover knew the instant Gloria was signed to a motion-picture contract that singular psychological problems faced her. They had to be solved, if fame for one child was not to be bought at the cost of the normalcy of her sisters.

No other mother of a famous child had ever had so involved a task. With Gertrude Temple the primary problem was Shirley herself. Shirley's two brothers are many years her senior. They have the paternal attitude which big brothers always have toward small, toddling sisters. They could take pride in Shirley's accomplishments without losing one whit of their own self-respect or their individuality. Jane Withers is an only child. Freddie Bartholomew has the concentrated attention of his Aunt Cissy. Mickey Rooney, Deanna Durbin and Edith Fellows in no way involved the lives of brothers or sisters. On these children their mothers or guardians could focus their entire attention without endangering the physical comfort, the mental serenity, or the spirit of another child.

But Gloria Jean's mother has four growing daughters! Sally was fourteen when the Schoonovers first came to Hollywood; then came Gloria Jean; then Lois, only ten months her junior. Bonnie, the baby, was four.

First and foremost Eleanor Schoonover had to solve the time problem—how to divide her hours so that each child had equal attention, and therefore no basis for feeling neglected.

SO MOTHER budgeted her time. During production, Gloria and Lois, who is her sister's stand-in, are taken to the studio by their father and turned over to the schoolteacher until their mother arrives.

Until eleven, Mrs. Schoonover remains at home. She bathes Bonnie, shares her breakfast with her, plays games and plans the rest of the day for her youngest. At eleven, promptly, she says: "Now, Bonnie, Mother has given you your share of time, so she must go and be with Lois and Gloria."

During the early afternoon, Mrs. Schoonover telephones Bonnie. Later, when Sally returns from school, she talks to her eldest, inquires how her day has gone—gives her every reassurance of her love and thought.

More than Bonnie, more than Sally, Lois was Mrs. Schoonover's first concern.

Lois and Gloria had shared their lives. They were a unity—each had what the other had. They shared a room. They shared their toys from the time they were toddlers. Because less than a year separated them in age, they had developed a twin attachment for each other. Now, suddenly, Gloria was set apart.

How to bring Lois into Gloria's orbit—how to make Lois feel that she did not lose importance in the family circle because of Gloria's sudden

prominence in the world outside, was a puzzle acutely demanding solution.

One night, shortly before Gloria began her first picture, Mrs. Schoonover and Lois went for a walk.

Mother said to Lois: "Honey, how would you like to be Gloria's stand-in? The world outside will never see you and never hear about you. You won't make as much money as Gloria, but you will be very important to her. Gloria can't be a star without you. She won't be able to work as well, nor sing as well, nor act as well without your help.

"Maybe they'll fuss over Gloria at the studio more than they will over you. But you will always mean just

Fortunately, the two children have until now received almost identical gifts. In the isolated instances when they have not, Lois has exhibited not a vestige of jealousy.

When Bing Crosby learned of Gloria Jean's ardor for Basil Rathbone, he gave her a charm with Basil's picture stamped on it. Lois took that as a matter of course. On every occasion she urges Gloria to show her charm. She exhibits complacent pride in her sister's very special possession.

But Mrs. Schoonover did not tax the child's magnanimity. She bought a charm bracelet for Lois. When Charles Previn, Universal's musical director, sent Gloria Jean a radio and recorder

TYPICAL AMERICAN FAMILY is Gloria Jean's, and her parents strive to keep it so. The family, l. to r., includes her mother, sisters Lois, 10, Bonnie, 4, Gloria Jean, her father. Sally, 15, is not shown

as much to Mother and Daddy as Gloria will. You'll have to understand that.

"Now, Honey, that will mean that you can't have your piano lessons when you're at the studio with Gloria. You won't have time. But the minute the picture is finished, you can go back to your lessons. Daddy and I will put your money into a separate savings account just as we do Gloria's."

Lois instantly liked the idea, but her mother said to her: "Don't answer me now; I want you to think about it, and I want you to remember that Mother will do everything in her power to give you just as much as Gloria gets.

"Gloria will get presents that you won't and clothes that you won't have, but Daddy and I will try to make it up to you. We'll do the best we can. Now, after you've thought about it, you come to Mother and tell her what you want to do."

Lois became her sister's stand-in. They go to school together on the studio lot.

Fortunately, the cast and crew on Gloria's pictures have understood the delicate problem Mrs. Schoonover faced with her two middle daughters. Lois, like Gloria, has a special chair marked with her name. The company is careful to divide their attention between the two children. As much fuss is made over Lois as is made over Gloria. Coming on the set, a stranger would not be able to tell by attitude which of the girls is the star and which the stand-in.

It is customary in Hollywood for producers, directors and cast to shower a child player with gifts when a picture ends and on special occasions.

for Christmas, it was placed in the living-room where the whole family could enjoy it.

Gloria understood that while technically it was her gift, it really belonged to the entire family. On Lois' birthday, to even things up, her parents gave her a small radio. She placed it on the night table between hers and Gloria's bed. "This belongs to both of you, just as your radio belongs to all of us," she explained.

Mrs. Schoonover calls her two other daughters into conference when important decisions involving them are to be made.

There was the matter of the diamond ring which Eleanor Schoonover has had from childhood. It had been earmarked for Gloria when she became twelve. But Gloria didn't receive it until Lois was consulted.

"It's Gloria's birthstone, Lois. You remember Mother always said, long before we came to Hollywood, that Gloria was to have this. Now are you satisfied for Gloria to have it?"

LOIS agreed enthusiastically, but Mrs. Schoonover was too wise to put too much of a strain on a child's selfishness. She promptly bought a small amethyst for Lois, her birthstone, and had a duplicate setting of Gloria's ring made for it.

Gloria, equally with Sally and Lois, has household tasks. On Sundays Sally washes dishes and Gloria and Lois dry them. Both Lois and Gloria are charged with the dusting, with keeping their own room in order, and with looking after Bonnie.

When the baby wakes up, she comes into their room. Gloria puts on her bathrobe and slippers, and Lois washes

her small sister's face and hands. Neither is permitted to be impatient with Bonnie's requests for information, service or amusement. If Bonnie wants a shoe tied, a dress buttoned, or a question answered, Lois and Gloria between them fulfill their needs.

The individual interests of each of the four girls receive equal attention. The pride and self-importance of each are carefully cultivated by all the others.

When Sally, who is a swimmer and diver of champion caliber, comes home with a new trophy, the whole family makes a fuss over her. When Lois, who hopes to become a concert pianist, plays, the entire family listens carefully and wildly applauds.

Even Baby Bonnie's attempts to sing "like Gloria" are encouraged.

TO SALLY'S problems her parents lend a careful ear. Mrs. Schoonover has a close relationship with her oldest daughter. Like all adolescent girls, she has quick enthusiasms and new interests which fade as suddenly. When she recently acquired a passion for roller-skating, her father took her to a local rollerdrome once or twice a week until her new interest subsided. When Sally wants to have guests, her mother cheerfully assents. There is always the "makings" for sandwiches and lemonade in the ice-box. Her mother bakes cookies or makes candy for the party if Sally requests it.

Only recently has Sally indicated that Gloria's career affected her own life. At school she never volunteers the information that Gloria Jean is her sister. In explaining to her mother, she said: "I don't want anyone to like me because my sister is a motion-picture star. I want them to like me because of me. I don't want to be built up on what I'm not." If asked, however, she admits the relationship, but is extremely cautious about becoming intimate with those who are movie-struck.

Mrs. Schoonover declares: "I want Sally to be free. I don't want her to feel that her freedom is limited or her life and actions influenced because of Gloria. It's easy for a girl of her impressionable years to feel limited and enslaved. It's the old story of the son of a famous father who always feels that he has something to live up to and resents it. I don't want Sally to live up to her sister's fame. I want her to live up to herself!"

When Sally makes an extravagant request, her mother cautions her. "We've got to live as we've always lived," she points out. "We don't know how long this will last. We can't count on it. This thing of Gloria being a star is just something that's happened. It's not really us."

Perhaps Mrs. Schoonover's insight into the emotional needs of her children is the result of her interest in the development of young minds. She constantly reads books on child psychology. She knows that a mother's attitude toward her children is the basis for their mental health.

In some phases Eleanor Schoonover's problem is not at all different from that of thousands of mothers.

In each family there is the singular child, blessed with some special gift or personality, which focuses attention upon it. Wise mothers seek to fit such a child into the family pattern for its own welfare, as well as for the well-being of the other children in the family. It can be done successfully if the effort is made intelligently.

Eleanor Schoonover has four daughters. One is famous. But because she is an amazing woman, with a great talent for motherhood, she budgets her time and herself—so that each of her children equally has a real mother!

ERROL FLYNN Battles For His *Lady Love*

SWASHBUCKLING successor to Douglas Fairbanks, Sr., is Errol Flynn, who burst upon the American consciousness in "Captain Blood," gallantly fighting his way to fame and making feminine hearts beat faster. Now, as the pirate Thorpe in "The Sea Hawk," he steps back into the world of Queen Elizabeth to fight once again for his lady fair (this time the lovely Brenda Marshall). "The Sea Hawk," now practically finished, will be released by Warner Eros. in late summer or early fall.

THORPE (Errol Flynn), left, fights his way through the guard to the treacherous chancellor (Henry Daniell)

CORNERED, the chancellor fights back furiously, no trick or ruse too foul for him to employ for victory

FIGHTING, at first cautious, reaches a crescendo of fury and violent assault, with death the loser's share

VICTORIOUS, Thorpe tastes the sweet fruits of victory as he takes Brenda Marshall in his arms, knowing that treachery can no longer stand between them

Bob Hope and Paulette
Goddard meet a Zombie
in another combination
spine-tingling, laugh-pro-
voking mystery movie

Noble Johnson

→
WHEN MISS GODDARD
learns that she has inherited
the castle where her an-
cestors have met horrible
deaths, Senor Parada (Paul
Lukas) tries to buy it, warn-
ing her that it is a place
where unhappy spirits walk

MOTHER DIVINE, who is really Mrs. Zombie (Virginia Brissac) and an evil soul in her own right, warns Bob Hope and his manservant, Alex (Willie Best), of evil things to come. Alex is more than convinced and Bob is not wholly unshaken

"THERE AIN'T NO GHOSTS," Bob tells Alex, but he doesn't fool either Alex or himself. All the while, the Zombie, hidden in the armor, listens to their plans and makes a few plans for his own conduct

HICKORY DICKORY—DUCK! Bob and Paulette try to learn why time has stood still in the castle of her ancestors for all these years, and here they are—on the quaking verge of finding the answer which they seek

WHODUNNIT? We could spoil your fun and tell you, but we won't. Skipping the denouement, we find Bob and Paulette on homeward-bound boat, healthy, happy and engaged

The Ghost Breakers

A "GHOST-BREAKER" is a person who contracts to rid houses of ghosts and other haunts which infest them, and in Paramount's "The Ghost Breakers" audiences will be treated to the excruciatingly amusing spectacle of Bob Hope and Paulette Goddard doing just that little thing in a haunted castle somewhere on the coast of Cuba. That alone warrants the film's selection as Picture of the Week, but there are many more innovations in this sometimes blood-curdling, sometimes hilarious and always gripping comedy-melodrama. There is, for example, The Zombie (upper left), played by Noble Johnson, noted colored actor, who is neither the sort of person you'd like to meet in broad daylight (and much less at night) nor the sort of person you'd like to try to rid an old castle of. When he corners Paulette Goddard at the bottom of a staircase that leads nowhere, her screams aren't faked at all, but the real thing (lower right). The set of the film was built from photographs of a real Cuban castle, reputedly haunted. It took studio carpenters five weeks to construct it, another two weeks to build in the spooky sliding panels, trap-doors and coffins that are filled with bodies one minute, empty the next. When Hope saw the castle set he said, "I won't stay in this place one minute alone!"

MOVIE and
RADIO GUIDE

PICTURE
OF THE WEEK

Paulette Goddard

LEFT: The Duke's mother, Mrs. Tyrone Power, Sr. (right), saw Annabella in films, met her, and was pleased at the marriage

RIGHT: The Duke and the Duchess kept their romance out of the news and only close friends attended the wedding

The Duke and

This is the last of a series of three articles by James Street, each complete in itself, about Tyrone Power and Annabella. Here is the revealing story of their courtship and marriage, and the reasons why their union is succeeding.—Editor.

MOST Hollywood romances are made in print or in the heads of those American phenomena—the movie press-agents. We, the public, get a royal kidding about many of the love-affairs that are incubated in a propagandist's mind but that never hatch for the simple reason that they are bogus. A sure-fire way to get the names of any stars in print is to say they are in love.

When Mr. Tyrone Power became American heart-throb number one, the boys who earn their bread and butter by keeping his name before the public reckoned it was time for a little romance. But Mr. Power wouldn't play ball. Mr. Power and Annabella then were working in "Suez," and few persons knew that a romance had started of its own accord. The couple had met casually before they worked together in that picture, but it was their appearance in "Suez" that really brought them together.

They were never seen together in public places. One of the reasons was that Annabella still was Mrs. Jean Murat. Another was the erroneous Hollywood theory that the public likes their movie heroes better single than married.

But the studio and many other wise men overlooked one little thing, which is that we, the people, actually have a strange little habit of allowing a man and a woman to work out their own destiny. If Tyrone Power and Annabella loved each other we were ready to wish them well and were willing

still to march up to the movie houses and plunk down our money to see them act, as long as they acted well in good shows. Hollywood is always squawking that the public is far too interested in the private lives of stars. Hollywood made us interested in their lives, but even so, we, the people, do not push our curious noses into the personal lives of stars as much as the studios do. It is the only business in the world where the paymaster can tell his hired hands what they must do with their private lives, and what's more, get away with it.

Mr. Power and Annabella did not give anyone an opportunity to meddle in their business.

Annabella's father, Pierre Charpentier, and her mother and fifteen-year-old brother visited her while she was making "Suez." Mr. Power's mother, Mrs. Patia Power, entertained them. Ty began playing the big-brother role to Annabella's brother. Everything went along swimmingly.

Soon a divorce was arranged for Annabella. The wise men of Hollywood knew what was up and kept their fingers on the pulse of the public, testing the reaction of America to the romance of its young idol and a divorced mother. The public's reaction was, "So what?"

SO ONE day Annabella came to the set where Power was making "The Rains Came," and that afternoon they filed their intention to wed. After the ceremony, Mrs. Power said: "I was never so happy. I never thought all of this would happen to me. Why, I've been here only a little more than a year. Ty and I have agreed that marriage shall not interfere with my acting. I want to make a name for myself in this country as an actress, just as I did in Europe, and Ty's going to

help me in perfecting my English and in other ways."

There is no cause for any real professional jealousy within the Duchy of Power, for, to be unpardonably frank about it, Mrs. Power has not yet reached the heights that her husband has. Perhaps she will. Mr. Power is a big enough man to help her do it. And if she ever does, the acid test of their marriage will come. Few marriages of stars have survived unless one is willing to step down. The Gable-Lombard marriage is working, but they are older and have had more experiences in life than the Powers. The Taylor-Stanwyck union is working well also, but we'll get to them later in this series of articles on Hollywood and its royalty.

Ty and Annabella took their honeymoon a month after they were married and were away in Arizona only three days when the studio called the bridegroom back to work. The couple really didn't have a honeymoon until they got a chance to go abroad some time later.

They bought their home in Brentwood and tried to settle down to the serious business of living. Their home is not pretentious but is austere. It is not as cozy as the Gable farmhouse. It has two stories, and the living-room is to the right from the main entrance. Mr. Power's prized Shakespeare library is in the living-room. There are many other bookcases in the room and each is filled with good volumes—mostly classics and biographies. The furniture is simple and in the most excellent taste, and the walls are decorated with fine old prints. The bar, one of the smallest I saw in Hollywood, is just off the living-room, and across a hallway is the dining-room, which is comfortably and tastefully furnished.

The pride of the duke sticks out all

over him. He is not aloof, but neither does he stoop to impress. He is proud, and proud of it. There's a certain lady in Hollywood whose face is still burning. Years ago, Power tried to date her and got snooted. Later, when he hit the top of the heap, she called him, but the duke was not at home to her deliberately.

The man never forgets a grudge or a favor. Those who were good to him when he was a nobody have been repaid twice over. There's a little New York restaurant that was kind to Power back when a dollar was a lot of money to him. And when the duke became a star, he allowed the restaurant to advertise widely that it was one of Ty Power's favorite eating-joints.

HE IS the most polite man I met in Hollywood and is very attentive to his wife in little matters. He always rises when she enters the room and never fails to tell her how well she looks. He laughs at her witty sayings. If he is not completely in love with her, then he is the greatest actor in the world. And the same goes for Annabella.

Ty is a man of many hobbies. He owns a small island off Mazatlan, Mexico. He plans some day to build a hunting lodge there. He can reach the island in six hours in his own plane. He owns an amphibion and has his own license.

Perhaps his favorite hobby is photography, which he has played around with since he was a boy. On a tour of South America, he shot about 4,000 feet of film. He has a collection of ghastly Indian ceremonial masks, which he bought in Mexico. His most treasured memento is a two-page fan letter he received in 1936 from Rita Frescke of Gary, Indiana. He has

LEFT: The Powers went to Italy on their belated honeymoon. Studio calls interrupted their first honeymoon attempt

RIGHT: The Powers' house is comfortable but not pretentious. Ty and Annabella are home bodies, go out seldom

How Tyrone Power and Annabella, one of the happiest couples in Hollywood, keep their marriage romantic

the Duchess

By James Street

never met the lady and has never heard from her since. It was the first fan letter he ever received, and he keeps it in his drawer in a dressing-room. His fan mail now is delivered in a truck and averages about 8,000 letters a month.

He always wears a good-luck ring. It is a quarter of an inch wide and fashioned out of woven gold strips.

The duke is always willing, even anxious, to talk about the Power family. But he is never boring. He's very proud of his father and of all the other Powers who did things. He always is on the lookout for pictures of his father and particularly of his great-grandfather, Tyrone I.

His father was quite a writing man, and his great-grandfather wrote a best-seller, his "Impressions of America."

The duke is trying to write, too. When his father died suddenly, he was half-way through with his autobiography, and Tyrone III hopes some day to finish it. He writes in longhand, and his publicity agents insist he does a daily stint. Mr. Power made no such claims. Mr. Power is truthful about everything.

His sister, Anne, is a writer.

The duke is not among the richest stars, but he soon will be at the rate he is going. His business affairs are handled by Frank Adams, who was business manager for the elder Power. Bill Gallagher is Power's secretary and allows his boss thirty dollars a week for spending-money. Of course the duke can have more when he wants it, which is often.

The household expenses are not heavy, because Mrs. Power is as thrifty as the average French lady. She watches the bills closely, but does not attempt to run her house on a budget. Neither does she bother with too many

of the details. The housekeeper is in daily contact with Mrs. Power, and all the duchess does is to supervise the running of the place.

Although everything has run rather smoothly at the Duchy of Power to date, upon one occasion Annabella practically saved Ty's life.

They were skiing at Big Bear, a vacation resort near Hollywood, when Tyrone slipped on some ice and cut his ankle to the bone. Using the traditional portion of an undergarment, Annabella applied a tourniquet to her husband's ankle to stop the bleeding while other members of the party raced for help.

Following a wild six-mile ride on a sled to the nearest habitation, where it was discovered no doctor was available, Ty was transported by car to Hollywood, where physicians, summoned by long-distance telephone, awaited his arrival. X-rays indicated his ankle was not broken, as had been feared at first, so the medicos took six stitches in the injured member, gave Ty orders to stay in bed a few days, and congratulated Annabella on a fine job of tourniquetting. Had the duke lost blood all during the sled ride and automobile dash from Big Bear he'd have been a much sicker man than he was.

NOW to bring this family chit-chat about the duke and duchess up to date, we must mention the recent stork rumor which hovered over them. Tyrone was on location with the "Brigham Young" troupe and Annabella was visiting him when the rumor started, growing in authenticity as only a Hollywood rumor can. Most easily reached was the Powers' secretary, who issued a flat denial. But the impending birth of royalty in Graustark-Hollywood is first-water news, so the

duke himself was called on location by the press.

"Nothing to it," Ty retorted.

As good a guess as any is that Annabella hasn't given up hope of making a really big mark in American films and that she plans more work along that line before a royal heir can be expected to grace the Duchy of Power. But, about unpredictable Hollywood, only a sucker will make a definite statement concerning such events as marriages, divorces and births, especially in type. Other tidbits of information can be dispensed, however. For the record:

Both the stars are under contract to 20th Century-Fox. Mr. Power was given a new three-year contract last December.

One of Mr. Power's favorite mottoes is "Never take yourself too seriously."

Although most people do not realize it, Mrs. Power is supersensitive and even timid. That is one reason why her husband protects her from the stares and questions of the public. She weighs about one hundred pounds and is as trim as a pine sapling. She is not the outdoor woman that Carole Lombard is, but she enjoys swimming, tennis, golf and winter sports. She plays the piano, often alone for her husband. And he sings. The duke is not so hot at singing, but he is improving all the time.

Annabella likes to write notes in English. She reasons that that's the best way to learn a language, and at the studio she often scribbles notes. On the Venetian blind in her dressing-room is this note, "Please keep the heating turned off in this room and the windows open. Thank you!" Now, there's perfect English for you.

Mrs. Power likes small cities. "I could never stand to live right in a big city," she said. "Too many people

jammed so close together depress me. If I had the power I would see that everyone had a home, no matter how small, and each would have a little garden."

And that reminds me that Ty hates people who sign letters to him, "More Power to you."

MR. POWER has violent likes and dislikes and his tongue can be forked and his temper biting. It is hard for him at times to keep his tongue under control, for he has lightning Irish temperament. His wife often senses his rising temper and, knowing that he may have a bitter, biting remark at the tip of his tongue, eyes him with a "don't say it" glance, and Mr. Power usually obeys her.

Mr. Power is not as democratic as some of the stars. He is not smug or snooty, but he has an innate dignity. There's none of the rowdy backslapping stuff about the duke. He is sedately proud of his achievements, his heritage and his wife. And you can't blame him!

The duke's two ambitions are to be a good husband and as good an actor as his father. And his greatest desire is to go back to the stage as one of the top actors. He'll go back to the stage one of these days. It's in the cards.

The duchess has three ambitions—to be a good wife and mother, to be a great actress and to sleep in a haystack.

"That sounds strange, I know," she said. "But when I was a little girl my father was a scoutmaster and I used to go on hikes with him and the boys. He would let them sleep in the hay, but he wouldn't let me. Some day I'm going to."

Mr. Power assured her that she could.

Glamour Girl

GROWS UP

LANA TURNER, vivid, vibrant, siren-sque and youthful, has made greater strides toward real screen greatness in the past year than any other youngster in Hollywood. Her screen roles have changed from those in which she merely displayed pulchritude (early publicity picture, left) to meaty parts in which she is being given a real chance to act. With a new type of hair-do (below), her ordinarily red-tinted blond hair now a darker shade, Lana next will be seen in Metro-Goldwyn-Mayer's "I Do," which was formerly titled "To Own the World," as a completely mature, dramatic actress.

IN "I DO" (scene above) Lana has just learned she is going to have a baby, only to have her husband come home and tell her he has lost his job! Lately wedded to maestro Artie Shaw, in real life Lana allegedly has been having marital problems also

This is JANE DOE

CONGRATULATIONS TO BARBARA STANWYCK, chosen by Frank Capra to play the part of Jane Doe opposite Gary Cooper in "The Life of John Doe," for landing what insiders predict is the acting-plum of the year. The search for a Jane Doe has been almost as extensive as that for Scarlett O'Hara, with practically every top-flight feminine star in Hollywood rumored for the part at one time or another. Last two stars to be tested before Miss Stanwyck was signed were Olivia de Havilland and Ann Sheridan. Simply to be chosen for the part puts Barbara into the running for the Academy Award, as this picture will be one of the outstanding entertainment achievements of the year from all advance information. Congratulations again, Miss Stanwyck!

This Week in Hollywood

Eleanor Powell's illness, Pat O'Brien's peeve, Joan Crawford's baby—here's the news of Hollywood!

ELEANOR POWELL, of the twinkling feet, wasn't so twinkling recently when she entered Cedars of Lebanon Hospital for observation. Suffering from Hollywood's favorite illness, nervous indigestion, for over a year, latest attack was brought on by numerous rumors of a break in her engagement to Merrill Pye, Metro art director. Fiance Pye, asked by a **MOVIE AND RADIO GUIDE** reporter how Miss Powell was, said: "She's high-strung, as all girls of her type are. She's under observation for a week and being given all kinds of tests, but what she

needed most is the rest she's having. I just talked to her on the phone and she's fine."

WHEN PAT O'BRIEN visited the University of Notre Dame a few weeks ago to make certain scenes for the film "The Life of Knute Rockne," a Chicago sports writer took exception to the things Pat did while on the campus. The sports writer belittled the floral wreath Pat placed on Rockne's grave, the tears he shed while so doing, and other manifestations of homage to Rockne. The writer claimed

everything Pat did was for publicity's sake, and that Rockne's name was "disgraced." Result: A wild Irishman. But Pat won't do anything about it. He feels that should he take action the resulting newspaper comment could be construed as publicity.

DEANNA DURBIN is now kiddingly called "Strip-Tease Durbin" by everyone on the Universal lot. The reason: Deanna, dressed in a Viennese peasant costume, enters a scene and removes her boots (she doesn't wear stockings for the scene) and seven

petticoats. P. S.: After the seven petticoats are taken off—five still remain!

The private life of JOAN CRAWFORD soon is going to become just that—a private life. Since the adoption of a baby girl named Christina, Joan has vowed to keep her private affairs out of the public eye more than ever before. Both the institution from which Joan secured the baby girl and Joan feel that any publicity of a private nature would be unwise. Joan always has been aware of the value of publicity, and her willingness to co-

1888 - 1940

WALTER CONNOLLY, 52, one of the best-loved actors in films, who passed away on May 28 in his Beverly Hills home, was born in Cincinnati, Ohio. He made his first professional stage appearance in "Classmates" in 1909, was brought to Hollywood in 1932. His last appearance was in "The Great Victor Herbert"

This Week in Hollywood (Continued)

operate with the publicity department of her studio and Hollywood scribes is well known. But now that little Christina has become a part of the family, Joan's career and her obligations as a mother will become two separate and distinct things.

JACK CARSON is the newest feature player to get a break in Hollywood. You'll remember him in the Jane Withers picture "Shooting High." And that is just what young Carson is doing these days. Lewis Milestone, director of RKO's "Lucky Partners," saw Jack play a small role in another Ginger Rogers picture, "Carefree." He remembered him, and when he drew another Rogers assignment he decided to test Carson for the sort of role Ralph Bellamy has made famous. There was plenty of opposition when Carson's name was mentioned. You see, he started at RKO playing bit parts, worked up to \$100 a day, and finally won a few featured roles. Then he was let out of his contract and freelanced for a year. The studio was reluctant to give Carson the important role of Ginger's boy friend. But the young actor beat all the others who tried out for the test. Said Carson:

"When I was making a hundred bucks a day I thought this acting game was a racket. But the more I learn about it, the tougher it gets."

JUDY GARLAND will have her first real solo starring-role in "Little Nelly Kelly," the George M. Cohan play about an Irish immigrant girl. Said director Norman Taurog, who will direct this picture: "Judy has fine qualities of heart and mind, and they are what count. No one has ever made a lasting success in this business who did not have these qualities."

GUY KIBBEE, who told reporters he was "too old for a stage show," made a fine success of his role as Captain Andy in "Show Boat," the first contribution of the Los Angeles Light Opera Festival. Not only did Guy appear adequate in the role, he outdid himself by displaying unexpected virility. He bounced a water-jug so hard that it leaped right into the audience! Guy, who has just finished in the film "Our Town," has been saying for years that he wanted to buy a ranch and retire. Says Mrs. Kibbee: "He just thinks he wants a ranch. I've actually lived on one. And I know just what Guy would do. He'd hire people to pick the oranges and gather the eggs, and soon be looking around for another part in pictures!"

IDA LUPINO and LOUIS HAYWARD see so little of each other since they are both working in pictures at different studios that they haven't discussed each other's vacation plans. Ida goes to the desert when she completes Warners' "They Drive by Night." Louis will not join her, since he must start immediately in "The Son of Monte Cristo." When he finishes that film, he will go to San Francisco for a couple of months' rest. By that time Ida will undoubtedly be working in another film. Suggestion: Instead of a vacation away from each other, what this couple should plan is a vacation together.

PRISCILLA LANE, dancing with Perc Westmore (above), can keep a secret. Her marriage of a day to Orin Haglund in Yuma on January 23, 1939, her divorce the following day were reported only recently by Jimmie Fidler

BOB STACK has hit upon a unique way of helping the Red Cross. He is going to present the play "Journey's End" in the little theater of his own home and give the proceeds to that patriotic organization. Bob will take the part of Raleigh. Praiseworthy: That the other players will be his chums from dramatic school, who, according to Bob, ought to get a break.

CAROLE LANDIS set the town on its ears with an advertisement in the local papers: "An apology to the working press of Los Angeles: I have just learned, and with great dismay, that invitations have been extended to attend a reception tomorrow, Tuesday afternoon, for the purpose of conferring upon me the title of 'The Ping Girl—because she makes you purr.' The plan is an obvious attempt to publicize my role in 'Turnabout.' While I know that many things are endured in the name of publicity, this 'mental blitzkrieg,' in my opinion, carries things a little too far. I was never consulted about the scheme, nor do I approve, merit or deserve the appellation they would like to inflict upon me. For these reasons I feel an explanation is due you because I will not be present at my own reception to 'ping, purr or even coo.' Signed, Carole Landis." Hal Roach studios, party hosts, canceled "tentative" reservations on Ciro's books, called all newspapermen-guests and canceled their invitations, accepted condolences from all but two of the press, who thought the apology might be a clever "Turnabout" gag. Result: The Roach publicity department is deservedly taking bows for the stunt, one of the most amusing Hollywood has seen in weeks.

JOHN WAYNE, reported to have broken three ribs in a scene for Walter Wanger's "The Long Voyage Home," actually spent one night in Cedars of Lebanon Hospital, underwent an X-ray examination and was sent home badly bruised, but unbroken. What happened: Wayne was making the last shot in the picture. He was supposed to be washed across the deck of a ship by a huge wave. The wave unexpectedly smacked him against a winch and the actor collapsed. Note to fans: The scene will be retained in the picture as a tribute to Hollywood realism.

PRODUCERS ERICH POMMER and HERBERT WILCOX, who are be-

coming a part of the Hollywood scene, are not beyond telling a joke on themselves. In 1923, Wilcox was directing and Pommer producing a silent picture for UFA studios in Berlin. They decided to make a raid on Hollywood talent, and learned from their agents that they could get THE Barrymore, then vacationing in Europe. The price asked was staggering, but Barrymore wasn't available at current European rates. So he was signed for the romantic lead . . . SIGHT UNSEEN. It turned out that THE Barrymore was Lionel. Result: They made the picture anyway, but did not release it in America.

Although the HAL ROACH, JR.-DOLLY HUNT wedding took Hollywood by surprise a MOVIE AND RADIO GUIDE reporter was let in on the secret. Invitations were sent out and an announcement was placed in the papers on May 24 that an engagement-announcement party would be held for the two at the home of Dolly's parents in Pasadena. On the Saturday evening before, Hal, Jr., and Dolly were dancing at Ciro's, accompanied by Mrs. Hal Roach, Sr., Mr. and Mrs. Oscar Boetticher, Jr. (Oscar attended Culver Military Academy with Hal and is in the Roach casting office), Mr. and Mrs. Robert Collins and John Clark. In the middle of the evening, the party left and went to Yuma, where the wedding ceremony was performed. In addition to the presence of the mother of the groom, best indication that the event was planned in advance is the nine-room early-California style home which the couple had finished furnishing not a week before their marriage. Best joke on know-it-alls: The "engagement" party was turned into a wedding reception—which was what it was meant to be all the time!

OSCAR LEVANT has completed his screen role in Paramount's "Rhythm on the River" and retired gratefully to New York. Levant, whom Hollywood dubbed "the poor man's Lionel Stander," had a painful time understanding studio ways. He was talking with an extra girl on the set one day when a cameraman snapped an "informal" picture. Levant gave him a smattering of healthy language, demanded the plate of the picture, screamed that he was a married man, a prospective father, and wanted no "informals" published in the country's papers! Re-

ARTHUR TREACHER, famous for his butler roles, and Virginia Taylor, non-professional, whom Hollywood said were secretly wed, recently proved they weren't—by eloping to Las Vegas, Nevada—and getting married!

DICKIE LYON, aged 4, son of Ben Lyon and Bebe Daniels, will appear as the son of Cary Grant and Martha Scott in "The Howards of Virginia." It will be his acting debut

sult: Paramount publicity gave Levant a smattering of studio methods. Carefully they explained that he had the right to okay all pictures snapped of him!

THE RACES OPEN: Hollywood turned out en masse for the opening day of Hollywood Park racing. Fashion entries were: Sonja Henie in a white-linen suit, white rough-ribbon turban, three-quarter sable coat (she was closer than a photo finish to Dan Topping all afternoon) . . . Constance Bennett's mustard-and-black print dress, plain black-wool coat, and smooth black-straw brimmed, off-the-face hat trimmed only with matching grosgrain ribbon bows (Richard Ainley, escort) . . . Mrs. Jack Warner's double entry: A chartreuse straw hat and black crepe shoes with built-up soles and wide bands around the ankle . . . Deanna Durbin's baby-blue petaled ribbon hat, matching a blue-and-tan tweed coat (Vaughan Paul was with her as usual) . . . Virginia Bruce's old-fashioned white-leghorn straw hat with pastel flowers, and a pale-blue print gown. Paddock Patter: Mickey Rooney didn't bring a girl, or pick a winner . . . Liz Whitney spent most of her time talking with Bob Ritchie . . . Don Ameche, thinned down since his Washington experience, with Chet Lauck, and shouting like mad when their horse, Bulwark, was one of four horses in the photo finish of the big Premiere Handicap, then failed to show up on film as well as its owners usually do . . . Marlene Dietrich (with Andy Lawlor) betting at the \$6 combination window . . . Bing Crosby's mother crowning the winner of the Premiere, Captain Cal . . . Leo McCarey, producer of "My Favorite Wife," chartered a private plane, took Irene Dunne, Randy Scott and several others to the Kentucky Derby a while back. He bet on Gallahadion and more than paid for the trip. McCarey placed his bets on Captain Cal at the \$50 window. The odds were nine to one. Said McCarey: "I'm usually lucky on long shots."

JOHN SCOTT TROTTER, who doesn't know what "mike fright" means when he gives out the music for Bing Crosby on the Kraft airshow, had klieg jitters on his first appearance before the cameras in "Rhythm on the River." Rehearsing repeatedly his one line, "Tonight we have a special

treat," by the time the actual scene was shot John mouthed: "Tonight we have a treasle speat." So apologetic was he, and so nervous, that a rest was called while John went over to a corner and mumbled over and over his line.

VIRGINIA FIELD was bitten on the ankle by a black-widow spider in the garden of her home. She called a doctor immediately but he refused to touch the wound for fear of sending the poison through her body. Virginia had a call the next day to work on RKO's "Dance, Girl, Dance," and since nothing could be done until the poison was centered in her ankle, she decided to carry on. She limped about the set in great pain, and when the day's job was finished, returned home to have the wound lanced. Sidelight: This is about the fourth accident on this picture. There have been minor hurts to the crew and Louis Hayward cut his thumb on a broken glass decanter just as director Dorothy Arzner called "cut."

MICKEY ROONEY and Sidney Miller, those song-writers who do a little acting on the side, with one hundred teen-age youngsters, were rehearsing a version of La Conga for "Strike Up the Band." Dance director Eddie Larkin's pet phrase to start them off was "Two for nothing." Hearing the words a few times, Mickey and Sid decided they were a swell title for a song and rounded up Judy Garland, Bill Tracy, Leonard Seus and Larkin himself to write some silly verses. The song, titled "Two for Nothing," is a cutie and probably will be grabbed by a publisher, unless the kids decide to save it for their own musical, upon which they are working. Moral: Watch your wordage around Hollywood, or you'll be inspiration for a song.

MELVYN DOUGLAS, strangely enough after the newspaper furor about him being one in real life, is playing the role of a Communist in "He Stayed for Breakfast"! And, in one very amusing scene Douglas is caught in Loretta Young's Paris apartment attired in a negligee, supposedly Loretta's, with his suit sent to slow-moving French cleaners. Double-giggle: The charming concoction of satin, chiffon and marabou feathers in a baby blue gave so much trouble to both the

star and director Al Hall, that they finally had to send for a wardrobe girl to show how to wear the garment.

ORSON WELLES is being beaten to the punch again. When Welles left his Stony Creek Theater, young Bill Castle took it over and proceeded to do the job so well that five months later—last November—he was brought out to Hollywood by Columbia Pictures. As soon as Bill finishes his assignment in "Gribouille," he goes to Universal to direct "Northern Lights," which he not only wrote but turned into a screen play. Currently combining the job of dialog-director with a small part, Bill vowed: "Never again will I yell at an actor. They are the most pushed-around people in the world!" Conclusion: Nothing shows how the "other half" lives so well as being a part of them.

BOB HOPE was seen one night on Ivar Street in Hollywood in his big car. His wife was driving and trying to park in a much too small space on the street. A passer-by noted a ten-cent parking-lot in the same block and pointed it out to the comedian. Said Bob: "I saw the parking-lot when we passed it. But a smart husband never interferes with his wife's driving!"

STYLE OF THE WEEK: Worn by Gladys Parker, clothes designer for the stars (she owns a gown shop in partnership with Mrs. Jimmie Fidler), the creation above startled diners at Ciro's recently. The hat is of white rough straw of monk-like severity, with a white grosgrain ribbon chin-tie as its only trimming. With the hat Miss Parker wore a gown of white and black organdy over a cotton slip with starched batiste ruffles. The skirt measured ten yards around the hem

This Week on the Screen

"BROTHER ORCHID" is the humorous tale of a gangster who found sanctuary in a monastery. Edward G. Robinson is the gangster and Donald Crisp plays the Father Superior

"Brother Orchid"

Cast: Edward G. Robinson, Ann Sothorn, Humphrey Bogart, Donald Crisp, Ralph Bellamy, Allen Jenkins, Charles D. Brown, Cecil Kellaway, et al. A Warner Bros. picture, produced by Hal B. Wallis; directed by Lloyd Bacon, who also directed "Wings of the Navy"; from the story by Richard Connell.

EDWARD G. ROBINSON, of "A Slight Case of Murder" and not of "Dr. Ehrlich," is perhaps the only actor in Hollywood who could convincingly bring to the screen gangster Little John Sarto, hero of the grand yarn, "Brother Orchid," by Richard Connell, which was recently reprinted in MOVIE AND RADIO GUIDE.

Little John's chief handicap is an innate desire for what he calls "class." His day-dream, coupled with a desire to do something about it, finds our hero at picture's opening en route to Europe on his quest. He leaves gang affairs in the capable hands of his lieutenant, Jack Buck (Humphrey Bogart), who not only takes care of Sarto's affairs but also takes them over. When Sarto returns from abroad, a disillusioned and financially embarrassed soul, he has no place to turn except to Flo (Ann Sothorn), a former flame. Even here, despite Flo's insistence there is nothing wrong, he finds room for suspicion, for Flo is now operating a night-club which an alfalfa rancher (Ralph Bellamy) has given her.

Flo, unwittingly, is the means of delivering Sarto into the hands of his enemies, who take him for a ride, leave him for dead on a deserted road. When Sarto wakes up, he is in a monastery.

Recognizing its worth as a hideout, he soon comes to feel deeply for the place and the brothers, setting the stage for one of the strangest twists in one of the strangest tales Hollywood has ever told. Not without comedy and laughs aplenty, "Brother Orchid" has a deep, underlying theme which is at once deeply moving and, sometimes, strangely disturbing.

Twenty-nine vital statistics, each important to the production and each adding up to the figure eleven, were counted by Robinson and Bogart. The script has 128 pages and 218 scenes. There was a total of 461 principals and extras, thirty-eight members of the technical crew.

Robinson, taking instruction for a fight sequence in the film, was struck accidentally and knocked out. It was the first time he had ever been struck by another man despite his boyhood in the tough New York sector known as Hell's Kitchen, his service as a gop during the war and his reputation for being the toughest character on the screen.

WHAT THEY THOUGHT OF IT: Los Angeles Times: "... Comedy in a cloister is something new under the movie sun..." Variety: "... As appealing a piece of entertainment as will reach the silver sheet in the next couple of months..." Hollywood Reporter: "... A wise-cracking satire on the gangster theme..."

"Brother Orchid" is gently humorous, effective; "Four Sons" is a grim story of war

"Untamed"

Cast: Ray Milland, Patricia Morison, Akim Tamiroff, William Frawley, Jane Darwell, J. Farrell MacDonald, et al. A Paramount picture, produced by Paul Jones; directed by G. Archainbaud, who also directed "Thanks for the Memory"; from the story "Mantrap," by Sinclair Lewis.

WHEN a society doctor takes up his practise in the Canadian Rockies and, on top of that, falls in love with the wife of his guide, there are bound to be complications. In "Untamed," these complications have been woven into a gripping tale and come to the screen in Technicolor with Ray Milland as the doctor, Patricia Morison as the guide's wife, and Akim Tamiroff as the guide.

But the complications of the actors in "Untamed" are mere child's play compared with the complications faced by the technical staff. Earlier background scenes had been made at a real Hudson Bay village, but bitter cold frosted the camera lens and made further shooting there impossible. First task, then, was to re-create the village in California's Big Bear Mountains, where snow-machines, using white, uncooked cornflakes, turnip flakes and gypsum for snow, reproduced the Canadian blizzard.

Second task was to again re-create the village on studio sound-stages for close-ups, matching the natural forests with artificial studio forests. The phony forest was peopled with four bears, two wolves, one herd of deer, a squirrel, a woodpecker, a flock of swallows, twenty migratory ducks, six lizards and a dog-sledge team.

As if this were not enough to keep a single crew occupied, the film covers the transition from winter to summer, and all of the effects gathered and created for the winter scenes had to be reversed for the summer sequences.

Because "Untamed" was reviewed by Movie and Radio Guide before the regular press preview, the "What They Thought of It" feature is necessarily omitted.

"Gangs of Chicago"

Cast: Lloyd Nolan, Barton MacLane, Lola Lane, Ray Middleton, Astrid Allwyn, Horace MacMahon, Howard Hickman, et al. A Republic picture, directed by Arthur Lubin, with Robert North as associate producer; original screen play by Earl Brown.

STRANGELY reminiscent of the Dutch Schultz and Dixie Davis case of recent newspaper history is this tale of a criminal lawyer working in the wrong direction to his final downfall. Lloyd Nolan plays the lawyer who leads a double life as a respected attorney and a gang-leader. He is supported by Lola Lane, Barton MacLane and Ray Middleton.

Middleton, a college pal of Nolan's, agrees to aid G-men investigate Nolan with the idea of proving his innocence. That the evidence shows Nolan guilty was an unforeseen and tragic consequence of his actions, which lead to Nolan's eventual downfall. An interesting, fast-paced picture.

No opinions of other reviewers were available when "Gangs of Chicago" was reviewed by Movie and Radio Guide.

"FOUR SONS"—Mary Beth Hughes, as Anna (above with Don Ameche), gives a memorable performance as the girl torn between love of her country and love for a Nazi husband

"Four Sons"

Cast: Don Ameche, Eugenie Leontovich, Mary Beth Hughes, Alan Curtis, George Ernest, Robert Lowry, Lionel Royce, Sig Rumann, Christian Rub, et al. A 20th Century-Fox picture, produced by Darryl Zanuck; directed by Archie Mayo, who also directed "The Adventures of Marco Polo"; from a story by I. A. R. Wylie.

DESPERATE and unpromising is the European situation as screen-painted in "Four Sons," one of the most authoritative and documentary films yet to be made about Hitlerism's inroads abroad. Set in Czechoslovakia in pre-Munich days, it is a revealing narrative of how the fifth column operated to turn brother against brother and undermine the fiercely burning Czech patriotism.

Central character is Frau Berle (Eugenie Leontovich), a poor Czech farm woman, widowed in the war of 1914. Miss Leontovich's characterization of the mother who struggles desperately in the face of the whole German underground machine to hold her family of four sons together is a thing audiences will not soon forget—particularly American mothers who are herein forewarned. How the family—once a snugly knit unit—is turned one against the other, reaching at last a crescendo of disaster, is the horrible and gripping theme of a film in which Frau Berle epitomizes the gloom and bitterness which settled over Prague after Munich.

The four sons are played by Don Ameche, Alan Curtis, George Ernest and Robert Lowry, but outstanding in the cast is newcomer Mary Beth Hughes who, as Anna, a neighboring girl, is loved by one brother, wooed and won by another. It is only on her wedding night that she learns her husband is involved in a German plot to surrender the country.

A year ago, the story of "Four Sons" would not have been undertaken by Hollywood. Its theme would have been considered far too controversial. But films like "Grapes of Wrath," dealing with current social upheavals have paved the way for serious films and demonstrated movie audiences' interest in other than light love themes.

The film was planned before Munich, and studio representatives had spent more than \$50,000 in gathering furniture, bric-a-brac and props in Czechoslovakia when the Germans moved in. To fill in certain details in the film, the studio called upon Czech societies in America. It was through them that actual mobilization posters and other documents seen in the film were obtained.

Don Ameche goes to a cinematic death in this for the third successive time. Lionel Royce, the Storm Troop leader, is actually a fugitive from the Nazis, fleeing here two years ago after the Austrian coup.

WHAT THEY THOUGHT OF IT: Variety: "... The picture is grim and gloomy..." Hollywood Reporter: "... Evades no issues in relating a powerful and enormously moving story..." Los Angeles Times: "... A story of brother against brother and mother love..."

COMING RADIO EVENTS

For the Week of June 22-28

Saturday, June 22

CONRAD NAGEL, veteran of movies, radio, and public speaking, will be the guest star of the "Lincoln Highway" program, which presents stories based on fictitious events transpiring along the great transcontinental highway. 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.

CORNELIA OTIS SKINNER, world-famous monologist, will be guest of Ilka Chase on the "Luncheon at the Waldorf" program. NBC.

Eastern Daylight 1:30 p.m.	Central Daylight 12:30 p.m.	Mountain 10:30 a.m.
Eastern Standard 12:30 p.m.	Central Standard 11:30 a.m.	Pacific 9:30 a.m.

ALBERT EINSTEIN, Jewish by extraction, Swiss by birth, and American by choice, will be the special guest of "I'm an American" this Saturday. The super-brilliant but modest scientist, whose theory of relativity remains one of the most profound revelations in scientific history, left Germany several years ago and took up permanent residence in the United States, where freedom of thought and absence of race persecution would allow his creative genius full scope. He is now a professor at Harvard University. 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.

CONVENTION WEEK for the Republicans will have a sideshow on "People's Platform." Lyman Bryson will be host in Philadelphia to all the campaign managers of the various Republican candidates, discussing the subject, "Who Should Be the Republican Nominee." There will be more than the usual four guests, for even dark horses will be given a chance to speak their pieces. CBS./

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

CONVENTION PREVIEWS as the Republicans gather in Philadelphia to choose their presidential candidate will be broadcast Saturday, with expert announcers and commentators setting the stage. Covering the event for NBC will be H. V. Kaltenborn, Earl Godwin, Raymond Clapper, George Hicks, Charles Lyon, Carleton Smith, Mela Underwood and Baukhage; for MBS the following: Gabriel Heatter, Arthur Sears Henning, Fulton Lewis, Jr., Quin Ryan, Wythe Williams and Dave Driscoll. (For CBS staff see story, "The Conventions Are Coming," on this page.) NBC, MBS.

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

Eastern Daylight 10:35 p.m.	Central Daylight 9:35 p.m.	Mountain 7:35 p.m.
Eastern Standard 9:35 p.m.	Central Standard 8:35 p.m.	Pacific 6:35 p.m.

(See program section for more complete details about convention programs.)

Sunday, June 23

"WINGS OVER AMERICA" go into action this week, figuratively in the air and literally on the air, with the premiere of a new program series. The series is devoted to the stirring story of aviation and will feature guest authorities. The program is especially significant now that America has pointed toward air supremacy. 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.

The Conventions Are Coming

By Albert Warner

CBS Washington Commentator

TAKE a look at the big show, ladies and gentlemen—the show that comes only once every four years, the Republican National Convention. Brass bands, state standards, organized cheering sections, pretty boys for candidates, and some wise and tough ones. Step right up to the Republican convention show which opens on Monday, June 24, in Philadelphia, home of the Liberty Bell (cracked) and particularly the site where victory put its exultant and job-endearing wings around the Democrats in 1936.

The Big Show is coming to town, the candidates are on parade. The barkers are at work. But something is wrong with the crowd. It will be the same way with the Democratic convention later. For there's another show on—a show that seems to come once every twenty-five years. A show across the ocean that involves millions of lives and the political and philosophical fate of the world for some time to come. The bombs dropping in Europe have taken ears away from convention kazoos and gallery raspberries.

This political season is unique. Here are the big shows coming on, and yet two or three weeks before the conventions you were not able to find politics on the front pages of the newspapers or in the comments of the radio broadcasters. Somewhere back in the classified ads you would find a discussion, if you looked hard, of who is who and what is what in the political arena. Otherwise you read about tanks and airplanes.

By the time the conventions actually begin, there will be more interest in them. There will be recognition that the political gatherings have not only their old domestic significance but may have an immediate effect upon world events.

All through the day and right through the peak hours of commercial broadcasts in the evening, times have been set aside to carry the convention to the radio audience. But proceedings will be dealt with in condensed news summaries more than ever before. The regular news periods, which have been devoted so much of recent days and nights to the war, will be largely used for convention news.

Paul Sullivan and Edwin C. Hill for Columbia as well as news analysts of the other networks will be in their regular seats in the press gallery, assigned to them this year for the first time. They will make use of their regular commercial periods to bring listeners their analyses of convention proceedings, and they will be called in at other times.

On the convention floor where the delegates sit arranged by states, the three networks have placed fifty-two microphones—one for each of the delegations as well as for the speakers. The public-address system of the convention is coordinated with the network set-up so that listeners in the most remote parts of the land can follow proceedings as intimately and instantaneously as the nearest delegate on the floor.

Let's take a quick look at just how the

whole set-up of one network will function:

In a glass-enclosed booth suspended in the glaring white lights high over the speakers' platform with a pair of headphones clamped to his ears will sit Paul White, generalissimo of the enterprise. By means of the "P. L." (private line) White will keep in touch with his far-flung forces scattered at strategic points where the drama of the convention may develop. Thus with curt orders spoken into a telephone mouthpiece, White can bring in his reporters or arrange an interview.

At his elbow in this rectangular goldfish-bowl sits lean, laconic Bob Trout of the great descriptive powers. With him will be John Charles Daly, commentator from the Washington staff. It will be Trout's duty to describe for the listener the events taking place on the floor.

On the speakers' platform, Elmer Davis and I will be seated at a small table with a microphone. It will be our job to analyze and interpret the significance of the events which Bob Trout describes; to give the background of the candidates as they emerge and to try to chart the beat of the convention's pulse.

Down on the floor among the delegates will be circulating announcers James Fleming and Jackson Wheeler. At least one of them will be equipped with a short-wave pack transmitter, which will be used for spot interviews on the floor.

Augmenting this whole staff, in an improvised newsroom, will be a battery of six trained newsmen from Columbia's New York and Washington headquarters, whose job it will be to compress the passing events into terse and informative summaries to be presented whenever brief news periods are available between the speeches and other main events.

From the time the convention gets under way when thirty-three-year-old Governor Stassen of Minnesota makes his keynote speech at 10 p.m. EDT, Monday, June 24, until the first balloting, which will probably take place Wednesday night or early Thursday morning, the convention procedure will be plotted in advance. It will include such regulation convention routine as the reports of committees, the speech of the permanent chairman. Representative Joe Martin of Massachusetts, on Tuesday night, and the approval of the platform on Wednesday.

Then will come the third and greatest act in this colorful pageant which has greater significance this year than perhaps ever before. One of the last free peoples on earth will set about selecting its candidates through the noisy, sometimes haphazard, sometimes mystifying but somehow pleasantly free and easy methods of the democratic process. And who the candidates will be, not even a Washington commentator knows.

(Editor's Note—These are the plans of one network. Other networks—NBC and MBS—have made as elaborate preparations to cover the convention, using their outstanding commentator talent.)

man of the Republican National Committee, will be interviewed by Albert Warner in a pre-convention program. CBS.

Eastern Daylight 7:15 p.m.	Central Daylight 6:15 p.m.	Mountain 4:15 p.m.
Eastern Standard 6:15 p.m.	Central Standard 5:15 p.m.	Pacific 3:15 p.m.

BOB CHESTER is the stepson of Albert Fisher, wealthy founder of the firm whose stamp, Fisher Bodies, appears on millions of autos. But Bob goes on his own and he's pretty well known himself with one of the snazzy swing bands in contemporary music. You'll hear Bob and his band on "Fitch Bandwagon." NBC.

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.

Monday, June 24

BLONDIE hires a cook—and of course Dagwood has to butt in to help. And of course too many cooks spoil the broth, especially when Dagwood is one of the cooks. But such spoiled broth makes for tasty listening in the "Blondie" sketch. 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.

IRENE DUNNE, Allan Jones and Charles Winninger will appear in a "Lux Radio Theater" presentation of the perennially popular musical melodrama, "Show Boat." Miss Dunne and Jones were co-stars of the movie production of the story several years ago, and Charles Winninger is still remembered as Cap'n Henry of radio's original "Show Boat" program. CBS.

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 5:00 p.m.

THE KEYNOTE ADDRESS, delivered by Gov. Harold Stassen of Minnesota, opening the tensely awaited Republican National Convention, will be broadcast by all major networks Monday night. NBC, CBS, MBS.

Eastern Daylight 10:00 p.m.	Central Daylight 9:00 p.m.	Mountain 7:00 p.m.
Eastern Standard 9:00 p.m.	Central Standard 8:00 p.m.	Pacific 6:00 p.m.

Friday, June 28

KATE SMITH, in her final Friday night broadcast for the current season, will appear as narrator in a repeat performance of "Johnny Appleseed." Kate's dramatic bit will be the highlight of an "Americana" program. CBS.

Eastern Daylight 9:00 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.

"QUIZ KIDS" is the tentative title of a new show which begins this week as a summer successor to "Alec Templeton Time" but which will be heard on Friday instead of Monday. It's a junior "Information, Please," with boys and girls under fourteen as guests, and with winners being held over from one program to another. 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 CHANGES

"Gang Busters" was last heard Saturday, June 15. CBS.

"Wayne King's Orchestra" was last heard Saturday, June 15. CBS.

"Jell-O Program" was last heard Sunday, June 16. NBC.

"Alec Templeton Time" was last heard Monday, June 17. NBC.

CHARLIE BARNET, tall, slender and blue-eyed bandleader-who, incidentally doubled in brass with bit parts as a gigolo and a barber in Maurice Chevalier's "Playboy of Paris" picture several years ago, brings his bright band to "Show of the Week." Dave Driscoll will as usual present up-

to-the-minute headline news on the program. MBS.

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.

GOV. HAROLD STASSEN of Minnesota, keynoter of the Republican convention, and John Hamilton, chair-

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

Cornelius Vanderbilt, Jr., member of the socially prominent New York family, renounced a life of social luxury to become a globe-trotting, adventuring reporter. His penchant for radio has brought him many scoops—and a brush with Himmler's sinister Gestapo!

Defying Space

A world traveler tells the adventures that have come to him through his companion—a radio

By Cornelius Vanderbilt, Jr.

I AM the original radio nut—at least, I think I am. For I have been on the receiving end of broadcasting since long before it became a popular American pastime.

Today I travel with three or four receiving sets, and I am forever experimenting on new ones. Manufacturers seem to know this. They are continually heaping gifts upon me, and asking me at the same time to let them know what kind of reception I receive.

Yearly I travel in excess of 100,000 miles. Some years this figure is doubled. I have crossed the Atlantic 132 times; the Pacific forty-four; and have been twelve times around the globe. I have made fifty-two trips across these United States by air; sixty-seven by car; and I don't know how many by rail. I am forever coming or going somewhere.

If I weren't in journalism, I think I'd be in radio. In fact, I'd like to be a lot more "in" radio than I am at present.

Eighteen years ago, up on the west coast of Canada, I was experimenting in amateur radio reception. On the roof of a two-story house I then owned on an island in a lake on Vancouver Island, off the coast of British Columbia, I had built by hand a very rough platform. Here at night, out under the northern lights, I was wont to work on a minutely sensitive De Forest. Each time a person stirred in the house it upset my calcu-

lations, so touchy was this machine. Lord Northcliffe, the great British publisher, was on his way around the world. I learned some hours before he landed in Victoria, the capital of British Columbia, that his ship was delayed by fog. So, hopping into my car, I stepped on the gas, and a few hours later rowed out to the vessel and took him ashore. We golfed together that afternoon and he gave me an exclusive story, which I was able to break at least twelve hours ahead of any other newspaperman.

A couple of years later another receiving set I owned gave me a great scoop. A British fleet visiting the Pacific Ocean on a good-will tour had decided to eliminate Seattle and visit San Francisco instead. This was because of "labor disturbances" in the Northwest. After I broke the story, the British fleet changed its mind and turned up in Seattle, as if it had never had another thought in mind! The mayor of Seattle, the governor of the state of Washington and the harbor commissioners of Seattle sent me engraved thanks. The then mayor of San Francisco, who later became Governor James Rolph of California, made me a special ambassador of good-will for his state, where I was then publishing newspapers, because of this event. And actually all I had done was to pick up a message "between ships" and hurriedly shape it into newspaper phraseology.

Some years after this a friend of mine told of finding a unique device which fitted onto the steering-wheel of a car and played music! It cost in the neighborhood of seventy-five dollars and turned out to be a Kramer radio. It was bulky, unattractive and temperamental, but it was one of the originators of the present autoradio. It served me well for quite a while, and gave me a couple of newspaper breaks I shan't forget.

One of them was advance news on the extent of the disastrous Mississippi flood of 1927, which I later covered for the *New York Times*. At least ten days before any other paper thought this flood a menace, the *Times* had me on the job! I was the only correspondent for a while aboard the Federal Government's special train. This train carried General Jadwin, chief of the Army Engineers; Herbert Hoover, then Secretary of Commerce, and Dwight Davis, Secretary of War.

CAUGHT in a tough spot on a levee during the break of another somewhere near Natchitoches, La., one night, we none of us thought the train would get through. Peeping through the darkness I could see nothing but water. The whole floor of the Pullman was covered with some inches of it. Rolling up my pajamas, I entered the next car (Dwight W. Davis' salon) as if wading in a river. The Secretary of War and his staff must

have been sound asleep, for nothing in his car indicated alarm or even an interest in what was happening outside. Standing on the observation platform of the following car I recognized the stockily built figure of the Secretary of Commerce. I joined him and stood waiting to be spoken to.

"See that?" he finally said, motioning with his eyes toward the black expanse of water below.

"Something floating, Mr. Secretary."

"That something happens to be a telegraph pole. These tracks are built on a considerable elevation. That's why we are still alive. Won't take long, though. The nearest station is twenty miles away. If they are not asleep and have some boats at their disposal, we stand a chance, a very slim chance. If not . . ."

"Must be stunned by the shock," I thought, and turned to go.

"Stay where you are," he ordered. "The engineer and his help are doing all they can, but there's not much to do except wait."

"Shouldn't I wake up Secretary Davis and the Red Cross people?" I asked.

"What for? If it's the end, it's better for them to perish in their sleep. If we are to be saved, there will be plenty of time to wake them up."

Although he was talking supposedly with me, he never looked at me. Possibly he did not even recognize me. His

eyes were riveted upon the slowly rising water. In his shapeless soft pajamas, standing in the center of the observation platform with the light from behind beaming on his massive shoulders, he appeared to be enormous, at least forty pounds more than in his usual tightly buttoned, double-breasted suit.

I left him and went back to my berth, where I had left my very amateurish battery radio set. Brought it back and connected it with a light-socket near the observation platform for an aerial. Then, while moving the bristle over the mica, I asked him: "Swim, Mr. Secretary?"

"Not much." He made a throaty sound. "Very, very funny. You work and strive and dream great dreams and imagine yourself quite an important fellow and then . . . a silly dam breaks and it's all over . . ."

MY RADIO began picking up sounds. It was Alexandria, La., or Shreveport, I forget which. They were telling about our train. Boats were being sent to our rescue, but it was believed certain the hogback on which we were halted would hold. Had I known then that this train would be rescued before dawn, and that the gloomy orator would be elected President of the United States sixteen months later, I would probably have memorized his speech. As it was, I was more interested in the ever-rising water. At five a.m., however, we were drinking steaming coffee and eating freshly baked corn bread brought by the rescuing party.

Nine years later *Liberty Magazine* and a group of newspapers gave me the difficult job of covering the coronation of their Britannic Majesties King George VI and Queen Elizabeth. I was one of five American correspondents accorded a seat inside Westminster Abbey. For this event an American inventor built me a very powerful radio telephone, which I installed under beds, kitchenette and other paraphernalia in a large house-trailer which I took with me to Europe. Technicians went along to handle it. A small set was built for my person. The lapels of my suit were desensitized, and a number of wires ran from them to my waist, on which I carried more batteries. With this device and by holding up my lapels I was able to be heard at a radius of five miles from wherever I was talking, by the technicians in the trailer, who jotted down what I said, then picked up ear-phones and called the United States and transmitted my message thus. In this way we were able to beat other competitors by two hours and fifty minutes and to scoop the world on the coronation story.

Another time I was traveling in an upper berth on my way to Florida, when, with a small, modern receiving set, I picked up news of the death of Pope Pius. We were near Wilmington, Del. Clambering out of my upper, I got permission from the conductor to use my typewriter in the observation car, for most of the train was asleep. Before we had reached Washington, I had completely rewritten my daily newspaper column and was able to file a story on personal reminiscences of the late Pope less than twelve hours after his death. Incidentally, it was he who was the first Holy Father to equip the Vatican with radio.

In Danzig Free State last summer I had an interesting time with a Philco

Usually when a Vanderbilt attends a notable function, he goes in a yacht or a limousine. But Cornelius Vanderbilt, Jr., as an ace reporter, has other methods. When he covered the coronation of Britain's King George VI and Queen Elizabeth in 1937, he used a radio-equipped trailer to relay his story. Above, Vanderbilt, left, fixes registration plates as British race-driver Kaye Don looks on

battery set. I was staying in the Casino Hotel in Zoppot, on the edge of the Baltic. The hotel was nearly empty and all of the employes were blaming Hitler for bad times. One morning my waiter, who was a mysterious fellow, came into my bedroom with his finger to his lips. He whispered "Gestapo" as he pointed to the two rooms on each side of mine. "What have I done?" I asked him. "Nothing, sir," he assured me. "But sixty of them arrived this morning. We are evidently in for something."

IN THIS business of mine it is necessary to know all kinds of people. So I immediately figured on a plan of getting to know the Gestapo. I first took my radio out on the balcony of my hotel room and tuned in on the Eiffel Tower in Paris. A few moments later the gentleman in the room on the right of mine came out on his veranda. He had never seen a portable before and he was as tickled with it as a child would be with a new toy. He asked me what news I had been receiving on it. "The British North Sea fleet is bound for Zoppot," I lied.

"I do not believe it. I do not believe it," he repeated with finality. "The British are afraid to fight."

That evening when I returned to the hotel I was amazed to find this gentleman in my bedroom, twisting the dials of my portable. He didn't even rise when I went over to him. Simply

opened his coat and showed a huge swastika with the Gestapo initials upon it. Then he asked me coldly:

"Where is your license for this set?" "Why, I don't have to have a license for a receiving set," I answered.

"In Germany you do," said he without emotion.

"But this isn't Germany. This is the Danzig Free State."

"So in America they told you that," he jeered. "I'll have to take you to Koenigsberg (East Prussia) and see that you get a license," and as he rose he pulled a pair of manacles out of his pocket.

I was out of that room in a flash, down two flights of stairs to the hotel concierge, who called the American consul in Danzig for me. Said Mr. Kuykendall: "Now don't get hot under the collar. Go up there and tell that fellow I'd like to speak to him. I'll explain everything."

But "that fellow" was standing right behind me, as he'd followed me downstairs, so he merely lifted the receiver from my hand. And when I heard him say to the American consul: "This is Herr Himmler speaking," my veins ran ice-water.

A moment later, though, he turned around, hung up the phone, bowed, and said in an apologetic voice: "Why didn't you tell me, sir, your consul had already provided you with a license?"

I'm very glad I held my peace and

didn't say that I didn't know it myself!

All last summer, wherever I happened to be, I carried two portable battery sets with me. Through the Balkans, the Soviet, Turkey and the Near East they'd never previously been seen. Crowds used to gather around me; and this gave me a marvelous opening for talking about local conditions as they twisted the dials and asked about America.

Last winter Frank Luther, a handsome man-about-town in Chicago, prevailed upon a friend of his to give me one of the new baby portables. The Soviet marched into Finland the night of the formal fall opening of the Metropolitan Opera Company in New York. I am not what might be called an opera-lover, but my dear mother is; so I listened on my tiny three-pound portable right through the opera, and somehow the society columnists covering the opera got hold of the story. Much was made of it elsewhere.

WITH this same little set I have also picked up any number of news flashes this winter which have enabled me to rewrite my daily work hours in advance, and to keep abreast of the news as it breaks throughout the world.

Recently an RCA, a Zenith and a Detrola have been sent me by their makers or prominent agents who handle them, in the hope that from among them I can keep up with the news as it happens. Last Christmas Sherman Billingsley's Stork Club in New York gave Crosleys to its guests!

Portable radios are now used everywhere, as gifts, as means of keeping up with the world, as a medium of entertainment. They are one more evidence of America's energy and drive. And a swell way to keep from being bored any time and anywhere.

Portables are the special feature in radio showcases now. Keeping in step, Movie and Radio Guide presents "Portables for Pleasure" as a special attraction in this issue. You have read above what carrying a radio has meant in terms of news stories and adventure to a professional reporter. Now turn to pages 40-45, inclusive, for a section displaying and cataloging the new portables for your convenience in selection

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

MUSICAL HIGHLIGHTS OF THE WEEK

FRANK BLACK Presents, NBC, Saturday. NBC Orchestra, Frank Black, conductor, Sunday. Telephone Hour, NBC, Monday. Montreal Symphony Orchestra, NBC, Thursday.

Saturday, June 22

THE DORIAN STRING QUARTET, CBS. *Quartet No. 3* (Wagenaar), *Oracion del Torero* (Turina).

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

Prague in 1791. This was Mozart's twenty-third and last opera, written a few months before his death.

Although Mozart had nearly altogether abandoned the regular Italian opera style with "Figaro" and "Don Giovanni," he returned to it markedly in "Titus" out of deference for courtly convention.

His coronation opera has not remained in the world's repertoire even though the score holds some highly attractive moments.

The story is a classic fable based on a French drama by Corneille, adapted as an opera libretto by Metastasio and

Jan Peerce; *Adoration* (Parmentier). *Mock Morris* (Grainger), Orchestra.

Miss Schumann's pulsing pianism is here exhibited in one of the most breezy and lively of all keyboard concertos. Composed in 1933, when Shostakovich was 27 years old, the work shows all the rhythmic vigor and harmonic daring so characteristic of most of his writing.

One novelty of the orchestration is that it employs only strings, with the addition of a single trumpet, in frequent colorful and sometimes witty use. The first movement has a faint burlesquing of the earliest classical composers. An appealing slow section and a short one of improvisational character precede the finale, full of sprightliness and fun. At one moment the trumpet quotes a complete phrase from a well-known sonata by Haydn. Again that instrument executes a decidedly rowdy solo passage and down to the end insistently repeats its two-note proclamation of defiance. Altogether the concerto is the sauciest, most swaggering piano music written since Gershwin's "Rhapsody in Blue."

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 9:00 a.m.

So YOU THINK YOU KNOW MUSIC, CBS. Music quiz. Ted Cott, master of ceremonies; Leonard Liebbling, judge. Guest contestants.

Eastern Daylight 2:30 p.m.	Central Daylight 1:30 p.m.	Mountain Not Available
Eastern Standard 1:30 p.m.	Central Standard 12:30 p.m.	Pacific Not Available

THE COLUMBIA BROADCASTING SYMPHONY ORCHESTRA, CBS. Howard Barlow, conductor. *Comedy Overture on Negro Themes* (Gilbert), *En Saga* (Sibelius), *Orpheus* (Liszt), *Scotch Symphony* (Mendelssohn).

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.

SUNDAY NIGHT CONCERT, NBC. Symphony Orchestra, Frank Black, conductor. Famous Movements of Famous Symphonies. *Largo from Symphony No. 5 "From the New World"* (Dvorak), *Allegro from Symphony No. 5* (Beethoven), *Allegretto from Symphony in D Minor* (Franck), *Finale from Symphony No. 4* (Tchaikowsky), *Menuetto from Symphony in G Minor* (Mozart), *Andante from "Surprise" Symphony* (Haydn), *Andante Cantabile from Symphony No. 5* (Tchaikowsky).

There has long been entirely too much bunkum and mummery about this matter of performing single movements from symphonies. Self-appointed purists raised their excessively high brows whenever it was suggested or done in recent years, and affected to believe that the very fundamentals of musical art were being shattered. Of course that is what our English friends would frankly call tommyrot.

It seems to have been forgotten that the one-movement performances were featured for years by the late Theodore Thomas, whom no one could accuse of irreverence toward music, and who was the first conductor to make America really symphony-conscious. He wisely saw that it is no more sacrilegious to play parts of suites or of operas (both being unified and coordinated works of art) than to play parts of symphonies. As well object to a public recitation of Hamlet's "Soliloquy" or Mark Antony's "Oration" unless Shakespeare's whole dramas go with them.

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 5:00 p.m.

THE FORD SUNDAY EVENING HOUR, CBS. Symphony Orchestra, Leith Stevens, conductor; James Newill, baritone; Jessica Dragonette, soprano. *L'Amour, Toujours, L'Amour* (Friml), Jessica Dragonette; *Midnight in Paris*, the Orchestra; *None But the Lonely Heart* (Tchaikowsky), James Newill; *I Walk with Music*, the Orchestra; *Bicycle Party*, the Ensemble; *Liebesträume* (Liszt), Jessica Dragonette; *Darling*

Clementine, the Orchestra; *From Another World* (Rodgers), the Orchestra; *Rogue Song*, James Newill; *All Through the Night* (Porter), the Ensemble.

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 5:00 p.m.

AMERICAN ALBUM OF FAMILIAR MUSIC. NBC. Concert Orchestra, Gus Haenschen, conductor; Frank Munn, tenor; Jean Dickenson, soprano; Elizabeth Lennox, contralto.

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.

Monday, June 24

THE TELEPHONE HOUR, NBC. Symphony Orchestra, Don Voorhees, conductor; James Melton, tenor; Francia White, soprano. *Overture to "Mignon"* (Thomas), the Orchestra; *Gypsy Love Song* (Herbert), *Summertime* (Gershwin); James Melton; *Golliwog's Cake-walk* (Debussy), the Orchestra; *Micaela's Aria from "Carmen"* (Bizet), Francia White; *The Old Refrain* (Kreisler), Chorus; *Duet from "Natomata"* (Herbert). 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. Symphony Orchestra, Alfred Wallenstein, conductor; Margaret Speaks, soprano.

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

Thursday, June 27

MUSICAL AMERICANA, NBC. Symphony Orchestra, Raymond Paige, conductor; Deems Taylor, master of ceremonies. American music. Guests.

Eastern Daylight 8:00 p.m.	Central Daylight 7:00 p.m.	Mountain 8:30 p.m.
Eastern Standard 7:00 p.m.	Central Standard 6:00 p.m.	Pacific 7:30 p.m.

WOR SYMPHONY, MBS. Cesare Sodero, conductor.

Eastern Daylight 8:15 p.m.	Central Daylight 7:15 p.m.	Mountain 5:15 p.m.
Eastern Standard 7:15 p.m.	Central Standard 6:15 p.m.	Pacific 4:15 p.m.

MONTREAL SYMPHONY ORCHESTRA, NBC. Wilfred Pelletier, conductor.

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 5:00 p.m.

Friday, June 28

CONCERT ORCHESTRA, NBC. Joseph Hon-ti, conductor; Conrad Thibault, baritone.

Eastern Daylight 2:30 p.m.	Central Daylight 1:30 p.m.	Mountain 11:30 a.m.
Eastern Standard 1:30 p.m.	Central Standard 12:30 p.m.	Pacific 10:30 a.m.

SINFONIETTA, MBS. Alfred Wallenstein, conductor. *Abu Hassan Overture* (Weber), *Polonaise, Ariette Pas-caglia* (Handel), *Pavane* (Ravel), *Kamarinskaia* (Glinka).

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.

Menotti Salta will hear his "Song in the Night" sung by Jan Peerce on "Radio City Music Hall" Sun.

—Maurice Seymour

—Polito

Vivian della Chiesa (left), popular radio soprano, will sing the leading role in MBS' Mozart Opera this Saturday. Also on Saturday, Harvey Shapiro will be heard as cello soloist on "Frank Black Presents" (NBC)

VERA BRODSKY PIANO RECITAL, CBS. Brahms Cycle, *Rhapsody in B Minor, Opus 79, No. 1*; *16 Waltzes, Opus 39*.

Eastern Daylight 11:30 a.m.	Central Daylight 10:30 a.m.	Mountain 9:30 a.m.
Eastern Standard 10:30 a.m.	Central Standard 9:30 a.m.	Pacific 7:30 a.m.

THE UNITED STATES MARINE BAND, CBS. Captain William A. Santelmann, director. *Overture "Horizon"* (Buys), *Morceau, "Indiana"* (Sambucetti); *Trombone Solo, "Starlight"* (Pryor), Dale Harphan, trombonist; *Revolutionary Fantasy, Rip Van Winkle* (Ernest Williams), *Comic Strip from Tabloid Suite* (Ferde Grofe).

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.

FRANK BLACK PRESENTS, NBC. Harvey Shapiro, cellist. *Concerto in A Minor* (Saint-Saens), *Adagio from Concerto in D* (Haydn).

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.

MOZART OPERA SERIES, MBS. Alfred Wallenstein, conductor. "Titus." The cast: Sextus, Vivian della Chiesa (soprano); Vitellia, Genevieve Rowe (soprano); Servilla, Florence Vickland (soprano); Annius, Lodema Legg (soprano); Titus, Hardesty Johnson (tenor); Publius, John Gurney (bass).

"La Clemenza di Tito" (The Clemency of Titus), composed for the coronation festivities of Leopold II (as King of Bohemia), had its premiere at

reworked for Mozart's purposes by Mazzola.

Vitellia, disappointed in her hope to be the bride of Titus, conspires against him with Sextus (sung by soprano). A false report of Titus' death brings accusation of murder against Sextus, who is arrested. Titus, disguised, visits Sextus and offers him pardon for a confession, but the prisoner, remaining silent in order to shield Vitellia, is condemned to be executed. However, that lady denounces herself, as the instigator of the plot, and is generously forgiven by Titus, whose clemency is acclaimed by all.

An amusing comment on the character of the amiable Titus was in a letter by the Berlin conductor Zelter (1758-1852) to Goethe, wherein he wrote. "Such a prince, in love with every woman who wishes to kill him, is yet to be born."

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, June 23

RADIO CITY MUSIC HALL OF THE AIR, NBC. String Symphony, Maurice Barron, conductor; Jan Peerce, tenor; Henrietta Schumann, pianist. *Concerto Grosso in D* (Vivaldi), *Notturmo* (Dvorak), the Orchestra; *May Night* (Brahms), Jan Peerce; *Piano Concerto with Trumpet and Strings, Opus 35* (Shostakovich), Henrietta Schumann; *Song in the Night* (Menotti Salta),

War and Peace Doings in Music

By Leonard Lieblich

AT THE moment of this writing the military peril to Paris brings to mind what Arthur Hartman, American violinist, told me about his departure from France in 1914 when the opening World War attack of the Germans brought them so near the capital.

Arthur, his wife and children, living there, were frightened by the cannonading and bombing of the invaders, so he engaged passage for home and went to bid good-by to his close friend, Debussy.

Finding him in his garden, having tea with Paul Dukas (composer of "The Sorcerer's Apprentice"), the violinist started sadly to speak his farewells. Debussy was astounded. "Why leave?" he sputtered. "There is absolutely no danger." Arthur tried to be delicate: "Well—I mean—after all—they are just twenty-five miles from the city—and what I have in mind—I hope of course that—" Debussy interrupted angrily: "Pouf! Nonsense! Not at all! You don't really think that the Germans will get here? Friend Dukas and I and a million other Parisians, even women, will personally see to that. We shall each take a fork"—here Debussy picked up one from the table—"and if the Germans try to get in we will give them the forks in the eyes—so—like this—and this—and that!"

"Bravo!" exclaimed Dukas, also grabbing a fork; and "Bravo," echoed tactful Arthur, but without the fork.

Debussy, breathless from the outburst, rose, drew himself up stiffly and made his final pronouncement: "Arthur—I give you—my word of honor—as an artist—that the Germans will never, never enter Paris."

Debussy lived to see his prophecy fulfilled but died of cancer in 1918, before the armistice.

The Lewisohn Stadium is exactly twenty-five years old, for on the last day of May, 1915, the public-spirited donor after whom the great arena is named presented it to the College of the City of New York. Two years later began the concert and opera productions that have since become so significant a part of the musical life of the metropolis. Radio listeners, too, formed

—Charles P. Seawood

Elizabeth Lennox is the popular contralto of "American Album of Familiar Music," heard Sun., NBC

part of the huge audiences (sometimes as many as 22,000 persons were in the stadium at one time), and the broadcasts of outstanding works were done by a number of the best-known conductors and soloists. The prospectus for this summer promises the same high quality of performers, and as always, the New York Philharmonic is the orchestra in command. The programs of the first week, starting June 20, with the first broadcast July 2, under Artur Rodzinski, are uncommonly comprehensive and interesting. Here's a rousing huzzah for the stadium endeavors, appeasements for these war-torn days.

Goldman and his band also commence next week, July 1, and they too are warmly welcome. Incidentally, I came across an amusing item in a new encyclopedia of music. It says: "In 1918, Goldman organized the Goldman Band, which has given concerts continuously for thirty years in New York." Subtract eighteen from forty and give the encyclopedist a demerit for his faulty musical mathematics.

New Books and Records Reviewed

BOOGIE WOOGIE. The History, Development and Art of Playing the Boogie Woogie Style. By Sharon Pease. (Forster Music Publisher, Inc., Chicago.)

This is twenty-four pages of explanation and musical examples, with something about where Boogie Woogie came from and where it might be going. In an introduction, no less an authority than Alec Templeton says that this up-to-the-minute form of music is "actually creative" and also that "it will leave its mark on serious music." Because of Alec's opinion, Mr. Pease's publication engaged the attention of the present reviewer.

The latter finds that for those players seeking contrast from the rhythms of classical, romantic and modern composers, Boogie Woogie offers some spicy diversion. Mr. Pease advises that its melody is secondary to its rhythm and that the secret of the whole thing lies in the bass accompaniments. He gives twenty-five styles of such accompaniments, and reproduces several compositions in which they are demonstrated practically.

Boogie Woogie, dating from about 1900, is Negro in origin, like ragtime, jazz and swing. None of them seems to have brought about any abiding piece of creation in art-music except Gershwin's "Rhapsody in Blue." Maybe Alec Templeton, a gifted and skillful composer, could oblige with a concerto or sonata in Boogie Woogie.

For those who would like to hear some Boogie Woogie, Victor has just put out an album played by Jimmy Yancey, a Boogie Woogie expert.

PIANO CONCERTO NO. 2 IN C MINOR, OPUS 18. By Serge Rachmaninoff. Played by Benno Moiseivitch and the London Philharmonic Orchestra under the direction of Albert Coates. Victor Album M-666. \$8.00.

This is the newest recording of one of the most romantically splendid of all piano concertos. For many who have heard Rachmaninoff's own recording of his composition, this will not measure up. But this reviewer found Benno Moiseivitch's interpretation eminently satisfying, with the advantage of up-to-date recording facilities.

Musician of the Week

Edwin Franko Goldman

BACK in the 1860's, all of America that called itself cultured flocked to the concerts given by a family of remarkable infant prodigies from New Orleans. The Menuhins of their day, three boys and two girls, violinists and pianists, they toured Europe and the United States and charmed and fascinated audiences wherever they went. But perhaps the deepest impression they created was on a young American boy, son of a Portuguese bandmaster. He told about it many years later.

"I've always wanted to tell you that I am greatly indebted to your mother's family for much of my success," he

phony orchestra in fine quality of playing and elasticity of repertoire.

"Band music was badly on the decline when I started," he recalls. "The great vogue in the late nineties and early nineteen hundreds for bands was dying. People thought I was foolish to want to revive anything as dead as that. But they were thinking in terms of small-town bands with third-rate players and no grasp of serious music. What I had in mind was something different."

What Dr. Goldman had in mind is now in its twenty-second season, and is acclaimed as the finest symphonic band in the world. Composers have written

Creation of the finest symphonic band in the world was the dream of Edwin Franko Goldman when he organized his Goldman Band. Now so acclaimed, the famed group opens a series of summer broadcasts next Monday (July 1)

said. "The first time that I heard really fine music was when the Franko family of five wonderfully gifted children came to Washington for a concert. It was the first time I had heard real music and it inspired me with a zeal to do better."

The speaker was John Philip Sousa. The man to whom he spoke was Edwin Franko Goldman, son and nephew of those five prodigies.

Dr. Goldman, a short, slim, dapper man, with a startling shock of pure-white hair, likes to talk about his family. His uncles, Nahan and Sam Franko, were outstanding musical figures in New York after they left their prodigy days behind them. Nahan was a violinist and conductor, and was for years concert-master of the Metropolitan Opera. Uncle Sam Franko was a famous violinist and editor of violin music. He also taught, and for a time was Menuhin's teacher. Most of the Frankos were violinists, and probably due to an overdose of string music, Edwin Goldman turned for relief to the wind and brass sections of the orchestra and took up the cornet. He was cornet soloist for ten years at the Metropolitan Opera.

Goldman's cherished dream even at that time was to form a symphonic band which would rank with a sym-

phonic orchestra in fine quality of playing and elasticity of repertoire.

Dr. Goldman has lived for many years in the same old-fashioned, rambling apartment on New York's Riverside Drive, but four years ago he bought a 200-acre estate in the Catskills, where he now spends most of his time. The most interesting feature of the place, which constitutes Dr. Goldman's dearest hobby, is a small building, formerly an ice-house, now called Music House. It has been remodeled into a small concert-room and contains what is probably one of the most comprehensive collections of musical autographs in the world.

Besides attending to his collection, Dr. Goldman also writes, composes and helps along promising young musicians. The pride of his life, however, is his son, Richard, who is following the Franko tradition by becoming a brilliant composer-conductor and assistant to his father. As in most musical families, to which this reporter can testify from experience, it is harder for a Franko to get out of the musical profession than into it! —Viva Lieblich.

THIS WEEK'S PROGRAMS

Page 18 9/37-8

SATURDAY

June 22

MORNING

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

7:00 EST 6:00 CST

***NBC-News: Here and Abroad:** (sw-21.5)

***NBC-News: WOWO WXYZ**

***CBS-News of Europe: WKBN WBBM WBNS WGAR** (sw-17.83)

***News: WHKC WLS WJR**
Morning Patrol: WBCM WCKY
Top of the Morning: WTMJ
WHK

CKLW-Early Morning Frolic
*KDKA-News: Musical Clock
WADC-Sunrise Serenade
WASH-Morning Mission
WCLE-Wake Up & Swing
WELL-Frank 'n' Stein
WGN-Good Morning Prgm.:
Whistler & His Dog
*WHIO-News: Breakfast Express
WICA-The Clock Watcher
WIND-Polish Prgm.
WJIM-Musical Clock
WJJD-Louis P. Lehman & Staff
WKAR-Dawn Salute
WKZO-Morning Devotions
WLW-Nation's Family Prayer
WMAQ-Suburban Hour
WMBC-Minute Man
WSPD-Alarm Clock
WTAM-Pie Plant Pete
WWJ-Yawn Club
WWVA-L. P. Lehman's Staff

7:15 EST 6:15 CST

NBC-Musical Tete-a-Tete: (sw-21.5)

CBS-Console Reflections: WKBN WBNS (sw-17.83)

Musical Clock: KDKA WTAM
*News: WKZO WLW
*WBBM-Your Morning Reporter
WGAR-Music for Breakfast
WHKC-Sunrise Salute
WJR-Rev. John Zoller
WLS-Bulletin Board: Weather
WOWO-Morning Roundup
WXYZ-Sunrise Club

7:30 EST 6:30 CST

NBC-Gene & Glen, songs: WEAF (sw-21.5)

NBC-Dick Leibert, organist: WCOL

CBS-Morning Horizons: (sw-17.83)

Musical Prgm.: WHKC WJR
WADC-Farm & Home News
*WASH-News: Nick & Johnny
WBBM-Musical Clock
*WBCM-News: Devotional
*WBNS-Jim Cooper, news
WGAR-Jack Paar
WHK-Variety Clock
WJJD-Santaella's Orch.
WKBN-Altar Service
WKZO-Rev. Pietsch
WLS-Christine & Sodbusters
WLW-Clem & Maggie
WSPD-Daylight Revue
WTAM-Time to Shine
*WXYZ-News: Sunrise Club

7:45 EST 6:45 CST

***News: WOWO WWJ**
KDKA-Melody Time
WADC-Morning Visitor
WBCM-Time & Tempo
WBNS-Get Happy
WGAR-Gay Caballeros
WHKC-Morning Melodies
*WICA-News: Classified Page
WKZO-Sunrise Serenade
*WJJD-Weather: News
WLS-Morning Devotions
WLW-Boone County Caravan
*WTAM-News: Musical Interlude
WXYZ-Morning Inspirations

8:00 EST 7:00 CST

NBC-Breakfast Club: WXYZ
KDKA (sw-21.5)

CBS-Golden Gate Quartet: WWVA (sw-17.83)

Log of Stations Listed in Edition 8—North Central

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 & CBC	WIND	560	5,000	Gary, Indiana	CBS
KDKA	980	50,000	Pittsburgh, Pennsylvania	NBC-B	WJAS†	1290	5,000	Pittsburgh, Pennsylvania	CBS
WADC	1320	5,000	Akron, Ohio	CBS	WJIM	1210	250	Lansing, Michigan	NBC-B & MN
WASH	1270	500	Chicago, Illinois	NBC & MN	WJJD	1130	20,000	Chicago, Illinois	Local
WBBM	770	50,000	Chicago, Illinois	CBS	WJR	750	50,000	Detroit, Michigan	CBS
WBCM	1410	1,000	Bay City, Michigan	NBC & MN	WKAR	850	1,000	East Lansing, Michigan	Local
WBNS	1430	5,000	Columbus, Ohio	CBS	WKBN	570	500	Youngstown, Ohio	CBS
WCAE†	1220	5,000	Pittsburgh, Pa.	NBC-R & MBS	WKZO	590	1,000	Kalamazoo, Mich.	NBC & MN
WCCO†	810	50,000	Minneapolis, Minnesota	CBS	WLS	870	50,000	Chicago, Illinois	NBC-B
WCKY	1490	50,000	Cincinnati, Ohio	CBS	WLW	700	50,000	Cincinnati, Ohio	NBC & MBS
WCLE	610	500	Cleveland, Ohio	MBS	WMAQ	670	50,000	Chicago, Illinois	NBC-R
WCOL*	1210	100	Columbus, Ohio	NBC	WMBC‡	1420	250	Detroit, Michigan	Local
WELL	1420	100	Battle Creek, Mich.	NBC & MN	WOOD	1270	500	Grand Rapids, Mich.	NBC & MN
WENR	870	50,000	Chicago, Illinois	NBC-B	WOSU	570	1,000	Columbus, Ohio	Local
WGAR	1450	5,000	Cleveland, Ohio	CBS	WOWO	1160	10,000	Fort Wayne, Indiana	NBC-B
WGN	720	50,000	Chicago, Illinois	MBS	WSAI†	1330	5,000	Cincinnati, Ohio	NBC & MBS
WHAS†	820	50,000	Louisville, Kentucky	CBS	WSPD	1340	5,000	Toledo, Ohio	NBC
WHIO	1260	5,000	Dayton, Ohio	CBS	WTAM	1070	50,000	Cleveland, Ohio	NBC-R
WHK	1390	5,000	Cleveland, Ohio	NBC-B & MBS	WTMJ	620	5,000	Milwaukee, Wisconsin	NBC-R
WHKC	640	500	Columbus, Ohio	MBS	WWJ	920	5,000	Detroit, Michigan	NBC-R
WIBM*	1370	250	Jackson, Michigan	NBC & MN	WWVA	1160	5,000	Wheeling, West Virginia	CBS
WICA	940	500	Ashtabula, Ohio	Local	WXYZ	1240	5,000	Detroit, Michigan	NBC-B & MN

Frequencies of Stations Carrying Rebroadcasts: KSL, 1130; KNX, 1050; KPO, 680; KOA, 830; KPRC, 920; WBAP, 800; WOA1, 1190; KFI, 640; KGO, 790; WSM, 650.

NBC—National Broadcasting Company
CBS—Columbia Broadcasting System
MBS—Mutual Broadcasting System
CBC—Canadian Broadcasting Corporation
NBC-B—National Broadcasting Company Basic Blue Network
NBC-R—National Broadcasting Company Basic Red Network
MN—Michigan Network
Local—Not Affiliated With Any National Network
†—Night-time Programs Only
‡—Daytime Programs Only
*—Network Programs Only

PLEASE NOTE:

Symbols in parentheses, such as (sw-9.53) after a program listing indicates that this program may be heard by tuning in 9.58 megacycles on your short-wave dial. For foreign short-wave programs, please see page 88.

***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.

***NBC-News: Texas Jim Robertson, bar.: WOWO**

***MN-European News: WJIM**
WIBM

***News: WGAR WGN WHK WJR**
WKBN WSPD
*CKLW-News; Morning Frolic
WBCM-Morning Edition
*WCKY-News; Weather Bureau
WCLE-Lew White, organist
*WELL-News from Europe
*WHIO-News; Almanac
*WHKC-Musical Clock
WICA-Harold Leaman, organist
WIND-Polish-American Hour
WJJD-Musical Motorist
WKAR-Farm News Digest
WLS-Smile Market
WLW-Jamboree Prevue
WMAQ-Your Neighbor
WTAM-Musical Clock
WJM-Minute Parade

8:15 EST 7:15 CST

NBC-Breakfast Club: WSPD
WBCM WIBM WJIM

NBC-Watch Your Step: WOWO

CBS-Richard Maxwell, tenor-philosopher: WCKY (sw-17.83)

***News: WKZO WWVA WLS**
WADC-Popular Music
WASH-To be announced
WCLE-City Mission
WELL-Morning Devotions
WGAR-Hungarian Prgm.
WGN-Listen to the Band
*WHIO-News of Europe
WHK-Musical Gems
WICA-Devotionals
WJJD-Barbara Winthrop Calling
WJR-Musical Prgm.
WKAR-Strings in the Morning
WKBN-Scores: Swing Scene
*WLW-Michael Hinn, news

8:30 EST 7:30 CST

NBC-Breakfast Club: WKZO
WELL WHK WOWO
CBS-Nat'l Hillbilly Champions:
WHIO WJR WKBN (sw-17.83)
NBC-Wise Man: WCOL WCKY
*News: WADC WASH
WBBM-Let's Be Lazy
WCLE-Reverend Nussbaum
WGAR-Nancy Dixon
WGN-Good Morning Prgm.
*WICA-News: Morning Musicale
WIND-Bob Atcher, songs
WJJD-Army Roundtable
WKAR-Calendar for the Day
WLS-The Rangers
WLW-Fred Kirby & Organ
*WMAQ-Coffee Time News
WTAM-Morning Moods
*WTMJ-News: Top o' the Morn-
ing: News
WWVA-Musical Clock

8:45 EST 7:45 CST

NBC-Crackerjacks Quartet: WASH
CBS-Nat'l Hillbilly Champions:
WGAR WCKY
WADC-Popular Variety
WBNS-Federal Housing Prgm.
WHIO-Tuneful Topics
WHK-Over the Coffee Cups
*WIND-News
WJJD-Barbar Winthrop Calling
WKAR-Old Familiar Album
WKBN-Chatterbox
WLS-Evelyn, the Little Maid
WLW-4-H Club of the Air
WMAQ-A Step Ahead
WTAM-Uncle Henry's Dog Club

9:00 EST 8:00 CST

NBC-Traveling Cook: KDKA
WASH WHK WOWO WXYZ
WCOL (sw-21.5)

CBS-String Time with Walberg
Brown: WGAR WCKY WADC
WKBN WJR WWVA (sw-17.83)

MBS-Marriage Clinic: WHKC
WGN

NBC-Lincoln Highway, drama:
WWJ WTMJ WTAM WMAQ
WLW
For detail see Good Listening Guide.

WBCM-Rakov's Orch
WBNS-Round Robin Review
WCLE-Polish Tunes
WELL-Moods in Music
WGN-The Deacon
WHIO-Bicycle Court
WICA-Ethel Lundi
WIND-Start the Day Right
WJIM-Morning Revue
WJJD-Dance & Grow Slender
WKAR-Radio Reading Circle
WKZO-Hot Licks
WLS-Uncle Jack & Junior Stars
WMBC-Polish Prgm.
WSPD-Wauseon Comm. Prgm.

9:15 EST 8:15 CST

CBS-String Time: WHIO WBNS
NBC-Four Belles: WJIM WHK
WIBM WELL KDKA WKZO
WOWO WXYZ WCOL WASH
(sw-21.5)
CKLW-Rhythm & Romance
WADC-Ethel Willitts
WCKY-God's Bible School
WGN-Morning Melodies
WIND-Valparaiso University
WJJD-Army Roundtable
WKBN-Jungle Jim, sketch
WTMJ-Farm Round-up

9:30 EST 8:30 CST

NBC-Rakov's Orch.: WBCM WHK
WJIM WELL WIBM KDKA
WOWO WXYZ WASH (sw-21.5)

CBS-Rhythm Serenade: WKBN
WBNS WADC WBBM WGAR
(sw-17.83)

NBC-Bright Idea Club: WTAM
WTMJ

WCKY-Men of Tomorrow
*WCLE-News
WGN-Keep Fit to Music
WHIO-Newhio Flying Club
WHKC-Ruvinsky Trio
*WICA-News: Radio Camera Club
WIND-Priscilla, pianist
WJJD-Margit Hegedus' Orch.
WJR-Three Aces, trio
WKAR-Concert Melodies
WKZO-Patty
WLS-Editor's Haymow
WLW-Homes on the Land
WMAQ-High School Studio Party
WSPD-Kiddies Carnival
WWJ-Humane Society
WWVA-Jamboree Prevue

9:45 EST 8:45 CST

NBC-Rakov's Orch.: WKZO
CKLW-Myrtle Labbett
WCLE-Ohio Farm Prgm
WGN-June Baker, talk
WHIO-Juvenile Court Reporter
WHKC-Sing Song Time
WICA-Song of the Islands
WIND-Bob & Bonnie Atcher
WJJD-Swing for Saturday
WJR-Mrs. Page
WKAR-Homemaker's Hour
WLS-Chore Boys
WLW-Paul Arnold
WMAQ-High School Studio Party
WOWO-Modern Home Forum
WTAM-Treasure House
WWJ-Detroit Police Prgm.

10:00 EST 9:00 CST

***CBS-News: Dorian String Quar-**
tet: WBNS WKBN WJR WGAR
WADC WCKY
Music detail on page 16.

***MBS-News: John Agnew, or-**
ganist: WHKC

NBC-Chariteers: WELL WIBM
WKZO WCOL KDKA
*CKLW-News: Interlude
WASH-Safety Scouts
WBBM-Norman Ross Revue
WBCM-This Is Michigan
WCLE-LaGanke Menues
WGN-Walter Flandorf, organist
WHIO-Beyond Reasonable Doubt
WHK-Eleanor Hanson
WICA-Front Page Drama
WIND-Morning Melodies: Weather
WJIM-Rev. A. Leland Forrest
*WJJD-News
WKAR-From the Music Room
WLS-Spelling Bee
WLW-My Health
WMBC-Ethel R. Willetts
WOWO-Old Songsmith
WTAM-FHA Talk

WTMJ-Farm Credit Adm'n.
WWJ-U of D. Prgm.
*WWVA-News: Question Bee
WXYZ-News from the Stores

10:15 EST 9:15 CST

MBS-Benny Krueger's Orch.:
CKLW WGN WHKC
NBC-Sports School: WTAM WWJ
WMAQ WSPD
NBC-Rosa Lee, sop.: WHK
WJIM WELL WCOL WIBM
KDKA WKZO
WCLE-Make Believe Ballroom
WHIO-Lew Wampler & Company
WICA-Jungle Jim
WJJD-Gene Austin
WLW-To be announced
WXYZ-Pediatric Society

10:30 EST 9:30 CST

NBC-Our Barn: WOWO WIBM
WXYZ WBCM WELL WKZO
WHK WJIM WCOL (sw-15.33)
CBS-Vera Brodsky, pianist: WJR
WBNS WKBN WGAR WADC
WCKY
Music detail on page 16.
NBC-Joe Gallicchio's Orchestra:
WMAQ WSPD WASH WTAM
KDKA-Melody Time
WICA-Bulletin Board
*WIND-News
WJJD-Council for Youth
WKAR-Seeing the Americas
WLS-Howard Peterson, organist
WLW-Mail Bag
WMBC-Rhythm Rodeo
WTMJ-Helen Ryerson
WWJ-Listen Ladies
WWVA-Kiddie Show

10:45 EST 9:45 CST

MBS-This Wonderful World:
CKLW WHKC
NBC-Gen. Fed. of Women's Clubs:
WMAQ WASH
WCLE-Polish Serenade
*WGN-News: Morning Melodies
WHIO-Miami Valley Farm News
WIND-Melodies Forgotten
WGN-Vocal Varieties
*WLS-Markets & News
WSPD-Polish Hour
WTAM-Garden Center Prgm.
WTMJ-Boy Scouts

11:00 EST 10:00 CST

CBS-Country Journal: WKBN
WBBM WWVA WCKY WBNS
WADC WGAR WJR (sw-17.83)
Professor W. A. Albrecht of
the U. of Missouri's College
of Agriculture will speak on
"What's New in Agriculture."

NBC-Strings That Sing: WOWO
WELL WTAM WBCM WKZO
WHK (sw-15.33)
NBC-Spud Murphy's Orch.: WJIM
WCOL WTMJ
MBS-Jimmy Walsh's Orch.: WGN
WHKC

CKLW-Young Artists Recital
*KDKA-News
WASH-Safety Players
WHIO-Recreation for You
*WICA-News: Nuggets of Melody
WIND-Bob Atcher hillbilly songs
WJJD-Joe Alexander, organist
WKAR-Mich. State Grange Prgm.
WLS-Feature Foods
WMAQ-Elizabeth Hart Presents
WMBC-Flying Reporter
WOSU-Young Artists Club
WWJ-Musicale: Want-ad Skit
WXYZ-Art Black's Orch.

11:15 EST 10:15 CST

CBS-Country Journal: WHIO
NBC-Nature Sketches: WOOD
WXYZ WELL WTAM WOWO
WCOL (sw-15.33)

Today's program features a
visit to meadow flower-beds,
nests of Brewer blackbirds, and
the home of myriad insect life.

***News: WIND WGN**
KDKA-Stockman Sam's Frolic
WHIO-20 Fingers & 2 Grands
WJJD-Priscilla Holbrook, pianist
WLW-D. A. R. Prgm.
*WMAQ-Morning Jubilee: News
WMBC-Lady of Charm
WOSU-Young Artists Club
WWJ-You & Your House

11:30 EST 10:30 CST

NBC-Farmers' Union Prgm.:
KDKA WMAQ

NBC-Call to Youth: WWJ WSPD
WTAM WKZO (sw-15.33)

Harry A. Bailzer, U. S. Dis-
trict Attorney of Los Angeles,
will talk on "Religion and
Justice."

CBS-Nila Mack's Let's Pretend:
WBNS WGAR WADC WIND
WJR WCKY WHIO WKBN

MN-Toronto Trio: WELL WIBM

***CKLW-News**
WASH-B-J Revue
WBBM-Exploring Space
WBCM-Art Black's Orch
WGN-Command Performance
WHK-Idea Lady
WHKC-Markets
WICA-Missouri Fox Hunters
WJIM-Music in the Morning
WJJD-Debator's Forum
WKAR-Knapp Family
WLS-Government Reports
WLW-Homemaker's Review
WTMJ-What's New?
WMAQ-Rapid Ad Service

11:45 EST 10:45 CST

NBC-Pfaender & Miles, piano
duo: WSPD (sw-15.33)

MBS-Zeke Manners' Gang: WGN
WHK

MN-Art Black's Orch.: WASH
*News: WKAR WKZO

CKLW-The Toronto Trio
WBBM-What Can I Do?
WBCM-Man on the Street
WCLE-Stars of Tomorrow
WHKC-Farm Talk
WJJD-Variations
WLS-Chore Boys
WMBC-Children's Song Fest
WOWO-Dance Music
WTAM-Agricultural Bureau
WWVA-On the Mall

AFTERNOON

12:00 EST 11:00 CST

CBS-Keyboards: WBBM
WJR

NBC-Frankie Masters' Orch.:
WTMJ

MBS-Don Arres, trn.: WCLE
CKLW

***News: WOOD WIND WSPD**
WJJD WADC WICA

Buck Rogers: WBNS WGAR
WWJ WCKY

***WBCM-Headlines: Jack Miner**
*WELL-Rhythm Ramblings
WGN-Radio's Voice

***WHIO-News: For Farmers Only**
WHK-Randall Race Track
WHKC-Melodies: Markets

***WJIM-Noon Edition**
WKAR-Farm Service Hour
WKBN-Stocks: Interlude
WKZO-Dance Orch.

WLS-Pete's Money Box
WLW-Heart of Julia Blake
WOWO-Reggie Child's Orch.

***WTAM-News: Noonday Resume**
WWVA-Farm & Home Hour

***WXYZ-News: Musical Interlude**

SATURDAY GOOD LISTENING GUIDE

SATURDAY

June 22

Check the programs you want to hear today

12:15 EST 11:15 CST
 CBS-Highways to Health: WJR WBBM (sw-11.83)
 Dr. Clarence P. Oberhoff, associate psychiatrist at Mount Sinai Hospital, New York City, will speak on "Swings in Mood."
NBC-Calling All Stamp Collectors: (sw-15.33)
MN-M. Warner, organist: WELL WKZO WXYZ
 ★News: WHK WWVA
 WADC-Samaritan Treatment
 WBCM-Townsend Plan
 WGN-Jane Anderson, pianist
 WHKC-Grain Prgm.
 WICA-Adventures in Vision
 WIND-Noontime Melodies
 WJIM-Noontime Jamboree
 WJJD-Anson Weeks' Orch.
 ★WKBN-News
 ★WLW-Gordon Shaw, news
 WOOD-John Malinowski
 ★WOWO-Bob Wilson, news
 WSPD-The Farmer's Guide
 WTMJ-Romantic Balladier
12:30 EST 11:30 CST
 NBC-Luncheon at the Waldorf: KDKA WMAQ WOWO WHK WLW WCOL (sw-15.33)
 For detail see Good Listening Guide.
 ★NBC-H. V. Kaltenborn: WOOD WTMJ WSPD

CBS-To be announced: WJR WBBM WADC WWVA (sw-11.83)
 MN-To be announced: WJIM
 ★CKLW-News: Interlude
 WBCM-Williams, Please!
 ★WBNS-Jim Cooper, news
 ★WCKY-News
 WCLE-Polish Music
 WELL-Man on the Street
 ★WGAR-News of Our Neighbors
 WGN-Markets: Walter Flandorf, organist
 WHIO-Youngster Speaks
 WHKC-The Spectator
 WICA-4-H Club
 WIND-Randall Atcher, songs
 WJJD-Joe Alexander, organist
 WKBN-Mystery Melody
 WKZO-Man on the Street
 ★WLS-News: Markets: Weather
 WWJ-Bradcast
 WXYZ-To be announced
12:45 EST 11:45 CST
 MN-Harry Heilman Interviews: WELL WIBM WXYZ WOOD WBCM WJIM WKZO
 NBC-Matinee in Rhythm: WCOL
 CBS-To be announced: WCKY WKBN
 MBS-Joe Rines' Orch.: WHKC
 CKLW-Health League of Canada
 WBNS-Liberty Under Law
 WGAR-Legion of Safety
 WGN-Reviewing Stand
 ★WHIO-News
 WICA-Peaceful Valley
 WIND-Hyde Parker
 WJJD-Farm Advisor
 WLS-Closing Markets: Livestocks
 WMBC-Today's Music
 WSPD-Eugene Ireland, boy sop.
 ★WTMJ-Heinie & His Grenadiers: News
 WWJ-Your Treat
1:00 EST 12:00 CST
 CBS-Baron Elliott's Melodies: WJR, WADC WBNS WGAR WCKY WWVA (sw-11.83)
 ★MBS-BBC News: WCLE CKLW WHKC
 NBC-I'm An American: WMAQ WTAM
 Guest: Albert Einstein, noted physicist.
 NBC-Ray Kinney's Orch.: KDKA WIBM WELL WXYZ WCOL (sw-9.53)
 WBBM-Man on the Street
 WBCM-Afternoon Melodies
 WGN-Ginsburgh's Concert Orch.
 WHIO-Don Jennings
 WHK-Cotton Club Showboat
 WICA-Universes of Melody
 WIND-Lupi Italian Hour
 WJIM-Uncle Howdy
 WJJD-Midday Roundup
 WKAR-Spartan Quiz
 WKZO-Home Town News
 WLS-Poultry Service Time
 WLW-Everybody's Farm
 WMBC-Air News Reel
 ★WOOD-News
 WOWO-Market Service
 WSPD-Luncheon Melodies
 WWJ-Your Government
1:15 EST 12:15 CST
 NBC-Gardner Benedict's Orch.: WMAQ WSPD
 CBS-Baron Elliott's Orch.: WHIO
 NBC-Ray Kinney's Orch.: WOWO
 MBS-John Duffy's Music: WHKC
 CKLW-To be announced
 WBBM-News for the Missus
 WCLE-Esperanto
 WGN-Johnny Duffy's Music
 WHIO-Baseball Preview
 ★WLS-News
 WLW-Fortunes Washed Away
 WMBC-Junior Theater
 WOOD-To be announced
 WTAM-Otto Thurn's Orch.
 WWJ-Dance Music

MORNING

9:00 EST (8:00 CST) Lincoln Highway, NBC.
 Conrad Nagel, stage, screen and radio star, will be heard in today's drama.

AFTERNOON

12:30 EST (11:30 CST) Luncheon at the Waldorf, NBC.
 Ilka Chase, M. C.; Frank Luther, tenor; Paul Baron's orchestra. Guest: Cornelia Otis Skinner, famous monologist.

NIGHT

6:00 EST (5:00 CST) People's Platform, CBS.

Campaign managers of various Republican candidates for the presidency will discuss "Who Should Be the Republican Nominee?"

6:30 EST (5:30 CST) Sky Blazers, CBS.
 Dramatization of the exploits of Jerry Mason and Ken Gregory, stunt flyers.

7:00 EST (6:00 CST) Columbia Gay Nineties Revue, CBS.
 Joe Howard, M. C.; Beatrice Kay, comedienne; Genevieve Rowe, soprano; Four Clubmen; Ray Bloch's orchestra; others.

7:00 EST (6:00 CST) Dramatic Program, NBC.

The life of Dr. Andrew Taylor Still, the founder of osteopathy, will be dramatized today.

7:30 EST (6:30 CST) Radio Guild; Drama, NBC.

8:00 EST (7:00 CST) Hit Parade, CBS.
 Barry Wood, baritone; Bea Wain, vocalist; Mark Warnow's orchestra; Orrin Tucker, his orchestra and Bonnie Baker, vocalist.

8:00 EST (7:00 CST) Alka-Seltzer National Barn Dance, NBC.
 Eddie Peabody, Uncle Ezra, Hoosier Hot Shots, Joe Kelly, Henry Burr, others.

8:30 EST (7:30 CST) Frank Black Presents, NBC.
 Symphony orchestra. Soloist: Harvey Shapiro, cellist.
 Music detail may be found on page 16, column 1.

8:30 EST (7:30 CST) Mozart Opera Series, MBS.
 Alfred Wallenstein, conductor.
 Music detail may be found on page 16, column 1.

8:45 EST (7:45 CST) Saturday Night Serenade, CBS.
 Mary Eastman, soprano; Bill Perry, tenor; Gus Haenschel's orchestra.

9:00 EST (8:00 CST) Bob Crosby's Orchestra, NBC.

Refer to adjacent columns for stations broadcasting these programs

1:30 EST 12:30 CST
 CBS-Brush Creek Follies: WADC WHIO WBNS WGAR WCKY (sw-11.83)

MBS-Leighton Noble's Orch.: WHKC CKLW WCLE
 NBC-World's Fair Band: WMAQ WTAM WCOL WWJ
 MN-March of Melody: WOOD WIBM
 NBC-Howard Ropa, bar.: WOWO WXYZ WKZO WELL (sw-9.53-15.33)

KDKA-Aloha Land
 WBBM-Flanagram
 WBCM-Afternoon Melodies
 ★WGN-News
 WICA-Ross Miller, organist
 WIND-The Story of Wool
 WJJD-Music Please
 WJR-Presents
 WKAR-Light Opera Favorites
 WLS-Home Talent Prgm.
 WLW-Everybody's Farm
 WMBC-W.P.A. Interview
 WSPD-Morenic Community Prgm.
 WWVA-Johnny Simms' Orch.

1:45 EST 12:45 CST
 NBC-Rollickers Trio: WBCM WXYZ WELL (sw-9.53-15.33)
 NBC-World's Fair Band: WOWO

CKLW-F. H. A. Speaker
 WBBM-Dugout Dope
 WGN-Leadoff Man
 WHIO-Baseball Preview
 WIND-Race Results
 ★WJIM-News in Review
 WJJD-Dugout Interviews
 WKAR-Music Moods
 WMBC-Happy Hour Club
 WSPD-Delta Community Prgm.
 WTMJ-Philosophy of Living

2:00 EST 1:00 CST
 CBS-Marine Band: WJR WBNS WGAR WADC (sw-11.83)
 Music detail on page 16.

MBS-The Manhatters: WHKC
 NBC-Dance Orch.: WHK WKZO WXYZ WOWO (sw-9.53-15.33)
 NBC-Irving Miller's Orch.: WHK WKZO WXYZ WOWO WOOD (sw-9.53-15.33)
 NBC-Campus Capers: WSPD WLW WCOL WWJ

Baseball: White Sox vs. Philadelphia: WGN WBBM WJJD
 CKLW-London Calling
 KDKA-Baseball; Pittsburgh vs. Brooklyn
 WBCM-Swing Patrol
 WCKY-Request Review
 WCLE-To be announced
 WHIO-Baseball; Cincinnati vs. New York
 ★WICA-News: Goldman Band
 WIND-Sports Edition
 WKAR-Oddities in the News
 WLS-State Democratic Convention
 WMAQ-To be announced
 ★WMBC-News: Happy Hour Club
 WOSU-Variety Prgm.
 WTAM-Know Your Navy
 WTMJ-Health Talk: Dance Orch.
 WWVA-L. P. Lehman's Staff

2:15 EST 1:15 CST
 NBC-Campus Capers: WMAQ
 MBS-The Manhatters: WOSU
 WBCM-Sports Flashes
 WCLE-Sparkling Rhythm
 WICA-Sarahjean Ferringer
 WKAR-Melody Matinee
 WWJ-Tiger Talk

2:30 EST 1:30 CST
 NBC-Dance Orch.: WLW WTAM WSPD

★CBS-News: Old Vienna: WBNS WGAR WADC WJR WWVA (sw-11.83)
 NBC-Bob Strong's Orch.: WHK WKZO WOWO WCOL WMAQ WXYZ (sw-9.53-15.33)

MBS-Bob Sylvester's Orch.: WHKC
 MN-Baseball: Detroit vs. New York: WIBM WELL WJIM WOOD

CKLW-Turf Club: London Calling
 WCLE-Dugout Interviews
 WEL-March of Melody
 WICA-Jamboree
 WIND-Race Results
 WKAR-Camera Club of the Air
 WTMJ-Blue Room
 WWJ-Baseball; Detroit vs. New York

2:45 EST 1:45 CST
 CBS-Keyboard & Console: WBNS WGAR WADC WJR WWVA (sw-11.83)
 WCLE-Talk of the Town
 WKAR-Dorothea Shubel, sop.
 WMBC-Continental Rhythms

3:00 EST 2:00 CST
 NBC-Club Matinee: WHK WTMJ WOWO WXYZ WCOL WENR WSPD WKZO (sw-9.53-15.33)
 CBS-Bull Session: WJR WADC WBNS WGAR (sw-11.83)

MBS-Songs That Sweethearts Sing: WOSU WHKC CKLW
 NBC-Golden Melodies: WTAM WLW

WCLE-Baseball Game
 WICA-Sunday School Lesson
 WIND-Sports Edition
 WKAR-Science News
 ★WMBC-News: MiLady's Matinee
 WWVA-Jamboree Preview

3:15 EST 2:15 CST
 WICA-Tommy Thompson, trn.
 WKAR-Organ Moods

3:30 EST 2:30 CST
 MBS-Dwyer Stakes: WHKC
 CBS-Buttalo Presents: WADC WJR WWVA WGAR (sw-11.83)

NBC-A Boy, a Girl, a Band: WWJ WTAM WMAQ WLW
 NBC-Dwyer Stakes: WHK WTMJ WOWO WXYZ WCOL WENR WSPD WKZO (sw-9.53-15.33)
 CKLW-Everybody's Jamboree
 WBNS-Blue Ribbon Melodies
 WICA-Waltz Time
 WIND-Race Results
 WKAR-Music of the Masters
 WLW-Musical Patchquilt
 WBCM-Chamber Music
 WOSU-Sports
 WTAM-H. S. A Cappella Choir

3:45 EST 2:45 CST
 CBS-Buttalo Presents: WADC WJR WWVA WGAR (sw-11.83)
 MBS-Tommy Reynolds' Orch.: WHKC

WBBM-Tenth Inning
 WBNS-Personality in the News
 WICA-Little Red Schoolhouse
 ★WOSU-News

4:00 EST 3:00 CST
 NBC-Tommy Dorsey's Orchestra: WSPD WLW WMAQ WCOL WTMJ WWJ (sw-9.53-15.33)
 CBS-Van Alexander's Orch.: WJR WBNS WGAR WBBM WADC WHIO (sw-11.83)

NBC-Gus Steck's Orch.: WENR WHK WKZO KDKA WOWO WXYZ
 MN-Harry Heilman: WELL
 MBS-Tommy Reynolds' Orchestra: WOSU

WCKY-Request Review
 WGN-Swing It
 WICA-Reverie
 WIND-Sports Edition
 WJJD-Baseball Scoreboard
 WKAR-Century Players
 ★WMBC-News & Music
 WTAM-Nature News

WTMJ-Home Safety Series
 WWVA-Jamboree Preview
4:15 EST 3:15 CST
 NBC-Tommy Dorsey's Orchestra: WTAM

MBS-Jimmy Lunceford's Orch.: WGN WHKC WOSU
 NBC-Gus Steck's Orch.: WELL
 WICA-Harold Leaman, organist
 WJJD-Fred Beck, organist
 WMBC-Lithuanian Chorus

4:30 EST 3:30 CST
 NBC-Rhythms by Ricardo: KDKA WELL WXYZ WOWO WKZO WOOD (sw-9.53-15.33)

CBS-To be announced: WJR WHIO WBNS WGAR WWVA WADC (sw-11.83)

MBS-Newcastle Handicap: CKLW WHKC WMBC WGN
 NBC-Tommy Dorsey's Orchestra: WCOL

WBBM-Howard Neumiller, pianist
 WENR-How Do You Know, drama
 WHK-Randall Races
 WICA-Birthday Party
 WIND-Race Results
 WKAR-Listen to the Band
 WMBC-Polish Prgm.
 WOSU-Tea Dance
 WSPD-Carey Community Prgm.
 WTMJ-Spelling Bee

4:45 EST 3:45 CST
 NBC-Rhythms by Ricardo: WHK WELL

KDKA-The Way of Life
 WBBM-Music of the Islands
 WJJD-Variations
 ★WKAR-News: Day's March

5:00 EST 4:00 CST
 ★MBS-News: Hugo Monaco's Orchestra: WHKC WGN
 ★CBS-News: Albert Warner, comm.: WHAS WJR WWVA WCKY WHIO

★NBC-Cecil Golly's Orch.: News: WJIM WENR WBCM WKZO WHK WELL WXYZ WCOL WOOD

★NBC-El Chico, Spanish Revue: News: WMAQ WTAM WSPD WWJ WLW (sw-9.53)

★CKLW-News; Dance Rhythm
 ★KDKA-News: Movies
 WADC-Mennonite Hour
 WBBM-Bull Session
 WBNS-Interlude
 WCLE-Tune Time
 ★WGAR-News 1450 Club
 ★WICA-Monitor News
 WIND-Sports Edition
 WJIM-To be announced
 WOSU-Public Service Talk
 WOWO-Kiddle Revue
 WTMJ-Carlos Magenti

5:15 EST 4:15 CST
 CBS-Track & Field Meet: WHAS WJR WHIO

Bill Henry will report the highlights and results of the annual National Collegiate Athletic Association Track and Field Championships.

★NBC-Cecil Golly's Orch.: News: WOWO WSAI
 MBS-Hugo Monaco's Orch.: WCLE WOSU
 ★NBC-El Chico, Spanish Revue: News: WWJ
 CKLW-Turf Club
 KDKA-Three Suns
 ★WBNS-Jim Cooper, news
 ★WCAE-News: Music
 WCKY-Baseball Scores
 WGAR-Edgar A. Guest
 WICA-Eddie Duchin's Orch.
 WJIM-Market Basket
 WJJD-Stay on the Right Side
 WSPD-Dinner Serenade
 WTMJ-Bulletin Board

WWVA-Eleven-sixty Clubmen
 WXYZ-Baseball Scores
5:30 EST 4:30 CST
 CBS-Yella Pessi, harpsichordist: WJR WBNS WBBM WCKY WHIO WGAR (sw-11.83)

NBC-Renfrew of the Mounted, sketch: WENR WELL WCOL WKZO WBCM WJIM WOOD
 NBC-Religion in the News: WMAQ WTAM WWJ (sw-15.33)

MN-A Day in Review: WXYZ
 ★News: WJJD WLW
 CKLW-Baseball Scores; Roumanian Hour
 KDKA-Sports
 WADC-Croatian Hour: Euclid Beach

WCAE-Chet Smith
 WCLE-Langworth Gypsy Orch.
 WGN-Afternoon Musicale
 WHK-What's Your Hobby
 WHKC-Sundown Serenade
 WIND-Race Results
 WOSU-Betty Terr, organist
 WOWO-Betty J. Gosette, pianist
 WTMJ-F. H. A. Prgm.
 WWVA-So You Want to Be—

5:45 EST 4:45 CST
 NBC-Paul Douglas, sports: WWJ WCAE WSAI WTAM WTMJ (sw-9.53)

CBS-Republican Convention: WHIO WCKY WBBM WBNS WHAS WCCO WWVA
 MBS-Sagmaster Comments: WCLE WOSU

★News: WSPD WOWO WIND WGAR WJR WMBC
 KDKA-Concert Favorites
 WHK-Baseball Resume
 WJJD-Art Tatum, pianist
 WLW-Truly American
 WMAQ-Organ Moods
 WXYZ-The Sandlotters

6:00 EST 5:00 CST
 CBS-People's Platform: WHIO WJAS WHAS WADC WCCO WCKY
 For detail see Good Listening Guide.

★News: WGN WHAS WLS WHK CKLW-Bud Lynch, sports
 KDKA-Weekly Record Review
 WBCM-Monarch Minstrels
 WCCO-Musical Prgm.
 WCLE-Leighton Noble's Orch.
 WHKC-Voces Three
 WJAS-Joey Sims' Orch.
 WJIM-Sport Page
 WJJD-Fred Beck, organist
 WLW-To be announced
 WMAQ-Musical Entre
 WOOD-Sports Review
 WOSU-Voces Three
 WOWO-Baseball Scores
 WSAI-Schnickelfrit's Band
 ★WTAM-News: Tom Manning
 WWJ-I Want a Job
 WXYZ-Record Review

6:15 EST 5:15 CST
 ★NBC-John B. Kennedy, News: WOOD WSAI WSPD WWJ WMAQ
 MN-Benny Kyte's Orch.: WJIM
 ★News: WBBM WJJD
 Sports: WGN WHKC WLW
 WBCM-Builders' Show
 WBNS-Old Reporter
 WCLE-Baseball Final
 WGAR-Kay Halle
 WJR-Inside of Sports
 WOSU-Evelyn Hornbach, violinist
 ★WTMJ-Song Doctor: News
 WWVA-Come to the Fair

6:30 EST 5:30 CST
 CBS-Sky Blazers, drama: WGAR WHIO WBBM WCKY WWVA WADO WBNS WJR
 For detail see Good Listening Guide.
 NBC-Enric Madriguera's Orch.: WIBM WELL (sw-9.53)
 MBS-Confidentially Yours: WCAE
 NBC-Joe Reichman's Orchestra: WKZO WSPD

★News: WGN WHAS WLS WHK CKLW-Bud Lynch, sports
 KDKA-Weekly Record Review
 WBCM-Monarch Minstrels
 WCCO-Musical Prgm.
 WCLE-Leighton Noble's Orch.
 WHKC-Voces Three
 WJAS-Joey Sims' Orch.
 WJIM-Sport Page
 WJJD-Fred Beck, organist
 WLW-To be announced
 WMAQ-Musical Entre
 WOOD-Sports Review
 WOSU-Voces Three
 WOWO-Baseball Scores
 WSAI-Schnickelfrit's Band
 ★WTAM-News: Tom Manning
 WWJ-I Want a Job
 WXYZ-Record Review

6:45 EST 5:45 CST
 NBC-Enric Madriguera's Orch.: WOWO
 ★NBC-H. V. Kaltenborn, news: WMAQ WLW
 (Continued on Next Page)

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

6:00 EST 5:00 CST
 CBS-People's Platform: WHIO WJAS WHAS WADC WCCO WCKY
 For detail see Good Listening Guide.

100 WORLD'S BEST
COLOR COMICS
AND FEATURES
IN THE SUNDAY INQUIRER
(EARLY EDITION ONLY)

<p>PLUS Splendid Feature Section EVERYBODY'S WEEKLY PLUS</p>	<p>PLUS Sparkling Coloroto Section PICTURE PARADE PLUS</p>
<p>PLUS Brilliant, Fascinating HOME LIFE SECTION PLUS</p>	<p>PLUS Interesting Main NEWS SECTION PLUS</p>

THE SUNDAY PHILADELPHIA INQUIRER
AMERICA'S BIGGEST SUNDAY FEATURE NEWSPAPER
ON SALE AT ALL NEWSSTANDS 10c

SATURDAY

June 22

(6:45 p.m. Continued)

MBS-Inside of Sports: WHK WCAE WGN

NBC-Joe Reichman's Orch.: WJIM CKLW-International Commentary

WELL-Scores: Lost & Found: Date Book

WHAS-Dr. Charles W. Welch WHKC-Preston Himbaugh

WLS-Variety Music WOOD-Sunday in Grand Rapids

WOSU-Maxine WSAI-Baseball Highlights

WSPD-Tropical Moods WTAM-Musical Dinner Hour

WTMJ-Sport Flash WWJ-Michigan Highways

7:00 EST

6:00 CST

CBS-Gay Nineties Revue: WJR WGAR WADC WHAS WCCO WJAS WBNS WHIO WCKY WBBM

NBC-Gene Krupa's Orch.: WELL WCOL WKZO WJIM WOWO

NBC-Dramatic Sketch: WSPD WTMJ WCAE WMAQ

For detail see Good Listening Guide.

MBS-Wythe Williams, comm.: WIBM WOSU WCLE WHKC

CKLW-Val Clare, news KDKA-Middleman's Orch. WBCM-Sports Review

WGN-Charlie Baum's Orch.

WHK-To be announced WIND-Heidelberg Ensemble

WJJD-Pals of Golden West WLS-Home Talent Barn Dance

WLW-Boone County Jamboree WOOD-Hope College

WSAI-Gardner Benedict's Orch. WTAM-Cleveland Art School

WWJ-Studio Prgm WWVA-Where to go to Church

WXYZ-Town Talk

7:15 EST

6:15 CST

NBC-Gene Krupa's Orch.: WSAI WXYZ WBCM

MBS-George Stearny's Orch.: WIBM WOSU WCLE WHKC

CKLW-Meet the Author WELL-Sons of the Pioneers

WIND-Melodies of Romance WJJD-Heidelberg Ensemble

WTAM-Lee Allen's Orch.

7:30 EST

6:30 CST

NBC-Radio Guild, drama: WIBM WCOL WXYZ WJIM KDKA

WSAI WKZO WBCM WELL WSPD WOWO WTMJ WHK

MBS-Nobody's Children: CKLW WCMJ

CBS-The Human Adventure: News: WJAS WBNS WADC

WGAR WCCO WBBM WCKY WHAS WHIO WWVA (sw-11.83)

Today's episode deals with the research work done by Professor Louis Wirth of the U. of Chicago on "The Ghetto."

NBC-Bobby Byrne's Orchestra: WMAQ

WCAE-Clyde Knight's Orch. WCLE-Nobody's Children

WGN-The Lone Ranger, drama WHKC-Wyandot Pow Wow

WIND-Pliner & Earl

WJJD Music, Please

WJR-News Comes to Life WLS-Barn Dance Party

WLW-Renfro Valley WOOD-Green Hornet

WOSU-Democracy in Action WTAM-Big Town

WWJ-S.L.A. Marshall

7:45 EST

6:45 CST

MBS-Nobody's Children: WOSU

WHKC-Let's Dance WIND-Current News

WJJD-Chapel Singers WSPD WPA Prgm

WWJ-Detroit Police Quartet

8:00 EST

7:00 CST

CBS-Your Hit Parade: Barry Wood Bar.: Bea Wain, vocalist:

Mark Warnow's Orch.: WADC WCCO WGAR WBNS WHAS

WBBM WHIO WJAS WWVA WJR WCKY (sw-11.83)

(also KNX KSL at 10 p.m. EST)

MN-Don Pablo's Orch.: WJIM WELL WIBM

NBC-Alka-Seltzer National Barn Dance: KDKA WOOD WXYZ

WSPD WLS WHK WLW WDFD WTMJ (1310 c) (sw-9.53)

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

NBC-Talk by Rep. Hamilton Fish: WCAE WSAI WCOL WTAM

WKZO Representative Fish will talk on "The Republican Party and Our Foreign Policy."

MBS-Hawaii Calls: WOSU

MBS-Gabriel Heatter: WGN CKLW-Styled by McIvor

WBCM-Nighthawks WHKC-Guest Night

WIND-In the Music Room WJJD-Jolly Franzl & Funmakers

WMAQ-Clyde Lucas's Orch. WOWO-Home Folk Frolic

WWJ-Dance Orch.

8:15 EST

7:15 CST

MBS-Hawaii Calls: WHKC NBC-Dance Orch.: WCAE WSAI

WCOL WTAM WKZO WGN-Griff Williams's Orch.

WIND-Maxim Olefsky's Orch. WWJ-News

8:30 EST

7:30 CST

NBC-Frank Black Presents: WWJ WMAQ WCOL WSAI WTAM

Music detail on page 16.

MBS-Mozart Opera Series: WOSU Music detail on page 16.

MN-To be announced: WELL CKLW-Dance Rhythms

WCAE-Everett Hoagland's Orch. WGN-News

WHKC-News & Scores WIND-Red Roberts's Orch.

WJIM-Pleasantdale Folks WJJD-Suppertime Frolic

8:45 EST

7:45 CST

CBS-Saturday Night Serenade: Mary Eastman, sop.; Bill Perry,

tnr.; Gus Haenschen's Orch.; Bill Adams: WGAR WBBM WHAS

WJAS WBNS WJR WWVA CBS-Truth or Consequences:

(sw-11.83)

MBS-Mozart Opera Series: WHKC WADC-Studio Prgm.

WCCO-Dick Long WCKY-Concert Hall

WGN-Bill McCune's Orch. WHIO-Baseball; Miami Valley

Doctors vs. Miami Valley Lawyers

9:00 EST

8:00 CST

NBC-News: KDKA WXYZ WJIM WELL WKZO WSAI

WHK (sw-9.53)

NBC-Bob Crosby's Orch.: Mildred Bailey, soloist: WCAE WCOL

WTAM WMAQ WOOD WSPD WLW WWJ WTMJ

CKLW-Star of Hope Tabernacle WBCM-Concert Orch.

WCCO-Musical Prgm. WGN-Grant Park Concert

WHAS-To be announced WIND-Emil Flindt's Orch.

WLS-Barnyard Jamboree WTMJ-To be announced

9:15 EST

8:15 CST

CBS-Public Affairs: WJAS WADC WCKY WIND WBBM WGAR

WCCO WWVA WHAS WBNS WJR

Albert Warner, CBS Washington correspondent, will interview Joseph W. Martin, minority leader of the House.

NBC-Preview of Nat'l Republican Convention: KDKA WHK WJIM

WELL WSAI WIBM WXYZ (sw-9.53)

9:30 EST

8:30 CST

CBS-News of the War: WJAS WIND WCCO WWVA WBBM

WADC WCKY WHAS WIND WBNS WJR (sw-9.65)

NBC-Will Osborne's Orch.: WTMJ WSPD WMAQ WCAE WOOD

MBS-News: Preview of Nat'l Republican Convention: WHKC WGN

NBC-Melody in the Night: KDKA WIBM WBCM WXYZ WJIM

WCOL WSAI WELL WHK (sw-9.53)

CKLW-News: Let's Go to the Music Hall

WGAR-Cultural Institute WKZO-Dance Orch.

WLS-Front Porch Party WJIM-Renfro Valley

WTAM-Dance Orch.

WWJ-FHA Speaker

9:45 EST

8:45 CST

CBS-Michael Loring, songs: News: WJAS WCCO WBBM

WADC WCKY WHAS (sw-9.65) NBC-Will Osborne's Orch.: WTAM

MBS-News: Jim Cooper, news WIND-Jolly Franzl & Funmakers

WJR-Melody Marvels WWJ-Hungarian Colony Club

WWVA-News

10:00 EST

9:00 CST

CBS-Sky Blazers: WCCO NBC-Reggie Childs' Orch.: WMAQ

WOOD WWJ

CBS-Bob Chester's Orch.: WADC WWVA WGAR WHIO (sw-9.65)

NBC-Johnny McGee's Orchestra: WCOL WXYZ WJIM WIBM

WKZO WBCM WSAI WELL WHK (sw-9.53)

News: WJAS WCAE WBNS CKLW-Canadian News

KDKA-News: Tuneful Tempo Time

WBBM-The People's Platform: WBCM-To be announced

WCKY-Cities Worth While WGN-Leonard Keller's Orch.

WHAS-Kentucky Play Party WHKC-To be announced

WIND-Jack Russell's Orch. WJR-Musical Prgm.

WLS-National Barn Dance WLW-Boone County Jamboree

WSPD-Dance Orch. WTAM-Sammy Watkins' Orch.

WTMJ-Dance Orch.

10:15 EST

9:15 CST

CBS-Bob Chester's Orch.: WJAS WKBN WCKY WJR WBNS

NBC-Reggie Childs' Orch.: WCAE WSPD

NBC-Johnny McGee's Orchestra: KDKA

CKLW-Interlude WGN-Bill McCune's Orch.

WMAQ-Carl Ravazza's Orch. WOOD-News; Sports

WSAI-Grocer's Show WTAM-Otto Thurn's Orch.

10:30 EST

9:30 CST

NBC-Sleepy Hall's Orch.: WIBM WJIM WXYZ WKZO WELL

WBCM WHK (sw-9.53)

NBC-Ben Cutler's Orch.: WWJ WCAE WTAM WOOD

CBS-Benny Goodman's Orch.: WKBN WBNS WJAS WADC

WCCO WHAS WHIO WWVA WJR (sw-9.65)

News: WBBM WSPD WGAR CKLW-Concert Trio

KDKA-Billy Hinds' Orch. WBNS-Double 13 Nigh Club

WCKY-Salute Prgm.

WGN-Freddy Martin's Orch. WIND-Red Roberts' Orch.

WLW-Dance Orch. WMAQ-Lou Breese's Orch.

WSAI-Barney Rapp's Orch. WTMJ-Last Word in Sports

10:45 EST

9:45 CST

CBS-Benny Goodman's Orch.: WGAR WBNS WCKY WBBM

NBC-Sleepy Hall's Orch.: WCOL KDKA-Howard Becker's Orch.

WHIO-News WLW-Sports

WSPD-News: Syncopation WTAM-Dance Orch.

WWVA-Inquiring Mike

11:00 EST

10:00 CST

CBS-Jimmie Lunceford's Orch.: WCKY WHIO WBBM WADC

WGAR

NBC-News: Jimmy Dorsey's Orch.: WWJ WTAM WSPD

WCOL WOOD WSAI WCAE

NBC-News: Jan Savitt's Orch.: WIBM WXYZ WELL WBCM

WKZO WMAQ

News: WGN WJR WCCO WLW WHK WHAS

CKLW-Reporter KDKA-Billy Hinds' Orch.

WBNS-Victor Varieties WIND-Emil Flindt's Orch.

WJIM-Rhythm Request Round-up WJIS-National Barn Dance

WTMJ-Today's Events WWVA-Midnight Jamboree

11:15 EST

10:15 CST

NBC-Jan Savitt's Orch.: WHK KDKA

CBS-Jimmie Lunceford's Orch.: WCCO WJR

WGN-Griff Williams' Orch. WHAS-Walsh Looks Em Over

WLW-Dance Orch.

11:30 EST

10:30 CST

CBS-News: Leighton Noble's Orch.: WJR WBBM WCKY

WHIO WHAS WADC WGAR

MBS-Blue Barron's Orch.: WGN CKLW

NBC-Gray Gordon's Orch.: KDKA WSPD WMAQ WSAI WOOD

NBC-Dance Orch.: WXYZ WELL WBCM WKZO WIBM WCAE

WHK WCOL

WBNS-Round the Town WCCO-Rollie Johnson

WIND-News WLW-George Olson's Orch.

WTAM-Dance Orch. WTMJ-Sports

WWJ-Dance Orch. End of Saturday Programs

Saturday Night
NATIONAL BARN DANCE
with
EDDIE PEABODY
Wizard of the Banjo
Hoosier Hot Shots — Joe Kelly — Henry Burr
The Westerners — Pat Buttram
WXYZ WLW WHK WSPD WOOD
8:00 P.M., EST — 7:00 P.M., CST
Sponsored by ALKA-SELTZER

MORNING

Star in program listings indicates news broadcast.

7:00 EST 6:00 CST

NBC-News: Peerless Trio: WHK WOWO (sw-21.5)

NBC-Organist & Xylophone Recital: WTAM

CBS-News: Organ Revellie: WBBM (sw-17.83)

7:15 EST 6:15 CST

NBC-Cloister Bells: WCOL WHK WJIM WOWO (sw-21.5)

NBC-Tom Terris, travel talk: WTAM

7:30 EST 6:30 CST

NBC-Tone Pictures: WOWO

NBC-Gene and Glenn: WTAM

CBS-Mattinata: WBBM (sw-17.83)

7:45 EST 6:45 CST

CBS-Radio Spotlight: (sw-17.83) WGAR-Czech Prgm.

WXYZ-Morning Devotions

8:00 EST 7:00 CST

CBS-News of Europe: WBBM WKBN WBNS WCKY WHIO

(sw-17.83)

NBC-European News: Four Showmen: WASH WSPD WTAM

WWJ

NBC-European News: Coast to Coast on a Bus: WMAQ WXYZ

WCOL WLW WHK WBCM WJIM (sw-21.5)

CKLW-Organ Moods KDKA-Dr. Sunshine

WADC-Church of God WGAR-Roumanian Prgm.

WGN-Good Morning Prgm. WICA-Choir & Organ

WIND-Romanian Baptist Church WJJD-Dr. DeHahn

WJR-Cabin Folks WKZO-Faith Tabernacle

WLS-Everybody's Hour WMB-Corporal Parr

WMO-Id Time Religion

8:15 EST 7:15 CST

NBC-Four Showmen: WTAM

CBS-Clyde Barrie, bar.: WBBM WCKY WKBN (sw-17.83)

WBNS-Co. Editor's Chair WGAR-Slovene Prgm.

WHIO-Chaplain of the Air WKZO-Organ Reveries

8:30 EST 7:30 CST

NBC-Sunday Drivers: WTAM WWJ

CBS-Wings Over Jordan: WBBM WBNS WWVA WHIO WCKY

WGAR WJR WKBN (sw-17.83)

CKLW-First Baptist Church KDKA-Religious Message

WADC-W. D. Herrstrom WASH-Bible Studies

WCLE-Lucas Choir WHK-National Revival Hour

WICA-Finnish American Hour WKZO-Calvary Church

WMBC-Alvino Rey's Orch. WSPD-Church of God

8:45 EST 7:45 CST

WASH-Conversation Dept. WGN-Harold Turner, pianist

WHK-Radio Altar WHKC-Wings of Prayer

WIND-Donald Novis, tn. WJJD-Churches of Christ

WLS-Little Brown Church WOOD-Conservation Department

9:00 EST 8:00 CST

NBC-Melodic Moods: KDKA WXYZ WASH (sw-21.5)

CBS-Church of the Air: Spkr.: WBNS WBBM WCKY WJR

SUNDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

WJR-Rev John Zoller
 WKPN-Slovak Hour
 WLS-Reading Funnies: Weather: Livestock: Bookings
 WMAQ-Prevue of New Records
 WTMJ-Twenty Flying Fingers
 WXYZ-Temple Baptist Church
11:45 EST 10:45 CST
 NBC-Radio City Music Hall: WIBM
 CBS-Choir & Organ: WHIO
 MBS-To be announced: WHKC
 WBBM-Records of the Week
 WGN-Helen Westbrook, organist

AFTERNOON

12:00 EST 11:00 CST
 NBC-Music for Moderns: WCOL
 WTAM WMAQ WWJ
 CBS-Church of the Air: WBNS
 WCKY WWVA (sw-17.83)
 Reverend Thomas B. Cannon,
 director of the Jesuit Seminary
 Fund, New York City.
 MN-Children's Theater of the
 Air: WIBM WJIM WXYZ WKZO
 WELL WOOD
 NBC-American Red Cross Prgm.:
 WOWO WENR WHK KDKA
 (sw-15.33)
 Today's episode deals with
 motoring safety and highway
 first aid. Guest: Dr. Robert
 H. Kennedy of New York, au-
 thority on fractures.
 ★News: WICA WSPD WHKC
 WHIO WBCM
 CKLW-Old Country Mail
 WADC-Hungarian Hour
 WBBM-Rollin' Along
 WCLE-Bohemian Music
 WGAR-Polish Hour
 WGN-Midday Melodies
 WIND-German Hour
 WJR-Mother's Album
 WKBN-Student Recital
 WLW-Cadle Tabernacle Choir
 WMBC-Jewish Hour

12:15 EST 11:15 CST
 NBC-Vass Family: WOWO WJIM
 WENR WHK KDKA (sw-15.33)
 MBS-Songalogue: WHKC
 CKLW-Children's Stories
 WBCM-Polish Hour
 WCLE-Italian Music
 WGN-Helen Westbrook, organist
 WHIO-Story Man
 WICA-Lest We Forget
 WJR-Musicale
 WKBN-Bill Foltz, songs
 WSPD-Accordian Varieties
12:30 EST 11:30 CST
 CBS-To be announced: WJR
 WKBN WBBM WCKY WBNS
 (sw-17.83)
 NBC-Al & Lee Reiser's Orch.:
 WENR WHK KDKA (sw-15.33)
 NBC-Republican Convention In-
 terviews: WLW WCOL WTAM
 MBS-American Wildlife: WHKC
 CKLW-Joint Recital
 ★WADC-News: Bill Denton
 WCLE-Hungarian Music
 WGAR-Czech Hour
 WGN-Old Tunes in Swing Time
 WHIO-Exterior Decorator
 WICA-Hits & Bits
 WJJD-Taylor Orch.
 WMAQ-Sing An Old Song
 WOWO-Missionary Hour
 WSPD-Abele Musicale
 WWJ-Garden Hour
 WWVA-Economy Notes
12:45 EST 11:45 CST
 NBC-Al & Lee Reiser's Orch.:
 WELL WIBM WJIM
 NBC-Silver Strings: WCOL WLW
 WOWO WTAM
 MBS-Benny Krueger's Orchestra:
 WGN WHKC
 (KLV-Messenger of Light
 WHIO-Baseball Preview
 WICA-Ave Marie Hour
 ★WJJD-News
 WKZO-Organ Reveries
 WMAQ-A Heap of Livin'
 ★WOOD-News
 WTMJ-St. Charles Boys' Home
 WWJ-Merle Clerk, organist
 WWVA-Your Home & Neighbors
 WXYZ-Sunday Serenade
1:00 EST 12:00 CST
 NBC-Treasure Trails of Song:
 WENR WKZO WBBM WHK
 WCOL WXYZ WJIM (sw-15.33)
 CBS-Salute of the Americas:
 WBNS WKBN WIND WCKY
 WJR (sw-17.83)
 For detail see Good Listening Guide.
 NBC-Salute of the Americas:
 WTAM WMAQ WLW WWJ
 For detail see Good Listening Guide.
 MBS-Salute of the Americas:
 WHKC CKLW
 For detail see Good Listening Guide.
 WADC-Church of God
 ★WBBM-News
 WCLE-German Music
 WELL-Lutheran Hour
 WGAR-Slovene Hour
 WGN-Shoot the Works
 WHIO-Baseball; Cincinnati vs.
 Brooklyn

MORNING
10:30 EST (9:30 CST) Major
 Bowers' Family, CBS.
 Guest: Leo Reisman, orches-
 tra-leader.

11:00 EST (10:00 CST) Radio
 City Music Hall, NBC.
 Jan Pearce, tenor; Henrietta
 Schumann, pianist; string or-
 chestra, with Maurice Baron,
 conductor.
 Music detail may be found on
 page 16, column 2.

AFTERNOON

1:00 EST (12:00 CST) Salute
 of the Americas, NBC, CBS,
 MBS.
 Today's salute originates in
 Venezuela. Talk by General
 E. Lopez Contreras; national
 music.

1:30 EST (12:30 CST) So You
 Think You Know Music,
 CBS.
 Musical quiz program, with
 Ted Cott, M. C.; Leonard
 Lieblich, judge. Guests.

1:30 EST (12:30 CST) Univer-
 sity of Chicago Round Table,
 NBC.
 Discussion of current ques-
 tions. Guest speakers.

2:00 EST (1:00 CST) Sym-
 phony Orchestra, CBS.
 Howard Barlow, conductor;
 William Fineshriber, com-
 mentator.
 Music detail may be found on
 page 16, column 3.

3:30 EST (2:30 CST) Basin
 Street Chamber Music So-
 ciety, NBC.
 Swing ensembles, with Henry
 Levine and Paul Laval con-
 ducting; Dinah Shore, vocal-
 ist; guests.

4:00 EST (3:00 CST) Choose
 Up Sides, CBS.
 Sports quiz, with Arthur
 Mann, Caswell Adams and
 John Lardner. Guest: Larry
 MacPhail, president of the
 Brooklyn Dodgers Baseball
 Club.

4:00 EST (3:00 CST) Musical
 Steelmakers, MBS.
 Dorothy Ann Crowe, Steele
 Sisters, Old Timer, Singing
 Millmen, orchestra, others.

5:00 EST (4:00 CST) Fun in
 Print, CBS.
 Literary quiz, with Sigmund
 Spaeth, M. C. Guests: Ray-
 mond Gram Swing, radio
 commentator, and John R.
 Tunis, writer of children's
 books and tennis authority.

5:30 EST (4:30 CST) Show
 of the Week, MBS.
 Guests: Charlie Barnet and
 his orchestra, Happy Jim
 Parsons, M. C.

5:30 EST (4:30 CST) Gene
 Autry's Melody Ranch, CBS.
 Wen Niles, announcer; Texas
 Rangers.

5:30 EST (4:30 CST) Beat
 the Band, NBC.
 Quiz program, Garry Moore,
 M. C.; Ted Weems' orches-
 tra.

NIGHT

6:00 EST (5:00 CST) The
 Aldrich Family, NBC.
 Comedy sketch, with Ezra
 Stone.

6:30 EST (5:30 CST) Fitch
 Bandwagon, NBC.
 Guests: Bob Chester and his
 orchestra. Henry M. Neely,
 M. C.

6:30 EST (5:30 CST) The
 Adventures of Ellery Queen,
 CBS.
 A John Powers' model will
 be one of the guests.

7:00 EST (6:00 CST) Colum-
 bia Workshop, CBS.
 Dramatic program.

7:00 EST (6:00 CST) Chase
 and Sanborn Program, NBC.
 Edgar Bergen and Charlie
 McCarthy, comedians; Don-
 ald Dickson, baritone; Rob-
 ert Armbruster's orchestra.
 Guests.

7:00 EST (6:00 CST) Sunday
 Night Concert, NBC.
 Symphony orchestra, with
 Frank Black, conductor.
 Music detail may be found on
 page 16, column 3.

7:30 EST (6:30 CST) Musical
 Game, CBS.
 Swing Fourteen; Beverly,
 soloist; Johnny Green's or-
 chestra.

7:30 EST (6:30 CST) One
 Man's Family, NBC.

8:00 EST (7:00 CST) Walter
 Winchell, Columnist, NBC.

8:00 EST (7:00 CST) Ford
 Summer Hour, CBS.
 Jessica Dragonette, soprano;
 James Newill, baritone; Lin-
 ton Wells, commentator;
 Budd Hulick, M. C.; Leith
 Stevens, conductor.
 Music detail may be found on
 page 16, column 3.

8:30 EST (7:30 CST) 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.

9:00 EST (8:00 CST) Take It
 or Leave It, CBS.
 Quiz program, with Bob
 Hawk, M. C.; David Ross,
 announcer, and Ray Bloch's
 orchestra.

9:00 EST (8:00 CST) Good
 Will Hour, NBC.
 John J. Anthony, conductor.

9:00 EST (8:00 CST) Hour
 of Charm, NBC.
 Phil Spitalny's All-Girl or-
 chestra; Rush Hughes, M. C.

SUNDAY

June 23

MBS-The Show of the Week:
 WCLE CKLW WHKC WGN
 For detail see Good Listening Guide.

NBC-Beat the Band, quiz show:
 WMAQ WTAM KDKA WSPD
 WLW (sw-15.33)

WBNS-Music For Sunday
 WIND-Changing Scene
 WKBN-William L. Boyer
 ★WOOD-H. V. Kaltenborn
 WWJ-Salon Strings

5:45 EST 4:45 CST
 WBNS-Little Concert
 WHK-Baseball Resume
 WJJD-Music, Please
 WKBN-Wilson Ames, organist
 WKZO-Baseball Scores
 WOOD-Revue
 WWJ-A Heap o' Livin'

NIGHT

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

6:00 EST 5:00 CST
 NBC-The Aldrich Family, sketch:
 WMAQ WCAE WTMJ WTAM
 WXYZ WSPD WLW WOOD (sw-
 9.53) (also KOA KFI at 10:30
 p.m. EST)
 NBC-To be announced: WCOL
 WWJ

★NBC-News from Europe: WBCM
 WOWO KDKA WJIM WELL
 WKZO WHK WIBM

★CBS-News of the World: WADC
 WBBM WHAS WCCO WCKY
 WHIO WJAS (sw-11.83)

MBS-Tropical Serenade: CKLW
 WHKC WCM!

★WBNS-Jim Cooper, news
 WCLE-Tropical Serenade
 WENR-Will Osborne's Orch.

WGAR-Sunday Edition
 WGN-Bill McCune's Orch.
 WIND-Polish Prgm.

WJR-Gerald L. K. Smith
 ★WKBN-Sports: Headliner
 WSAI-Organ Melodies

★WWVA-News & Sports
6:15 EST 5:15 CST

CBS-Talk by John Hamilton:
 WADC WBBM WCCO WCKY
 WHAS WHIO WJAS WKBN
 (sw-11.83)

WBNS-Hits & Encores
 WCLE-Baseball Final
 WGAR-Bob Kelley

★WSAI-News
 WWVA-Seeing the Fair

6:30 EST 5:30 CST
 NBC-Fitch Bandwagon; Henry
 N. Neeley, m.c.; Guest Orch.:
 WMAQ WCAE WTAM WCOL
 WSAI WTMJ WWJ (sw-9.53)
 For detail see Good Listening Guide.

NBC-Magnolia Blossoms: WELL
 WBCM WXYZ KDKA WENR
 WKZO WHK WOOD (sw-9.55)

CBS-Weekend Pot Pourri: WCCO
 CBS-Adventures of Ellery Queen,
 drama: WCKY WGAR WADC
 WHAS WJAS WHIO WBNS
 WWVA WKBN WJTR (sw-11.83)

★MBS-Sigrid Schultz, news anal-
 yst: WHKC
 CKLW-Canadian Grenadier
 Guards' Band

WBBM-Invitation to Learning
 WCLE-St. Johns Singers
 WGN-Freddy Martin's Orch.

WJIM-Baseball Scores
 WJJD-Ridge Runners
 WLW-Professor Quizz
 WSPD-Symphony of Melody

6:45 EST 5:45 CST
 NBC-Magnolia Blossoms: WIBM
 WJIM WOWO

WCLE-Freddy Martin's Orch.
 WHKC-Sundown Serenade
 WJJD-Alvino Rey's Orch.

7:00 EST 6:00 CST
 NBC-Chase & Sanborn Prgm.; Ed-
 gar Bergen; Charlie McCarthy;
 Donald Dickson, bar.; Robert
 Armbruster's Orchestra; Guest:
 WCAE WLW WMAQ WTAM
 WTMJ WCOL WWJ (sw-9.53)

(Continued on Next Page)

WHK-Camera Forum
 WJJD-Sunday Serenade
 WKZO-First Federal Orch.
 WOOD-Calvary Church
 WSPD-Gospel Tabernacle Services
 WTMJ-Question Bee
 WWVA-W. Elza Scott
1:15 EST 12:15 CST
 NBC-Treasure Trails of Song:
 WBCM WKZO
 WBBM-Dugout Dope
 WCLE-Slovak Music
 WHK-Life Stories
 WICA-Elton Hoehn, bar.
 WJJD-Fred Beck, organist
 WMBC-Ukrainian Hour
 WWVA-Religious News Service
1:30 EST 12:30 CST
 NBC-U. of Chicago Round Table
 Discussion: WCOL WMAQ WWJ
 WTAM WOOD WTMJ
 MBS-Ginsburgh's Concert Orch.:
 WGN WHKC WMBC
 ★CBS-News: So You Think You
 Know Music?: WGAR WCKY
 WWVA WJR (sw-17.83)
 NBC-Salon Silhouettes: WKZO
 WENR WELL WOWO WXYZ
 KDKA WBCM
 CKLW-The Lutheran Hour
 WADC-Slovak Hour
 WBBM-Baseball; White Sox vs.
 Red Sox
 ★WBNS-Week in Review
 WCLE-Polish Music
 WHK-Cleveland Makes It
 WICA-Dance With the Maestros
 WIND-Modern Melody
 WJIM-March of Melody
 WJJD-Happy-Go-Lucky
 WKBN-Italian Echoes
 WLW-Page Here and There
1:45 EST 12:45 CST
 NBC-Salon Silhouettes: WHK
 ★News: WJIM WLW
 WBNS-Industry Speaks
 WIND-Hawaii Calls
 WJJD-Dick Baker, songs
 WKZO-Tropical Moods
2:00 EST 1:00 CST
 NBC-Vicente Gomez, guitarist:
 WENR WKZO WBCM WHK
 WCOL WXYZ WJIM (sw-15.33)
 NBC-World's Fair Band: WTAM
 WSPD WWJ WOOD (sw-9.53)
 CBS-Symphony Orch.: WBNS
 WCKY WKBN WIND WJR
 WGAR (sw-17.83)
 Music detail on page 16.
 MBS-Annual Singing Convention:
 CKLW WHKC
 ★KDKA-Don Hirsch, comm.
 WADC-Polish Hour
 WCLE-Old World Melodies
 WELL-Four Fold Church
 WGN-Harold Turner, pianist
 WICA-Symphony Hall
 WJJD-Sunday Serenade
 WLW-Your Easy Chair
 WMAQ-Clyde Lucas' Orch.
 WMBC-Polish Hour

★WOWO-News Review
 WWVA-L. P. Lehman's Staff
2:15 EST 1:15 CST
 NBC-Foreign Policy Ass'n Prgm.:
 WENR WCOL WOWO KDKA
 WXYZ WKZO WJIM WIBM
 WBCM WHK (sw-15.33)
 WGN-Helen Westbrook, organist
 WIND-Sunday Dancing Party
2:30 EST 1:30 CST
 NBC-Tapestry Musicale: WBCM
 WENR WKZO KDKA WCOL
 WHK WXYZ WOWO WIBM
 (sw-15.33)
 ★NBC-News from Europe: WWJ
 WLW WTAM WSPD WMAQ
 WTMJ (sw-9.53)
 MN-March of Melody: WBCM
 WELL WOOD WJIM
 CKLW-Lildred Cook, pianist
 WADC-Lucky Money
 WCLE-Irish Prgm.
 WGN-Melody Time
 ★WHKC-News
 WJJD-Music, Please
2:45 EST 1:45 CST
 ★NBC-H. V. Kaltenborn, comm.:
 WTAM WSPD WMAQ WLW
 WTMJ (sw-9.53)
 CKLW-To be announced
 WBCM-Sports
 WGN-Leadoff Man
 ★WJIM-News
 WJJD-Dugout Interviews
 WWJ-Tiger Talk
3:00 EST 2:00 CST
 NBC-Sunday Vespers: WENR
 WKZO WCOL WXYZ WOWO
 WHK (sw-15.33)
 Dr. Scherer's subject will be
 "Somehow Good." The male
 quartet will sing O Worship
 the King, and Dear Lord and Pa-
 ther of Mankind.
 CBS-Symphony Orch.: WADC
 NBC-Gene Krupa's Orch.: WSPD
 WMAQ WTAM (sw-9.53)
 MBS-El Paseo Troubadors: WHKC
 MN-Baseball; Detroit vs. New
 York: WIBM WJIM WOOD
 WBCM WELL
 Baseball; White Sox vs. Phila.:
 WGN WJJD WBBM
 CKLW-Elder Morton's Tabernacle
 KDKA-Bernie Armstrong, organ-
 ist
 WCLE-Amateur Show
 WHIO-Baseball Resume
 WICA-George Marsh's Orch.
 WIND-Dance Hits
 WLW-Dance Hits
 WMBC-Symphony Hall
 WOOD-Baseball Game
 WTMJ-Marching Through Wis-
 consin
 WWJ-Baseball; Detroit vs. New
 York
3:15 EST 4:15 EDT
 NBC-Gene Krupa's Orch.: WTAM
 WHIO-Baseball Cincinnati vs.
 New York
3:30 EST 2:30 CST
 MBS-Haven of Rest: WHKC

NBC-The World Is Yours: WCOL
 WMAQ WTAM WTMJ WSPD
 (sw-9.53)
 Facts on the natives of Ha-
 waii, gathered by M. W. Stir-
 ling, chief of the Bureau of
 American Ethnology, will be
 presented.
 CBS-Invitation to Learning:
 WBNS WADC WCKY WGAR
 WJR WKBN
 Today's program deals with
 the effect Homer's "Odyssey"
 had upon the ideas of the men
 who founded the United States.
 NBC-Basin Street Chamber Music
 Society: WENR WXYZ WOWO
 WHK WKZO (sw-15.33)
 ★CKLW-Val Clare, news
 KDKA-Vesper Service
 WICA-Spelling Bee
 WIND-Dance Hits
 WLW-Aldrich Family
3:45 EST 2:45 CST
 CKLW-Miracles & Melodies
 WIND-Swing Favorites
4:00 EST 3:00 CST
 NBC-Yvette, songs: WMAQ
 WCOL (sw-9.53)
 NBC-Bobby Byrne's Orch.: WKZO
 WHK WOWO WXYZ KDKA
 (sw-15.33)
 MBS-Musical Steelmakers: WLW
 CKLW WWVA
 Ardenne White and Dorothy
 Ann Crowe will sing Sympathy.
 Regina Colbert sings More Than
 You Know. The chorus offers
 The Sleigh. The orchestra plays
 Great Day, Artists' Life, That's
 My Weakness, Scatterbrain,
 Beer Barrel Polka, and Pomp
 and Circumstance.
 For further detail see sponsor's an-
 nouncement on this page.
 CBS-Choose Up Sides: WJR
 WADC WCKY WBNS WGAR
 WIND
 WENR-Ten Disciples of Rhythm
 WHKC-Jacob's Ladder
 WICA-Waltz Time
 WKBN-Choral Cavalcade Finals
 WSPD-Gerald L. K. Smith
 WTAM-Travelogue of Health
 WTMJ-Music Everyone Knows
4:15 EST 3:15 CST
 NBC-Bobby Byrne's Orch.: WCOL
 WENR WELL
 NBC-Three Cheers: WTAM
 WMAQ (sw-9.53)
 KDKA-Baseball Resume
4:30 EST 3:30 CST
 MBS-Rendezvous: WHKC CKLW
 NBC-From Hollywood Today:
 WTMJ WMAQ WCOL WLW
 (sw-9.53)
 CBS-John Kirby's Orch.: WADC
 WBNS WIND WJR WCKY
 WGAR
 NBC-Preview of Nat'l Republican
 Convention: KDKA WHK WELL
 WENR WXYZ WOWO WKZO
 (sw-15.33)
 ★WICA-News
 WMBC-Accordiana

WSPD-Religious News
 WWVA-Rhythm Parade
4:45 EST 3:45 CST
 ★CKLW-News
 WBBM-Tenth Inning
 WBNS-Want a Dog?
 WICA-Harold Leaman
 WMBC-Gonzalez' Orch.
 WSPD-The Reverend Jeremiah
 ★WWVA-Newspaper of the Air
5:00 EST 4:00 CST
 ★MBS-News: Blue Barron's Or-
 chestra: WHKC WCLE
 CBS-Fun in Print: WJR WBBM
 WGAR WCKY WBNS WADC
 For detail see Good Listening Guide.
 NBC-Catholic Hour: WWJ WCOL
 WMAQ WTAM WSPD (sw-9.53)
 Reverend Sawkins of the Im-
 maculate Conception Church of
 Toledo, Ohio, will talk on "The
 Creation of Man."
 NBC-Gray Gordon's Orch.: KDKA
 WIBM WJIM WOWO WBCM
 WELL WKZO
 WENR-Amateur Hour
 WGN-Swing It
 WHK-Fu Manchu
 WIND-Melody Special
 WJJD-Baseball Scoreboard
 WKBN-What's Your Answer?
 Echoes of Stage & Screen
 WLW-Church by the Side of the
 Road
 WMBC-Italian Hour
 WSPD-Concert Grand
 WTMJ-Musical Spelldown
 WWVA-Sunday Serenade
 WXYZ-Detroit Conserv. of Music
5:15 EST 4:15 CST
 NBC-Gray Gordon's Orchestra:
 WELL WIBM (sw-9.55)
 MN-Harry Heilmann: WOOD
 MBS-Blue Barron's Orch.: CKLW
 WGN
 WHIO-Our Presidents
 WICA-Hal Lynn's Orch.: Scores
 WJJD-Fred Beck, organist
 ★WKZO-News
 WSPD-Religious News Reporter
 WWVA-Armchair Romances
 ★WXYZ-News: Baseball Scores
5:30 EST 4:30 CST
 NBC-Cavalcade of Hits: WCOL
 WJIM WOWO WKZO WTMJ
 WIBM WBCM WHK WXYZ
 WELL (sw-9.55)
 CBS-Gene Autry's Melody Ranch:
 WGAR WWVA WHIO WBBM
 WADC WJR WCKY

Wheeling Steel
MUSICAL STEELMAKERS
Radio's Original
Employee Family Broadcast
SUNDAY, 4 P. M. (E.S.T.)
MUTUAL BROADCASTING SYSTEM
 (COAST-TO-COAST)

Regina Colbert

SUNDAY

June 23

(7:00 p.m. Continued)

MBS-American Forum of the Air: WHKC WCLE
CBS-Columbia Workshop, Drama: WKBN WJAS WCCO WJR WBBM WADC WCKY WGAR WBNS (sw-11.83)
NBC-Sunday Night Concert: WELL WIBM WJIM KDKA WHK WSPD WKZO WOOD WOVU WBCM (sw-9.55)
Old Fashioned Revival Hour: WHAS WLS
CKLW-Dr. M. R. DeHaan
WGN-Capitol Comments
WHIO-Fun in Print
WIND-Emil Flindt's Orch
WJJD-Music Appreciation
WSAI-Catholic Hour
WVVA-Radio Vespers
WXYZ-Message of Israel
7:15 EST 6:15 CST
CBS-Columbia Workshop, Drama: (sw-9.65)
WGN-Charlie Baum's Orch.
WJJD-Heidelberg Ensemble
7:30 EST 6:30 CST
NBC-One Man's Family: WCOL WCAE WLW WMAQ WTAM WTMJ WWJ
CBS-Musical Game, Johnny Green's Orch.: News: WBNS WADC WHIO WCKY WJAS WBBM WGAR WJR WVVA (sw-11.33) (also see 10 p.m. EST)
CBS-Song Styles: News: WCCO WGN Musical Steelmakers
WHK-Trailside Reporter
WIND-Maxim Olefsky's Orch.
WJJD-Anson Weeks' Orch.
WKBN-Your American Music: News
WOOD-Dedication of Capitol Ship

WSAI-National Vespers
WXYZ-Jay Franklin
7:45 EST 6:45 CST
NBC-Concert: WHK
(KLW The World Today
WJJD-Church on the Hillside
WXYZ-To be announced
8:00 EST 7:00 CST
NBC-Walter Winchell, comm.: WHK WLW WENR WSPD WOOD KDKA WXYZ (also KFI KOA at 11 p.m. EST)
CBS-Ford Summer Hour: WHAS WHIO WKBN WCKY WJAS WVVA WBBM WJR WADC WBNS WGAR WCCO (sw-11.83)
MBS-Old Fashioned Revival: CKLW WHKC
NBC-Manhattan Merry-Go-Round: Rachel Carlay, vocalist; Don Donnie's Orch.; Pierre Le Kreun. tr.: WCAE WJW WTAM WCOL WSAI WTMJ WMAQ (sw-9.53)
MN-Dance Orch.: WJIM WELL WKZO
WBCM-Russ Morgan's Orch.
WGN-Sigrd Schultz, news: Griff Williams' Orch.
WIND-Old Fashioned Revival Club
WJIM-On Parade
WJJD-Pacific Paradise
WOVO-To be announced
8:15 EST 7:15 CST
NBC-The Parker Family, sketch: WHK WLW WENR WSPD KDKA WXYZ WOOD (also KFI KOA at 11:15 p.m. EST)
WJJD-News
NBC-American Album of Familiar Music: Frank Munn, tr.: Elizabeth Lennox, contr.; Buckingham Choir; Jean Dickenson, sop.; Arden & Arden, piano duo; Bertrand Hirsch, violinist; Gus Haenschen's Orch.: WJW WSAI WTAM WMAQ WTMJ WCAE (sw-9.53)
Frank Munn will sing When I Grow Too Old to Dream; Lonesome, That's All and, with Miss Lennox, Sweet Song of Long Ago, and The Song Is You. Miss Dickenson will sing

Tarantelle and, with Mr. Munn and accompanied by the violinist, Vilia. The piano duo will play Laveada. The choir will sing Alice Blue Gown. The ensemble presents Joyful Spirit.
NBC-Irene Rich dramatic prgm
KDKA WSPD WLW WHK WIBM WBCM WJIM WENR WXYZ WELL WOOD (also KFI KOA at 10:15 p.m. EST)
WGN-News
WJJD-Suppertime Frolic
WKZO-Dance Music
8:45 EST 7:45 CST
MN-Jay Franklyn: WIBM WELL WJIM WKZO
NBC-Sports Newsreel of the Air: Bill Stern: WENR WHK WLW WXYZ WSPD KDKA (also KGO at 11:30 p.m. EST)
Guest: Maxie Baer, former heavyweight boxing champion.
WBCM-To be announced
WGN-Gabriel Heatter, comm.
WOOD-Theater Previews
9:00 EST 8:00 CST
CBS-Take It or Leave It: WJAS WCKY WBBM WGAR WCCO WJR (also KNX at 11:30 p.m. EST)
MBS-News: Symphonic Hour: WGN CKLW WHKC
NBC-Good Will Hour: WSAI WCOL WENR WXYZ KDKA WHK
NBC-Hour of Charm: Phil Spitalny's Orch.: WLW WJW WTMJ WCAE WMAQ WTAM (sw-9.53)
MN-Don Pablo's Orch.: WJIM WELL WIBM WBCM WKZO WOOD
WADC-Studio Prgm.
WBNS-Music at Its Best
WHAS-Reflections
WHIO-For Golfers Only
WIND-Heidelberg Ensemble
WKBN-Scores: Dance Orch.
WSPD-Melody Time
WVVA-Castles in the Air
9:15 EST 8:15 CST
WBNS-Homes on the Land
WHIO-Municipal Band Concert
WSPD-Musical Workshop

9:30 EST 8:30 CST
NBC-Bobby Byrne's Orch.: WJW WMAQ WTAM WCOL WCAE WOOD WSPD WTMJ
MBS-Symphonic Hour: CKLW
CBS-Albert Warner, interviews: WADC WBNS WBBM WCCO WCKY WGAR WKBN WHAS WJAS WJR (sw-9.65)
Albert Warner, CBS Washington representative, will interview Governor Harold Stassen of Minnesota.
MN-Glen Garr's Orch.: WJIM WELL WIBM WKZO
WBCM-Hymn Sing
WHIO-Baseball Quiz
WIND-Hawaii Calls
WLW-Big Town, drama
WOVO-Good Will Hour
9:45 EST 8:45 CST
CBS-Music Without Words: WJR WCKY WGAR WKBN WADC WBNS WBBM WJAS WHAS (sw-9.65)
NBC-Bobby Byrne's Orchestra: WOOD
10:00 EST 9:00 CST
CBS-Headlines and By-Lines: WADC WCKY WBNS WHIO (sw-9.65)
CBS-Musical Game: Johnny Green's Orch.: WHAS (also at 7:30 p.m. EST)
NBC-Glen Garr's Orch.: WTMJ WCOL WMAQ
NBC-News: Republican Convention Interviews: WBCM WHK WIBM WELL WKZO WXYZ WOOD
MBS-Griff Williams' Orchestra: CKLW
MBS-The Answer Man: WGN
News: WBBM WLW WJAS WGAR WSPD WCAE
KDKA-News: To You
WCCO-Musical Prgm.
WENR-News: Dance Orch.
WIND-Red Roberts' Orch.
WJIM-Afterglow
WJR-Grace Berman, pianist

WKBN-Wonder of Vision
WLW This Land of Ours
WSAI-Sam Agnew
WTAM-News: Lee Gordon Presents
WTMJ-Today's Events
WJW-Mischa Kottler
10:15 EST 9:15 CST
CBS-Bob Chester's Orch.: News: WADC WHIO WCKY WJR (sw-9.65)
NBC-Glen Garr's Orch.: WCAE WJIM WSPD WJW
NBC-Johnny Messner's Orch.: WBCM WIBM WELL WKZO WHK WXYZ
CKLW-Britain Speaks
WBBM-Rhythm On the Record
WBNS-In the Spotlight
WGAR-Amateur Baseball
WGN-News: Freddy Martin's Orch.
WJAS-Colonel McGovern
WKBN-Dance Music
WOOD-News
WSAI-Chicago Round Table
WTMJ-Dance Orch.
10:30 EST 9:30 CST
CBS-Benny Goodman's Orchestra: WHAS WKBN WADC WBNS WBBM WCCO WHIO
NBC-Lou Breese's Orch.: WJIM WCOL KDKA WBCM WKZO WIBM WOOD WELL WHK
MBS-Bill McCune's Orch.: CKLW
NBC-Johnny McGee's Orchestra: WENR WCAE WSPD WJW
Hermie's Cave: WJR WGAR
WJAS-Ed Wimmer
WGN-Bill McCune's Orch.
WIND-Varsity Crew
WJAS-Art Giles' Orch.
WLW-Dance Orch.
WMAQ-Lou Breese's Orch.
WOVO-Back Home Hour
WTAM-Lee Allen's Orch.
WXYZ-Alvino Rey's Orch.
10:45 EST 9:45 CST
NBC-Johnny McGee's Orchestra: WTAM
CBS-Benny Goodman's Orchestra: WCKY

News: WHIO WKBN
WIND-Sunday Dance
WSAI-Jane Greve
11:00 EST 10:00 CST
NBC-News: Jan Savitt's Orch.: WMAQ WSPD WCAE
CBS-Henry Busse's Orch.: WADC WBBM WCKY WHK WKBN WGAR WBNS (sw-6.12)
NBC-News: Harry Owens' Orch.: WBCM WXYZ WELL WIBM WOVU WJIM WCOL WKZO KDKA WHK WOOD
News: WGN WLW WJR WWJ CKLW
Music You Want: WSAI WXYZ WCCO-Cedric Adams
WENR-Clyde Lucas' Orch.
WHAS-Paul Sullivan, news
WIND-Church of the Deliverance
WTAM-Did You Know: Musicale
WTMJ-Dance Orch.
11:15 EST 10:15 CST
MBS-Gene Krupa's Orch.: WGN
CBS-Henry Busse's Orch.: WJR
NBC-Jan Savitt's Orch.: WWJ
CKLW-Music for You
WCCO-Joe Sanders
WCKY-Prologue: Prgm. Highlights
WHAS-Keyboards & Console
WLW-Deke Moffitt's Orch.
WTAM-Music You Want
11:30 EST 10:30 CST
NBC-Republican Convention Interviews: WMAQ WSPD WCAE WTMJ
CBS-Bob Millar's Orch.: WJR WBNS WADC WHAS WCKY WKBN WCCO WGAR WBBM WHIO (sw-6.12)
MBS-Leonard Keller's Orchestra: WGN
NBC-Dance Orch.: WOOD WJIM KDKA WOVU WBCM WKZO WELL WIBM WCOL WHK
WENR-Music You Want
WGN-Kenny Leighton's Orch.
WTMJ-Dance Orch.
WJW-Vera Richardson, organist
End of Sunday Programs

MORNING

Star in program listings indicates news broadcast.
7:00 EST 6:00 CST
CBS-News of Europe: WBBM WBNS WGAR WKBN (sw-17.83)
NBC-News: WOWO WXYZ (sw-21.5)
News: WHKC WJR WLS
Top of the Morning: WTMJ WHK
CKLW-News
KDKA-News: Musical Clock
WADC-Sunshine Serenade
WASH-Morning Mission
WBCM-Morning Patrol
WCKY-Morn Patrol
WCLE-Wake Up & Swing
WELL-Frank 'n' Stein
WGN-Good Morning Prgm.: Everyday Words
WHIO-Rolling Along
WICA-The Clock Watcher
WIND-Polish Prgm.
WJIM-Musical Clock
WJJD-Louis Lehman & Staff
WKAR-Dawn Salute
WKZO-Morning Devotions
WLW-Nations' Family Prayer
WMAQ-Suburban Hour
WMBC-Minute Man
WSPD-Alarm Clock
WTAM-Air Conditioning: Pie Plant Pete
WVVA-L. P. Lehman & Staff
7:15 EST 6:15 CST
CBS-Organ Moods: WBNS WKBN (sw-17.83)
NBC-Do You Remember?: WTAM (sw-21.5)

News: WLW WKZO
KDKA-The Gospel Singer
WADC-Bob & Red
WBBM-Piano Parade
WGAR-Music for Breakfast
WHIO-Breakfast Express
WHK-Keep Fit to Music
WHKC-Sunrise Salute
WJR-Musical Prgm.: Farm Editor
WLS-Bulletin Board
WOVO-Morning Roundup
7:30 EST 6:30 CST
NBC-Gene & Glenn, songs: (sw-21.5)
NBC-Ray Perkins, pianist and comedian: WHK
CBS-Morning Almanac: (sw-17.83)
KDKA-Musical Clock
WADC-The Goldman Band
WASH-News: Nick & Johnny
WBCM-Musical Clock
WBBM-Musical Clock
WJIM-News: Devotions
WVVA-Jim Cooper, news
WGAR-Jack Paar
WHIO-News: Breakfast Express
WHK-Variety Clock
WHKC-Morning Melodies
WJJD-Christian Science Prgm.
WJR-Tim Doolittle's Gang
WKBN-Altar Service
WKZO-Rev. Pietsch
WLS-Christine & Sodbusters
WLW-Millie, Dollie, Clem & Maggie
WSPD-Daylight Revue
WTAM-Time to Shine
WXYZ-News: Sunrise Club
7:45 EST 6:45 CST
CBS-Four Clubmen: (sw-17.83)
News: WWJ WOWO
KDKA-Ma Perkins, sketch
WADC-Morning Visitor
WBCM-Zeb Turner
WBNS-Get Happy
WCKY-Variety Prgm.
WGAR-Your Treat
WGN-Listen to the Band

WHIO-Tommy & Glen
WICA-Classified Page: News
WJJD-Weather Bureau: News
WJR-Musical Prgm.
WKZO-Sunrise Serenade
WLS-Morning Devotions
WLW-Opportunities
WTAM-News: Musicale
WXYZ-Morning Inspirations
8:00 EST 7:00 CST
NBC-News: Happy Jack, songs: WOWO
CBS-Sunrise Serenade: (sw-17.83)
NBC-Breakfast Club: WIBM WCOL (sw-21.5)
MN-European News: WJIM
CBS-Woman of Courage: WVVA
News: WGN WHK WJR WKBN WSPD
Musical Clock WBBM WTAM
CKLW-News: Morning Frolic
KDKA-Shopping Circle
WBCM-News: Belle & Martha
WCKY-News: Weather
WCOL-Christian Science Prgm.
WELL-News from Europe
WGAR-Morning Headlines
WHIO-Almanac
WHKC-Morning Melodies
WICA-Hits & Bits
WIND-Polish Prgm.
WJJD-Musical Motorist
WKAR-Farm News Digest
WLS-The Singing Mikman
WLW-Time to Shine
WMAQ-Your Neighbor
WVVA-Minute Parade
WXYZ-News: Harry Horlick
8:15 EST 7:15 CST
CBS-News: (sw-17.83)
NBC-Breakfast Club: WBCM WSPD WJIM
CBS-Richard Maxwell, tr.-philosopher: News: WGAR
NBC-The Band Goes to Town: WOWO
News: WHIO WKZO WVVA WLS WLW
KDKA-Linda's First Love, sketch
WADC-Blooming Bill
WASH-Interlude: Miracle Miniatures
WCKY-Safety Prgm.: News
WCOL-City Mission
WELL-Morning Devotions
WGN-Red River Dave
WHK-Musical Gems
WICA-Devotionals
WJR-Helpful Harry: Musicale
WKAR-Strings in the Morning

WBNS-Scores: Interlude
WXYZ-Victor Lindlahr
8:30 EST 7:30 CST
NBC-Breakfast Club: WELL WHK WKZO WOWO
CBS-Chansonette: (sw-17.83)
NBC-Escorts & Betty: WCOL
News: WASH WADC WCKY
Your Gospel Singer: WJR WBBM
KDKA-The Editor's Daughter
WBNS-Treasure Chest
WCLE-Bible Chat
WGAR-Nancy Dixon
WGN-Good Morning Prgm.
WHIO-Municipal Court
WHKC-Boy Friend
WICA-News: Fox Hunters
WIND-Bob Atcher, songs
WJJD-Victor H. Lindlahr
WKAR-Calendar for the Day
WKBN-Swing Scene
WLS-The Rangers
WLW-Lone Journey, sketch
WMAQ-Coffee Time: News
WTAM-Kitty Keene, sketch
WTMJ-News: Top o' the Morning
WVVA-Musical Clock
8:45 EST 7:45 CST
CBS-Bachelor's Children, sketch: WGAR WJR WCKY
KDKA-Heart of Julia Blake
WADC-Popular Music
WASH-Popular Tunes
WBBM-Meet the Missus
WBNS-Lighted Window
WGN-Problem Lady
WHIO-Tuneful Topics
WHK-Rhythm by Request
WHKC-Trouble Shooters
WIND-News
WKAR-Old Familiar Album
WKBN-Chatterbox
WKZO-Dance Orch.
WLS-Alice Blair & Martha Scott
WLW-Portia Blake Faces Life
WMAQ-A Step Ahead
WTAM-Houseboat Hannah
WXYZ-Dick Leibert: News
9:00 EST 8:00 CST
CBS-Pretty Kitty Kelly, sketch: WGAR WADC WBBM WBNS WHIO WVVA WJR WCKY
MBS-Arthur Godfrey: CKLW WGN
NBC-The Man I Married, sketch: WMAQ WTAM WTMJ WASH WWJ WSPD
NBC-Painted Dreams, sketch: WHK KDKA WXYZ (sw-21.5)

WBCM-Harry Horlick's Orch.
WCOL-News Cruise
WELL-Moods in Music
WHKC-Musical Relaxation
WICA-Organ Melodies
WIND-Start the Day Right
WJIM-Morning Review
WJJD-Toastmaster
WKAR-Radio Reading Circle
WKZO-Hot Licks
WLS-Meet Miss Julia, sketch
WLW-Right to Happiness, sketch
WMBC-Polish Prgm.
WOSU-Morning Melodies
WOWO-News: Markets
9:15 EST 8:15 CST
CBS-Myrt & Marge, sketch: WJR WBBM WADC WBNS WGAR WVVA WHIO WCKY
NBC-Vic & Sade, sketch: WLS WHK WIBM WJIM WASH WELL WXYZ KDKA WBCM
NBC-Vagabonds: (sw-21.5)
NBC-Midstream, sketch: WMAQ WTAM WTMJ WLW WSPD WJW
CKLW-Doc Sunshine
WCLE-Melody Cruise
WGN-News: Morning Melodies
WIND-Wanter, Men & Jobs
WJJD-Neighbors at Home
WOVO-Harry Horlick's Orch.
9:30 EST 8:30 CST
NBC-Ellen Randolph, sketch: WMAQ WTAM WTMJ WSPD WWJ WLW
NBC-Story of Mary Marlin: WLS WHK WASH WJIM WXYZ KDKA WIBM WBCM WELL
MBS-Keep Fit to Music: CKLW WGN
NBC-Viennese Ensemble: WOWO (sw-21.5)
CBS-Hilltop House, sketch: WJR WBBM WADC WBNS WGAR WVVA WHIO WCKY
WCLE-Bulletins: Music
WICA-News: Woman's Journal
WIND-Woman's Radio Digest
WJJD-March of Health
WKAR-Concert Melodies
WKZO-Patty
WOSU-Serenade
9:45 EST 8:45 CST
NBC-By Kathleen Norris, sketch: WMAQ WWJ WTMJ WTAM WSPD WLW
CBS-Stepmother, sketch: WBBM WJR WGAR WBNS WADC WVVA WCKY
NBC-Pepper Young's Family, sketch: WHK WJIM WLS WXYZ KDKA WIBM WBCM WELL WASH
CKLW-Myrtle Labbitt, homechats
WGN-Home Management Prgm.
WCLE-Ohio Farm Prgm.
WHIO-Cornelia on the Air

WIND-Bob & Bonnie Atcher
WJJD-Monday Morning Musical
WKAR-Homemakers Hour
WKZO-Church in the Wildwood
WOSU-News
WOVO-Modern Home Forum
10:00 EST 9:00 CST
CBS-Short, Short Story, sketch: WHIO WGAR WBBM WVVA WBNS WJR WADC WCKY
You're a Long Time Married, starring Donald Cook and Diana Burbon.
NBC-David Harum, sketch: WTAM WMAQ WOWO WSPD WWJ WTMJ
NBC-I Love Linda Dale, sketch: WCOL WLS
MN-Dick Leibert: WIBM WKZO WELL
News: WJJD WHKC
CKLW-News: Melody Interlude
KDKA-The Strollers
WASH-News: Interlude
WBCM-Ma Perkins
WBCM-Builders Show
WCLE-Wayne West
WGN-Tom, Dick & Harry
WHK-Eleanor Hanson
WICA-Ten o'Clock Tunes
WIND-News: Traffic Court
WJIM-Novelettes
WKAR-From the Music Room
WLS-Your Treat
WLW-Linda's First Love, sketch
WMBC-Ethel R. Willetts
WOSU-Home Canning
WXYZ-News From the Stores
10:15 EST 9:15 CST
NBC-The Road of Life, sketch: WTAM WMAQ WWJ WTMJ WSPD WASH WLW
NBC-Clark Dennis, tr.: WCOL WJIM WELL WXYZ WHK WIBM WKZO WOWO WBCM (sw-15.33)
CBS-Life Begins, sketch: WADC WBNS WCKY WGAR WHIO WBBM WJR WVVA

BOYS WANTED

We are looking for bright, ambitious boys to sell MOVIE AND RADIO GUIDE in their neighborhoods. Write to Al Jones, MOVIE AND RADIO GUIDE, 731 Plymouth Court, Chicago, Ill., and give full name, full address and your age. Write immediately.

WJIM-News: Traffic Court
WJIM-Novelettes
WKAR-From the Music Room
WLS-Your Treat
WLW-Linda's First Love, sketch
WMBC-Ethel R. Willetts
WOSU-Home Canning
WXYZ-News From the Stores
10:15 EST 9:15 CST
NBC-The Road of Life, sketch: WTAM WMAQ WWJ WTMJ WSPD WASH WLW
NBC-Clark Dennis, tr.: WCOL WJIM WELL WXYZ WHK WIBM WKZO WOWO WBCM (sw-15.33)
CBS-Life Begins, sketch: WADC WBNS WCKY WGAR WHIO WBBM WJR WVVA

Table with 2 columns: FREQUENCIES and station names. Includes entries like CKLW-1030, WIND-560, KDKA-980, WJAS-1290, WADC-1320, WJIM-1210, WASH-1270, WJJD-1130, WBBM-770, WJR-750, WBCM-1410, WKAR-850, WBNS-1430, WKBN-570, WCAE-1220, WKZO-590, WCCO-810, WLS-870, WCKY-1490, WLW-700, WCLE-610, WMAQ-670, WCOL-1210, WMBC-1420, WELL-1420, WOOD-1270, WENR-870, WOSU-570, WGAR-1450, WGN-1160, WSAI-1330, WSPD-1340, WHAS-820, WTAM-1070, WHIO-1200, WTMJ-620, WHK-1390, WWJ-920, WHKC-640, WVVA-1160, WIBM-1370, WICA-940, WXYZ-1240.

CKLW Bill Lewis, songs
WGLE-Make-Believe Ballroom
WGN-Blue Horizons
WJJD-Swing Fever
WLS-Elm Creek Folks
WOSU-Musicale

10:30 EST 9:30 CST
NBC-The Wife Saver, sketch:
WELL WCOL WIBM WJIM
WXYZ WKZO (sw-15.33)

NBC-Against the Storm, sketch
WMAQ WTAM WSPD WTMJ
WJW WASH WLW

CBS-Big Sister, sketch: WWVA
WJR WBNS WADC WHIO
WBBM WGAR WCKY

MBS-Bachelor's Children: WGN
MBS-To be announced: WHKC
CKLW-Mary Morgan
KDKA-Melody Time
WBCM-Reverend Cecil Dye
WHK-Victor Lindlahr
WICA-Lake Co. Bulletin Board

★WIND-News
WJJD-Cozy Corner
WKAR-Seeing the Americas
WLS-Embarrassing Moments,
Norman Ross
WMBC-Organ Melodies
WOSU-Take a Trip
WOWO-Linda's First Love

10:45 EST 9:45 CST
NBC-Thunder Over Paradise,
sketch: WCOL WBCM WELL
WIBM WXYZ WJIM WKZO
(sw-15.33)

NBC-The Guiding Light, sketch:
WTMJ WTAM WWJ WMAQ
WLW WASH

CBS-Aunt Jenny's Stories: WJR
WADC WGAR WHIO WWVA
WBNS WBBM WCKY

MBS-The Johnson Family, sketch:
CKLW WHKC
WGLE-Bandstand

WGN-Linda's First Love, sketch
WICA-Modern Rhythm Band
WIND-Dance & Romance
WKAR-Vocal Varieties

★WLS-Markets: News
WMBC-Great Waltzes
WOSU-Musicale
WOWO-Stars Over Hollywood

WSPD-His Majesty, The Baby
11:00 EST 10:00 CST

NBC-Gwen Williams, songs:
WJIM WELL WIBM WKZO
WCOL (sw-15.33)

★CBS-Kate Smith Speaks &
News: WCKY WBNS WADC
WGAR WHIO WBBM WWVA
WJR

MBS-Abram Ruvinsky, trio:
WHK WHKC

NBC-Woman in White, sketch:
KDKA WLW WMAQ WXYZ

★CKLW-News
WASH-To be announced
WBCM-Caro Jingle Club
WGLE-To be announced

WGN-Editor's Daughter, sketch
★WICA-News
WJJD-Bob & Bonnie Acher

WKAR-Moments Musical
WKBN-Midday Melodies
WLS-Feature Foods
WMBC-Flying Reporter

WOWO-Ellen Randolph, sketch
WSPD-Kitty Keene, sketch
WTAM-Heart of Julia Blake

WTMJ-Hymns of All Churches
★WWJ-News: Modern Romance:
Ty's Preview

11:15 EST 10:15 CST
CBS-When a Girl Marries, sketch:
WHIO WJRM WGAR WBNS
WWVA WJR WADC WCKY

NBC-The O'Neills, sketch: WMAQ
WLW WTAM

NBC-Kiddlers: WXYZ WIBM
WKZO WJIM WHK WCOL
(sw-15.33)

MBS-To be announced: WHKC
KDKA-To be announced

WASH-Linda's First Love
WGLE-Melody Mart
WELL-Morning Serenade
★WGN-News

WHKC-Man on the Street
WICA-Popular Vocalists
WJJD-Dorothy Dere on Holly-
wood

WKAR-Parents Forum
WKBN-Romany Moods
WMBC-Lady of Charm

WOWO-Editor's Daughter
WSPD-Springtime & Harvest
WTMJ-Home Harmonizers
WJW-Kitty Keene, sketch

11:30 EST 10:30 CST
NBC-Pfaender & Miles, piano
duo: (sw-15.33)

CBS-Romance of Helen Trent,
sketch: WBBM WGAR WBNS
WJR WADC WCKY

NBC-Nat'l Farm & Home Hour:
KDKA WMAQ

Dr. E. C. Aughter of the
Bureau of Plant Industry will
talk on "Soil and Its Relation
to Human Nutrition."

MBS-Two Keyboarders: WHK
MN-Marge Werner: WJIM WKZO
WBCM

CKLW-San Salute; Turb Club
WASH-Editor's Daughter
WGLE-Today's Tunes
WELL-Singin' Sam
WGN-Painted Dreams, sketch
WHIO-Little Tom
WHKC-Markets

WICA-Mid-day Melodies: Have
You Heard?
WIND-Alexander & Baker, organ
& piano

WJJD-Atchers
WKAR-Yesterday's Rhythms
WKBN-Singin' Sam

WLS-Portia Blake Faces Life
WLW-The Goldbergs, sketch
WOWO-The Observer

WSPD-Your Radio Neighbor
WTAM-Linda's First Love, sketch
WTMJ-What's New?

WWJ-Kate Hopkins, Angel of
Mercy
WWVA-Rapid Ad Service
WXYZ-Ben Sweetland

11:45 EST 10:45 CST
CBS-Our Gal Sunday, sketch:
WBBM WGAR WBNS WADC
WJR WCKY

MBS-Carters of Elm Street:
WGN WHK WHKC

MN-M. Werner, organist: WASH
WIBM WXYZ

WBCM-Man on the Street
★WGLE-Musical Prgm.: News
WELL-Moments with Maureen

WHIO-Henry & G. P.
WIND-Dance & Romance
★WJIM-Noon Edition
★WKAR-News

★WKBN-Stocks: News
★WKZO-News
WLS-Red Foley's Saddle Pals

WLW-The Editor's Daughter
WMBC-Mystery Melodies
WOWO-Norm & Bob

WSPD-Open House
WTAM-Editor's Daughter
WJW-Portia Blake Faces Life

WWVA-Silver Yodlin'

AFTERNOON

12:00 EST 11:00 CST
CBS-The Goldbergs, sketch: WJR
WBBM WGAR

NBC-Jeno Bartal's Orch.: (sw-
15.33)

★News: WJJD WSPD WOOD
WIND WADC WHIO WICA
CKLW-Happy Gang

★WBCM-News: Used Car Re-
porter
WBNS-Ma Perkins

★WCKY-News: Weather
WGLE-Melody Masquerade
★WELL-Thrift News: News

WGN-Radio's Voice
WHIO-Henry Lange & G. P.
WHK-Across the Desk Chat

WHKC-Musicale: Markets
WJIM-Checkerboard Time
WKAR-Farm Service Hour

WKBN-Rolicairs
WKZORanch Boys
WLS-Homemakers' Prgm.

WLW-Clem & Maggie
WMBC-Harry James' Orch.
WOWO-Agricultural Prgm.

★WTAM-News, Noonday Resume
WTMJ-Toby & Susie
WWJ-The Old Dean

WWVA-Farm & Home Hour
★WXYZ-News: Musical Interlude

12:15 EST 11:15 CST
NBC-Frankie Masters' Orch.:
WMAQ

NBC-Between the Bookends:
WJIM WXYZ WKZO WBBM
WBCM WHK KDKA WIBM
(sw-15.33)

CBS-Life Can Be Beautiful,
sketch: WBBM WGAR WJR

WADC-Popular Music
WBNS-Singin' Sam
WCKY-Markets: Call to Colors

WELL-Fashions with Marie
WGN-What Do You Say
WHIO-O. L. Cunningham

★WHK-News
WHKC-Grain Prgm.
WICA-Singin' Sam

WIND-Missus Goes to Market
WJJD-Taylor Orch.
WKBN-Dance Time

WLW-Everybody's Farm: Markets
★WMBC-News
WOOD-Sidewalk Interviews

★WOWO-Bob Wilson, News
WSPD-Homer Rodeheaver
WTMJ-Romantic Balladier

WWJ-Heart of Julia Blake
WWVA-Ma Perkins

12:30 EST 11:30 CST
CBS-The Right to Happiness,
sketch: WBBM WGAR WWVA
WADC WJR

NBC-The Riddle of Life: WSPD
WCOL WIBM WXYZ (sw-15.33)
★NBC-H. V. Kaitenborn, news:
WTAM WCOL WELL WOOD

MBS-Manny Prager's Orch.:
WHK
★CKLW-News; Melody Interlude

KDKA-John's Other Wife, sketch
WBCM-Summer Serenade

★WBNS-Jim Cooper, news
WCKY-Your Program
WGLE-Matinee Dance Time

WGN-Markets: Midday Service
WHIO-Traffic Quiz: The Listener
Speaks

WHKC-The Spectator
WICA-Ross Milner, County Agent

WIND-Randall Acher, songs
WJIM-Noontime Jamboree
WJJD-Loop Noonday Service

WKBN-Mystery Melody: Hits &
Encores
WKZO-Man on the Street

★WLS-Markets, Weather News
WMAQ-Heart of Julia Blake
WMBC-Matinee Melodies

WOWO-Consolaires
WTMJ-Home Harmonizers
WWJ-Bradcast

12:45 EST 11:45 CST
CBS-Road of Life, sketch: WJR
WWVA WBBM WGAR WBNS
WADC

MBS-Jimmy Walsh's Orch.:
WHKC
MN-Fan on the Street: WBCM
WOOD WJIM WKZO WELL

WIBM WXYZ
NBC-Maurice Spitalny's Orch.:
WSPD (sw-15.33)

CKLW-Carters of Elm Street
KDKA-Just Plain Bill, sketch
★WHIO-News: Markets

WICA-Peaceful Valley
WIND-Markets
WLS-Dinnerbell Prgm.

★WMAQ-News: Doggy Dan
WOWO-Market Service
WSPD-Luncheon Melodies

WTAM-Jane Weaver
★WTMJ-Heinie & His Gren-
adiers: News

WWJ-Man on the Street
1:00 EST 12:00 CST

CBS-Young Dr. Malone, sketch:
WJR WGAR WADC WBNS
WBBM WCKY WHIO

NBC-Light of the World, sketch:
WLW WTAM WMAQ WJW

NBC-Adventures in Reading:
WCOL WJIM WXYZ WBCM
WHK (sw-15.33)

MBS-Is Anybody Home?: WGLE
WGN WHKC

★News: WKZO WOWO
CKLW-Stocks; Larry Bradford's
Orch.

KDKA-Orphans of Divorce
WELL-Strollin' Jackson
WICA-Concert Internationale

WIND-Lupi Italian Hour
WJJD-Livestock Market
WKAR-Conservation News

WLS-Dinnerbell Prgm.
WMBC-City Hall Speaks
★WOOD-News: Benny Selvin

WOSU-Farm Service
WWVA-Kitty Keene

1:15 EST 12:15 CST
NBC-Arnold Grimm's Daughter,
sketch: WTAM WMAQ WLW
WJW

CBS-Joyce Jordan, Girl Interne,
sketch: WBNS WADC WBBM
WHIO WWVA WGAR WCKY
WJR

MBS-Don Dewhirst, songs: CKLW
WGLE WHKC

KDKA-Amanda of Honeywood
Hill
WELL-Drama of Food

WGN-Len Salvo, organist
WJJD-Board of Education
WKAR-Console Melodies

WKZO-Tropical Moods
★WLS-News, Julian Bentley
WOOD-Fed. Housing Ad.

WOSU-AAA News
WOWO-House of Peter MacGreg-
or

WSPD-Linda's First Love, sketch
1:30 EST 12:30 CST

CBS-Fletcher Wiley, talk: WBBM
WCKY WGAR WADC WJR

NBC-Navy Band: WCOL WELL
WKZO WIBM WXYZ WOOD
WJIM (sw-15.33)

NBC-Valiant Lady, sketch: WLW
WWJ WTAM WMAQ

MBS-Radio Garden Club: CKLW
WOSU WGN

Topic: "Second Fiddle"
KDKA-Portia Blake Faces Life
WBCM-Riddle Club

WBNS-Editor's Daughter
WGLE-Music for You
WHIO-Secret Diary

WHK-Lady Fare
WHKC-Abram Ruvinsky Trio
WICA-Take It Easy

WIND-Board of Education
WJJD-Midday Roundup
WKAR-Gypsy Orch.

WLS-Voice of Feedlot: Livestock
WMBC-King of Keys
WOWO-Blackhawk Valley Boys

MBS-Edna O'Dell, songs: WHKC
CKLW WGLE WGN

CBS-My Son & I, sketch: WJR
WBBM WWVA WADC WGAR
WBNS WCKY

NBC-Navy Band: WBCM
KDKA-Home Forum
WHIO-Baseball Preview

WIND-Race Results
WKAR-Social Security Board
★WLS-Grain Markets: News

WMBC-Happy Hour Club
WOSU-Musicale
WOWO-Friendly Neighbors

WTMJ-Sidewalk Reporter
2:00 EST 1:00 CST

NBC-The Story of Mary Marlin,
sketch: WLW WTAM WMAQ
WTMJ WWJ WSPD

NBC-Orphans of Divorce, sketch:
WXYZ WOWO WHK WLS

MBS-Marriage License Romances:
WHKC WGN

CBS-Society Girl, sketch: WADC
WBBM WGAR WBNS WCKY
WJR

CBS-Poetic Strings: (sw-17.83)
MN-The Swing Patrol: WELL
WKZO WIBM WOOD

CKLW-Quiet Sanctuary
WBCM-Afternoon Melodies
★WGLE-News: Musical Prgm.

WHIO-Baseball; Cincinnati vs.
Boston
★WICA-News: I'll Swap You

WIND-Sports Edition
WJIM-Dude Ranch Cowhands
WJJD-Fred Beck, organist

WKAR-Famous Overtures
★WMBC-News
WOSU-W.P.A. Orch.

WWVA-L. P. Lehman & Staff
2:15 EST 1:15 CST

CBS-It Happened in Hollywood:
WJR WBBM WGAR WCKY

NBC-Ma Perkins, sketch: WTAM
WLW WTMJ WMAQ WSPD
WJW

NBC-Amanda of Honeymoon Hill,
sketch: WHK WLS WXYZ
WOWO

MN-Swing Patrol: WBCM
KDKA-Baseball Game
WADC-Your Treat

WBNS-Round Robin Review
WGLE-Pennies from Heaven
WGN-Harold Turner, pianist

WHKC-Home Demonstration
Orch.
WICA-Eyes of Hollywood

WJIM-Dave Clark
WJJD-Missus Goes to Market
WKAR-Melody Matinee

2:30 EST 1:30 CST
NBC-Pepper Young's Family,
sketch: WLW WTAM WMAQ
WTMJ WWJ WSPD

MBS-Travel America: WHKC
★CBS-News: The Soloists: WADC
WBNS WGAR

NBC-John's Other Wife, sketch:
WXYZ WOWO WHK WLS

CKLW-Turf Club: Dance Inter-
lude
WBBM-Flanagrams

★WCKY-News: Markets: Star
Gazing
WGLE-Dugout Interviews

★WGN-News
WICA-Matinee Time
WIND-Race Results

WJIM-March of Melody
WJJD-Music, Please
WJR-Linda's First Love, sketch

WKAR-Michigan Tourist Trails
WOOD-Baseball Warmup
WOSU-Betty Terry, organ

WWVA-Fiddlin' Farmers
2:45 EST 1:45 CST

CBS-Console Reflections: WADC
(sw-11.83)

NBC-Just Plain Bill, sketch:
WLS WOWO WXYZ WHK

NBC-Vic & Sade, sketch: WTAM
WMAQ WTMJ WLW WSPD
WJW

MBS-To be announced: WHKC
★News: WJIM WOSU
CKLW-Michigan W.C.T.U.

WBBM-Dugout Dope
WBCM-Sports
WBNS-Candid Camera

WCKY-Red Cross Prgm.
WGLE-Talk of the Town
WGAR-Home Edition: Ruth Mer-
riam Wells

WGN-The Leadoff Man
WJJD-Dugout Interviews
WJR-Editor's Daughter, sketch

WKAR-Salon Ensemble
WMBC-Garwood Van's Orch.
WOOD-Dope from the Diamond

3:00 EST 2:00 CST
CBS-Pretty Kitty Kelly, sketch:
WKBN

★NBC-Club Matinee: News:
WCOL WOWO WHK WKZO
WIBM WELL WJIM (sw-9.53-
15.33)

CBS-Lecture Hall: WADC WCKY
WBNS WGAR (sw-15.27)

Guest: Sydney Greenbie, well-
known lecturer and author.

NBC-Backstage Wife, sketch:
WMAQ WTAM WTMJ WLW
WXYZ

MN-Baseball: Boston vs. Detroit:
WBCM WWJ
Baseball; White Sox vs. Wash-
ington: WGN WJJD WBBM

★CKLW-News
WGLE-Western Serenade
WENR-Songs of a Dreamer

WHKC-Let's Dance
★WICA-News: Dick Morrow, or-
gan

WIND-Sports Edition
WJR-Lone Journey, sketch
WKAR-W.P.A. Recreation Service

★WMBC-News: Mi Lady's Mat-
inee
WSPD-Mary Foster
WWVA-Big Slim's Boys

3:15 EST 2:15 CST
NBC-Stella Dallas, sketch: WTMJ
WXYZ WMAQ WTAM WLW

CBS-Afternoon Serenade: WADC
WBNS WCKY WGAR (sw-15.27)

MBS-To be announced: WHKC
★NBC-Club Matinee: News:
WENR WSPD

CKLW-Interlude: Turf Club
WGLE-To be announced
WJR-Household Talk

WKAR-Poems with Paul Ritts
WKBN-Joyce Jordan, Girl in-
terne

WWVA-The Gospel Singer
3:30 EST 2:30 CST

NBC-Lorenzo Jones, sketch:
WMAQ WTAM WTMJ WXYZ

CBS-Swing Unlimited: WADC
WGAR WCKY (sw-15.27)

MBS-El Paseo Troubadors: WHKC
WGLE

CKLW-Everybody's Jamboree
WBNS-Blue Ribbon Melodies
WICA-Amer. Family Robinson

WIND-Race Results
WJR-Woman of Courage, sketch
WKAR-Music of the Masters

WKBN-The Washingtons
WLW-Painted Dreams, sketch
WMBC-Concert Master

WWVA-Chuckwagon Ploughboys
3:45 EST 2:45 CST

NBC-Young Widder Brown,
sketch: WTMJ WTAM WXYZ
WMAQ

MBS-Muse & Music: WHKC
WGLE

WBNS-Ann Sterling
WGAR-Women's Club Forum
WICA-What Is It?

WJR-Career of Alice Blair
WKBN-Those Gospel Singers
WLW-Kitty Keene, sketch

★WSPD-News
4:00 EST 3:00 CST

NBC-Rocky Gordon, sketch:
WCOL WKZO WIBM WELL
WHK WJIM

NBC-Girl Alone, sketch: WTAM
WMAQ WTMJ WXYZ

MBS-Citizens' Committee: WGLE
WHKC

CBS-By Kathleen Norris, sketch:
WGAR WBNS WJR WCKY

WADC-Ethel Willits
WBBM-Tenth Inning
WGLE-Tune Time

WENR-Radio Neighbors
WHIO-My Son & I, sketch
WICA-Works of the Masters

WIND-Sports Edition
WKAR-College News
★WKBN-News: Stocks

WLW-The Man I Married, sketch
★WMBC-News: Movieland
WOWO-Keeping You Posted

WSPD-Melodic Moments
WWVA-Radio Round-up
4:15 EST 3:15 CST

NBC-Kitty Keene, sketch: WMAQ
WTMJ

NBC-Uncle Mal: WCOL WELL
WJIM WKZO WXYZ

CBS-Caroline's Golden Store
WGAR WBNS WCKY WJR

CBS-Yella Pessi, harpsichordist:
WKBN

NBC-Life Can Be Beautiful,
sketch: WTAM WSPD WLW

8-9/37 Page 23
MONDAY
June 24

WADC-Popular Music
WBBM-Flanagrams
WENR-Thunder Over Paradise
WHIO-Reminiscing
★WHK-News
WKAR-Tea Time Harmony
WMBC-Prudy's Party
WOWO-Fairy Tales
WWVA-Big Slim

4:30 EST 3:30 CST
CBS-To be announced: WADC
WKBN

NBC-Nat'l Republican Conven-
tion: WENR WCOL WOWO
WKZO WELL WIBM WJIM
WXYZ

NBC-Midstream, sketch: WTMJ
MBS-To be announced: WGLE
WHKC CKLW

Meet Miss Julia, sketch: WJR
WLW

CKLW-Miss Trent's Children
WBBM-Tenth Inning
WBNS-To be announced

WCKY-Your Treat
WGAR-Alice Blair
WHIO-Women

WHK-North Randall Races
WICA-Birthday Party
WIND-Race Results

MONDAY

June 24

(5:15 p.m. Continued)

CKLW-Turf Club
 KDKA-Three Suns
 WADC-Scores; D. P. W. Feature
 WBCM-The Norsemen
 ★WBNS-Jim Cooper, news
 WCKY-Rube Bressler
 WCLE-Musical Interlude
 WHIO-Legion of Safety
 WHK-Recess of Rhythm
 WICA-Russ Morgan's Orch.
 WJJD-Stay on the Right Side
 WKBN-Traffic Department
 WMAQ-Lone Journey, sketch
 WSPD-Serenade: Table Talk
 WTMJ-Bulletin Board
 WWVA-Eleven-Sixty Clubmen
 WXYZ-To be announced; Baseball Scores

5:30 EST 4:30 CST
 NBC-Gordon Gifford, baritone:
 WCOL WTAM (sw-9.53)

NBC-Jose Bethencourt's Band:
 WBCM WKZO WOWO WOOD
 (sw-9.55)

★CBS-Paul Sullivan Reviews the
 News: WBBM WADC WBNS
 WJR WGAR WCKY

NBC-Irene Wicker, children's
 stories: WENR

CKLW-Baseball Scores; Melody
 Interlude

KDKA-Jack Hollister, sports
 ★WCLE-News: Musical Prgm
 WELL-The Troubadour

WGN-Lawrence Salerno & Piano
 WHIO-Si Burick

WHK-Orphan Annie
 WHKC-Scores: Variety Music
 WJIM-Market Basket

WKBN-Around Town
 WLW-Interlude: Kirby & White
 WMAQ-Li Abner, sketch

WTMJ-Meet Miss Julia, sketch
 WWJ-Soloist: Gossip of the Stars
 WWVA-Novatones

WXYZ-The Day in Review
5:45 EST 4:45 CST

★NBC-Lowell Thomas, comm.:
 WOOD KDKA WLW WTAM
 WWJ

NBC-Bud Barton children
 stories: WENR

NBC-Paul Douglas, sports:
 WCOL

★CBS-The World Today: WKBN
 WBBM WGAR WADC WWVA
 WBNS WCKY WJR

MN-Bud Shaver: WBCM WJIM
 WXYZ WELL WIBM

MBS-Orphan Annie, sketch: WGN
 CKLW WHKC

★News: WMBC WOWO WSPD
 WMAQ

WCLE-Dine & Dance Time
 WENR-Story of Bud Barton
 WHK-Baseball Resume

★WIND-News
 WJJD-Ben Kanter, pianist
 WKZO-Dance Orch.: Baseball
 Scores

WTMJ-The Student Speaks

NIGHT

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

6:00 EST 5:00 CST
 NBC-Fred Waring in Pleasure
 Time: WCAE (also see 10 p.m.
 EST)

NBC-Air Youth of America:
 WCOL WENR WIBM WXYZ
 WSAI WOWO KDKA

CBS-Amos 'n' Andy, sketch:
 WHIO WJAS WADC WBNS (sw-
 11.83) (also at 10 p.m. EST)

NBC-Three Romeos: WOOD
 WMAQ

★News: WCCO WJR WKZO
 CKLW-Rollin' Home
 WBBM-Sports Review

★WBCB-News: Robert Hood
 Bowers

WCKY-Out of Space
 WCLE-Tune Topics

★WELL-Sports Page: News
 WGAR-Sidney Andorn: Ellis Van-
 derPyl: Bob Kelley

WGN-Evening Serenade
 WHAS-Herbie Koch
 WHK-Why Propaganda
 WTMJ-The Spectator

★WICA-News: Baseball Scores
 WIND-German Hour
 WJIM-Day in Review

WJJD-Twilight Musicale
 ★WKBN-Sports: Headliner
 WLW-Invitation to Listen
 WSPD-Sports Roundup
 WTAM-Evening Prelude

MONDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

NIGHT

6:15 EST (5:15 CST) Lanny
 Ross, Tenor, CBS.

6:30 EST (5:30 CST) Blondie,
 CBS.
 Comedy sketch, with Arthur
 Lake and Penny Singleton.

7:00 EST (6:00 CST) Play
 Broadcast, MBS.
 Dennis Wood, M. C.; Bill
 Anson, impersonator; Harold
 Stokes' orchestra.

7:00 EST (6:00 CST) Tune-
 Up Time, CBS.
 Tony Martin, tenor; Andre

Kostelanetz' orchestra.

7:00 EST (6:00 CST) The
 Telephone Hour, NBC.
 James Melton, tenor; Franca
 White, soprano; Ken Christie
 Mixed Chorus; Don Voorhees
 and his symphonic orchestra.
*Music detail may be found on
 page 16, column 4.*

7:00 EST (6:00 CST) Little
 O' Hollywood, NBC.
 Dramatization and inter-
 views; Ben Alexander, M.
 C.; vocalist; Gordon Jen-
 kins' orchestra. Guests.

7:30 EST (6:30 CST) Pipe
 Smoking Time, CBS.

Featuring Howard and Shel-
 ton, with Jud Hawkins,
 chorus and orchestra.

7:30 EST (6:30 CST) Voice
 of Firestone, NBC.
 Margaret Speaks, soprano;
 symphony orchestra, Alfred
 Wallenstein, conductor.

8:00 EST (7:00 CST) Lux
 Radio Theater, CBS.
 Irene Dunne, Allan Jones
 and Charles Winninger in
 "Show Boat."

8:00 EST (7:00 CST) Doctor
 I. Q., NBC.

Quiz program, with Lew Val-
 entine.

9:00 EST (8:00 CST) Repub-
 lican National Convention,
 NBC, CBS, MBS.

The opening ceremonies of the
 Republican National
 Convention will be heard.
 Governor Harold Stassen of
 Minnesota will deliver the
 keynote speech. Highlights
 of the convention will be re-
 ported throughout the week
 by NBC, CBS and MBS com-
 mentators.

10:00 EST (9:00 CST) Fred
 Waring in Pleasure Time,
 NBC.

Refer to adjacent columns for stations broadcasting these programs

Republican National Convention

● The opening ceremonies of the convention will be broadcast this evening over NBC, CBS and MBS networks. (See program columns and Good Listening Guide for time and stations.) The happenings of the convention will be broadcast at intermittent times throughout the duration of the meeting. No regular schedule has been set and the radio commentators at the convention hall will break into regularly scheduled programs when they have anything of importance to report. The convention will probably carry through the entire week. More information may be found on page 13.

WTMJ-Gospel Singer
 WWJ-Sports. Oddities in the
 News
 WWVA-Radio Gossiper: Sports

6:15 EST 5:15 CST
 NBC-Youth Tells It's Story,
 sketch: KDKA WENR WHK
 WSAI

Today's episode, "Help Want-
 ed," deals with job placement.

MBS-Leighton Noble's Orchestra:
 WHKC

★NBC-H. V. Kaltenborn, news:
 WCAE WMAQ (sw-9.53)

CBS-Lanny Ross, tr.: WBNS
 WJR WHIO WADC (also at
 10:15 EST)

MN-The Factfinder: WBCM
 WXYZ WOOD WIBM WJIM

★CBS-Paul Sullivan Reviews the
 News: WCCO WHAS

Sports: WGN WLW WHKC
 ★News: WBBM WJJD WWVA
 WCLE-Baseball Final

WELL-Tin Pan Allev
 WGAR-Carl George
 WJAS-Life Can Be Beautiful
 WJR-Inside of Sports

WKBN-Factfinder
 WKZO-Dinner Music
 WOWO-Eb & Zeb, sketch

WSPD-The Factfinder
 WTAM-Reeds & Strings
 ★WTMJ-Song Doctor: News
 WWJ-C. Bradner: Musical
 Prgm.

6:30 EST 5:30 CST
 NBC-Sensation & Swing; Sammy
 Kaye's Orch.; Alan Kent, m.c.:
 KDKA (also at 9:30 p.m. EST)

MBS-Lone Ranger, drama: WOOD
 WSPD WXYZ

CBS-Blondie, sketch: WJR WHIO
 WKBN WGAR WJAS WWVA
 WADC WBNS WCKY (also at
 9:30 p.m. EST)

CBS-Aeolian Ensemble: WIND
 WCCO

NBC-Johnny McGee's Orchestra:
 WELL WIBM WKZO

Sports: WJIM WOOD
 ★News: WHK WLS WSAI WGN
 CKLW-Dukedale Grocery

WBBM-U. S. Army Prgm.
 WBCM-Jack Miner, organist
 WCAE-Let's Waltz

WCLE-Music of Nations
 WENR-To be announced
 WHAS-Scatterbrains

WHKC-Sundown Serenade
 WJJD-Neighbors at Home
 WLW-Don Winslow of the Navy

★WMAQ-News: Sports: Musicale
 WWOQ-Baseball scores
 ★WTAM-News: Tom Manning
 WWJ-Bill Elliott

6:45 EST 5:45 CST
 NBC-Johnny McGee's Orchestra:
 WJIM WOWO

MBS-Inside of Sports: WGN
 NBC-Rex Maupin's Orch.: WOOD
 CBS-Designed for Dancing: WIND

CKLW-British Navy in History
 WBBM-Rhythm On the Record
 ★WBCB-News
 WCAE-Melodic Echoes

WELL-Scores: Lost & Found:
 Date Book
 WHK-Factfinder

★WHKC-Fulton Lewis, Jr.
 WJJD-Chicago's Open Door
 WLS-Jack Holden & H. Peterson

★WLW-News
 WSAI-Baseball Highlights
 WTAM-Dinner Hour Music
 WTMJ-Sport Flash
 WWJ-Sports

7:00 EST 6:00 CST
 NBC-Little O' Hollywood: WBCM
 KDKA WJIM WKZO WJIM
 WCOL WOWO WELL

MBS-Play Broadcast: CKLW
 WGN

CBS-Tune-Up Time: Tony Martin,
 tr.; Andre Kostelanetz' Orch.:
 Guests: WCCO WADC WJR
 WCKY WHIO WJAS WBNS
 WHAS WBBM WGAR (sw-11.83)
 (also KNX KSL at 11 p.m. EST)

NBC-Telephone Hour: WWJ
 WSPD WLW WCAE WMAQ
 WTAM WOOD WTMJ
Music detail on page 16.

MBS-Low Diamond's Orch.:
 WCLE

WHK-Lone Ranger
 WHKC-Beatty Singers
 WIND-Recreation of Baseball

WJJD-Kasper Sisters, songs
 WKBN-"Y" Time
 WLS-Mac & Bob
 WSAI-Little Show
 WWVA-The Lone Ranger
 WXYZ-Musical Prgm.

7:15 EST 6:15 CST
 WELL-Sons of the Pioneers
 WHKC-Zingo
 WJJD-Music, Please

WKBN-Buckeye Buddies
 WLS-Homes on the Land
 WSAI-Happy Jim Parsons

7:30 EST 6:30 CST
 NBC-True or False: WHK WSAI
 WXYZ WLS KDKA WENR
 (also KGO KFI at 10:30 p.m.
 EST)

Six girl graduates from the
 U. of Pittsburgh will compete
 with members of the Pitts-
 burgh Fire Department.

★CBS-Pipe Smoking Time: Roy
 Howard & George Shelton; Tam
 Bloch's Orch.; News: WJR WJAS
 WCKY WADC WBBM WGAR
 (also KNX KSL at 10:30 p.m.)

MN-The Lone Ranger, drama:
 WELL WOOD WIBM WBCM
 WJIM WKZO

MBS-Mystery Hall: WCLE

NBC-The Voice of Firestone:
 Alfred Wallenstein, cond.: WTMJ
 WMAQ WCAE WTAM WLW
 WSPD WWJ (sw-9.53)

★CKLW-News
 WBNS-I Want A Job
 WCCO-Quiz of Twin Cities
 WGN-The Lone Ranger

★WHAS-Brevities: News
 WHIO-What's the Answer?
 WHKC-Lone Ranger
 WIND-Sports Revue
 WJJD-Blue Grass Roy

WKBN-Joe & Sam
 WOWO-Jeane Brown Presents
 WSPD-Melody Time
 ★WWVA-News

7:45 EST 6:45 CST
 CKLW-Michigan Dept. of State
 ★WIND-News

WJJD-Church on the Hillside
 ★WKBN-Ga s l i g h t Harmonies
 News

WWVA-House of Happiness
8:00 EST 7:00 CST
 NBC-Doctor I. Q., quiz prgm.:
 WLW WTAM WCAE WTMJ WWJ
 WMAQ

NBC-Green Hornet, drama: WJIM
 KDKA WELL WSPD WKZO
 WBCM WIBM WOWO WXYZ
 WSAI

CBS-Lux Radio Theater: Cecil B.
 DeMille, producer: WABC WCKY
 WADC WJAS WHIO WGAR WJR
 WCCO WBBM WHAS WBNS
 (sw-11.83)

MBS-To be announced: WHKC
 CKLW-Troops in England

★WENR-News: Concert Minia-
 ture

★WGN-Billy Repaid, news
 WHK-Music by Willard
 WIND-Scattergood Baines
 WJJD-Jolly Franzl & Funmakers

WOOD-To be announced
 WOSU-Musicale: Weather: Farm
 Reporter

8:15 EST 7:15 CST
 WENR-Jose Manzanera's Orch.
 WGN-Eddy Howard, songs
 WIND-Garwood Van's Orch.

★WJJD-News
 WOSU-4-H Club Prgm.

8:30 EST 7:30 CST
 NBC-To be announced: WTAM
 WFDF WIBM WSPD WOOD
 WMAQ WLW WCAE WTMJ
 WWJ

NBC-Paul Martin's Music: WELL
 WOWO WCOL WENR WIBM
 WBCM WHK WJIM WXYZ
 (sw-9.53)

★News: WSAI WGN
 CKLW-To be announced
 KDKA-The Music You Want

★WHKC-News & Scores
 WIND-Elliott Roosevelt, America
 Looks Ahead

WJJD-Suppertime Frolic
 WOSU-Piano Melodies
 WOSU-Voices Three

8:45 EST 7:45 CST
 MBS-To be announced: WHKC
 WGN-Your Music I. Q.

WIND-Jolly Franzl & Funmakers
 ★WKO-News
 WOSU-The Mourning Dove

WSAI-Dance Time: Radio Slants
 WIND-Hawaii Calls

WKBK-Scores: Rendezvous with
 Romance

★WOWO-Bob Wilson, News
 WSAI-Sam Agnew

10:15 EST 9:15 CST
 NBC-Ben Cutler's Orch.: KDKA
 WHK WOWO

CBS-Dick Gasparre's Orch.:
 WJAS WADC WBNS WIND
 (sw-9.65)

CBS-Lanny Ross, tr.: WBBM
 WGAR WHAS WCKY WJR
 WCCO (also see 6:15 p.m. EST)

NBC-Reggie Childs' Orch.: WJ
 WSPD
 CKLW-Interlude
 WCAE-Johnny Long's Orch.

★WGN-News: Blue Barron's
 Orch.
 WHIO-Dollar Man

WSAI-I Need a Job
 WSPD-Know Your Toledo quiz
 WXYZ-Harry Heilmann, sports

9:15 EST 8:15 CST
 MBS-Who Knows: WGN CKLW

NBC-Charlie Barnet's Orch.:
 WBCM WENR WOWO KDKA
 WHK WJIM WKZO

WELL-To be announced
 WHKC-John K Agnew
 WOSU-Rural Affairs
 WXYZ-Musical Silhouettes

9:30 EST 8:30 CST
 NBC-Gallant American Women:
 WENR WXYZ WELL WJIM
 WKZO WCOL WBCM WHK

Women as librarians and cu-
 rators will be the theme of
 today's episode.

★CBS-News of the War: WBNS
 WJAS WIND (sw-9.65)

CBS-Blondie, sketch: WBBM
 WCCO WHAS (also see 6:30
 p.m. EST)

NBC-Sensations & Swing, Sammy
 Kaye's Orch.: WMAQ WLW
 WTAM WTMJ WWJ WOOD (also
 at 6:30 p.m. EST)

MBS-Harold Stokes' Orch.: WGN
 CKLW

KDKA-Music You Want
 WADC-Moon Magic
 WCAE-Lazy Rhapsody

WCKY-Dance Orch.
 WGAR-Gaslights & Bustles
 WHIO-Music of the Masters
 WHKC-Dance Orch.

WJR-Richard Himber's Orch.
 WOSU-AAA Report
 WOWO-True or False

WSAI-The Cincinnati Story
 WSPD-Lenardson Griffin, bar.

9:45 EST 8:45 CST
 CBS-Genevieve Rowe, sop.:
 WJAS WADC (sw-9.65)

★WBNC-News
 WHIO-Esther Randall

★WIND-War News Decensored
 WJR-Melody Marvels
 WOSU-Musicale

WSPD-The Old Refrains
10:00 EST 9:00 CST
 NBC-Fred Waring in Pleasure
 Time: WMAQ WTAM WLW
 WTMJ WSPD WWJ WOOD (also
 see 6 p.m. EST)

CBS-Amos 'n' Andy, sketch:
 WCKY WJR WHAS WBBM
 WCCO WGAR (also see 6 p.m.)

★CBS-Edwin C. Hill, News:
 WADC

MBS-Low Diamond's Orch.: WGN
 NBC-Ben Cutler's Orch.: WCOL
 WELL WJIM WIBM WBCM
 WKZO

CBS-Sport Time: (sw-9.65)
 ★News: CKLW KDKA WJAS
 WBNS WCAE WXYZ

★WENR-Ten o'Clock Final
 ★WHIO-News: Mike Hauer's Or-
 chestra

WHK-World Tonite
 WIND-Hawaii Calls
 WKBK-Scores: Rendezvous with
 Romance

★WOWO-Bob Wilson, News
 WSAI-Sam Agnew

10:15 EST 9:15 CST
 NBC-Ben Cutler's Orch.: KDKA
 WHK WOWO

CBS-Dick Gasparre's Orch.:
 WJAS WADC WBNS WIND
 (sw-9.65)

CBS-Lanny Ross, tr.: WBBM
 WGAR WHAS WCKY WJR
 WCCO (also see 6:15 p.m. EST)

NBC-Reggie Childs' Orch.: WJ
 WSPD
 CKLW-Interlude
 WCAE-Johnny Long's Orch.

★WGN-News: Blue Barron's
 Orch.
 WHIO-Dollar Man

★WKBN-News
 WLW-Fun at the Fair
 ★WMAQ-News
 ★WOOD-News: Sports
 WSAI-To be announced
 WTAM-Aud' King's Orch.
 WTMJ-Kilowatt Hour
 WXYZ-The Old Traveler

10:30 EST 9:30 CST

NBC-Tommy Dorsey's Orchestra:
 WOOD WCAE WWJ WTAM

NBC-Lou Breeze's Orch.: WBCM
 WXYZ WCOL WJIM WKZO
 WELL WWOOD

MBS-Larry Clinton's Orch.: WGN
 WHK

CBS-Louis Prima's Orch.: WIND
 WJAS WADC

CBS-Pipe Smoking Time: WHAS
 WCCO (also see 7:30 p.m. EST)

★News: WGAR WSPD WBBM
 CKLW-In the Music Room
 KDKA-Al Marsico's Orch.

WBNS-Nite Club
 WCKY-Salute Prgm
 WHIO-Police Roundup: Dance
 Parade: Baseball Finals

WJR-Peaceful Valley
 WKBN-Scores: Dance Orch.
 WLW-Dance Orch.

WSAI-Baseball Bandstand
 WTMJ-Easy Aces, sketch

10:45 EST 9:45 CST
 MBS-Larry Clinton's Orch.:
 CKLW

★Star in program listings indicates news broadcast.

7:00 EST 6:00 CST

★CBS-News of Europe: WBNS WKBN WBBM WGAR (sw-17.83)
★NBC-News: WOWO WXYZ (sw-21.5)
★News: WHKC WJR WLW Top of the Morning: WHK WTMJ
★CKLW-News: Morning Frolic
★KDKA-News: Musical Clock
WADC-Sunrise Serenade
WASH-Morning Mission
WBC-Morning Patrol
WCKY-Morn Patrol
WCLE-Wake Up & Swing
WELL-Frank 'n' Stein
WGN-Good Morning Prgm.: Everyday Words
WHIO-Rolling Along
WICA-Clock Watcher
WIND-Polish Prgm.
WJIM-Musical Clock
WJJD-Louis Lehman & Staff
WKAR-Dawn Salute
WKZO-Morning Devotions
★WLS-News: Ervin Lewis
WMAQ-Suburban Hour
WBNC-Minute Man
WSPD Alarm Clock
WTAM-Pie Plant Pete
WVY-Yawn Club
WVVA-L. P. Lehman & Staff

7:15 EST 6:15 CST

CBS-Organ Moods: WKBN WBNS (sw-17.83)
NBC-Do You Remember: WTAM
KDKA-The Gospel Singer
WADC-String Along
WBBM-Your Morning Reporter
WGAR-Music for Breakfast
WHIO-Breakfast Express
WHK-Keep Fit to Music
WHKC-Sunrise Salute
WJR-Rev. John Zoller
★WKZO-News
WLS-Farm Bulletin Board
WOWO-Morning Roundup

7:30 EST 6:30 CST

NBC-Gene & Glenn songs: (sw-21.5)
CBS-Morning Horizons: (sw-17.83)
KDKA-Musical Clock
★WASH-News: Nick & Johnny
WBBM-Musical Clock
★WBCM-News: Morning Devotions
★WBNS-Jim Cooper, news
WGAR-Jack Paar
★WHIO-News: Breakfast Express
WHK-Variety Club
WHKC-Morning Melodies
WJJD-Santaella's Orch.
WJR-Tim Doolittle's Gang
WKBN-Altar Service
WKZO-Rev. Pietsch
WLS-Mac & Bob
WLW-Millie, Dollie, Clem & Maggie
WSPD-Daylight Revue
WTAM-Time to Shine
★WXYZ-News: Sunrise Club

7:45 EST 6:45 CST

CBS-Morning Horizons: WGAR
★News: WOWO WJW
KDKA-Ma Perkins sketch
WADC-Morning Visitor
WADC-Zeb Turner
WBNS-Get Happy
WGN-Listen to the Band
WHIO-Tommy & Glen
WHKC-Rev. Mills
★WICA-Classified Page: News
★WJJD-Weather Bureau: News
WJR-Musical Prgm.
WKZO-Sunrise Serenade
WLS-Morning Devotions
WLW-Boone County Caravan
★WTAM-News: Musical Interlude
WXYZ-Morning Inspirations

8:00 EST 7:00 CST

CBS-Carol Marsh, pianist: (sw-17.83)
CBS-Woman of Courage sketch: WVVA
★MN-European News: WJIM
NBC-Breakfast Club: WJIM WCOL (sw-21.5)
★News: WGN WSPD WKBN WJR WHK WELL WGAR
★CKLW-News: Morning Frolic
KDKA-Shopping Circle
★WBCM-News: Belle & Martha
★WCKY-News: Weather
WCLE-Lew White, organist
WHIO-Almanac
WHKC-Morning Melodies
WICA-Mary Pavolino
WIND-Polish Prgm.
WJJD-Musical Motorist
WKAR-Farm News Digest
WLS-Smile Market
WLW-Time to Shine
WMAQ-Your Neighbor
WOWO-Radio Bible Class
WTAM-Musical Clock

WWJ-Minute Parade
★WXYZ-News: Harry Horlicks
8:15 EST 7:15 CST

★CBS-Richard Maxwell, trn.-philosopher: News: WGAR
NBC-Breakfast Club: WBCM WSPD WJIM
★CBS-News: (sw-17.83)
NBC-The Band Goes to Town: WASH
★News: WKZO WLS WVVA WLW WHIO
KDKA-Linda's First Love sketch
WADC-Popular Music
WCKY-Jean Abbey
WCLE-City Mission
WELL-Morning Devotions
WGN-Jean Abbey
WHK-Musical Gems
WICA-Devotionals
WJR-Dunker's Club
WKAR-Strings in the Morning
★WKBN-Scores: Interlude: News
WXYZ-Victor Lindlahr

8:30 EST 7:30 CST

NBC-Breakfast Club: WOWO WKZO WELL WHK
CBS-Dancing Through the Years: (sw-17.83)
NBC-Escorts & Betty: WCOL
The Gospel Singer: WJR WBBM
★News: WADC WASH WCKY
KDKA-The Editor's Daughter sketch
WBNS-Treasure Chest
WCLE-Reverend Nussbaum
WGAR-Nancy Dixon
WGN-Morning Musical
WHIO-Municipal Court
WHKC-Boy Friend
★WICA-News: Fox Hunters
WIND-Bob Atcher, songs
WJJD-Adult Education Council
WKAR-Calendar for the Day
WBNS-Swing Scene
WLS-The Rangers
WLW-Lone Journey, sketch
★WMAQ-Coffee Time: News
WTAM-Kitty Keene, sketch
★WTMJ-News: Top of the Morning
WVVA-Musical Clock

8:45 EST 7:45 CST

NBC-Breakfast Club: KDKA WKZO WJIM
CBS-Bachelor's Children sketch: WCKY WGAR WJR
WADC-Hit Tunes
WASH-Popular Tunes
WBBM-Meet the Missus
WBNS-Lighted Window
WHIO-Tuneful Topics
WHK-Over the Coffee Cups
WHKC-Trouble Shooters
★WIND-News
WJJD-Barbara Winthrop Calling
WKAR-Old Familiar Album
WKBN-Charterbox
WLS-Alice Blair & Martha Scott
WLW-Portia Blake Faces Life
WMAQ-A Step Ahead
WTAM-Houseboat Hannah
★WXYZ-Dick Leibert: News

9:00 EST 8:00 CST

NBC-The Man I Married sketch: WWJ WTMJ WTAM WMAQ WASH WSPD
NBC-Painted Dreams sketch: WHK WXYZ KDKA (sw-21.5)
CBS-Pretty Kitty Kelly sketch: WADC WBBM WHIO WBNS WCKY WVVA WGAR WJR WBCM-Harry Horlick's Orch.
★WCLE-News Cruise
WELL-Shopping in Dixie: Moods in Music
WGN-The Deacon
WHKC-Musical Relaxation
WICA-Finnish Lutheran Hour
WIND-Start the Day Right
WJIM-Morning Revue
WJJD-Bosworth Broadcast
WKAR-Radio Reading Circle
WKZO-Hot Licks
WLS-Meet Miss Julia sketch
WLW-Right to Happiness sketch
WMB-C Polish Prgm.
WOSU-Morning Melodies

9:15 EST 8:15 CST

NBC-Midstream sketch: WTAM WTMJ WWJ WMAQ WSPD
NBC-Vic & Sade sketch: WLS WJIM WJW WASH WXYZ KDKA WHK WLW WBCM WELL
CBS-Myrt & Marge sketch: WJR WBBM WBNS WHIO WADC WGAR WCKY WVVA
NBC-Vagabonds: (sw-21.5)
CKLW-Doc Sunshine
WCLE-Melody Cruise
★WGN-News: Morning Melodies
WIND-How Is Your Health
WOWO-Harry Horlick's Orch.

9:30 EST 8:30 CST

NBC-Ellen Randolph sketch: WMAQ WTAM WWJ WLW WSPD WTMJ

NBC-The Story of Mary Martin sketch: WLS WHK WASH WJIM WXYZ KDKA WJIM WBCM WELL
CBS-Hilltop House sketch: WJR WBBM WVVA WGAR WADC WBNS WCKY WHIO
MBS-Keep Fit to Music: WGN CKLW
NBC-Viennese Ensemble: (sw-21.5)
WCLE-Bulletin: Music
★WICA-News: Radio Journal
WIND-Priscilla pianist
WJJD-Santaella's Orch.
WKAR-Concert McJodies
WKZO-Patty
WOSU-Serenade

9:45 EST 8:45 CST

NBC-By Kathleen Norris sketch: WMAQ WTMJ WTAM WSPD WWJ WLW
CBS-Stepmother sketch: WBBM WJR WGAR WBNS WADC WCKY WVVA
NBC-Pepper Young's Family sketch: KDKA WJIM WHK WXYZ WJIM WLS WBCM WELL WASH
NBC-Viennese Ensemble: WOWO
CKLW-Myrtle Labritt, homechats
WCLE-Ohio Farm Prgm.
WGN-Home Management Prgm.
WHIO-Cornelia on the Air
WIND-Bob & Bonnie Atcher
WJJD-Tunes Before Ten
WKAR-Homemakers Hour
WKZO-Church in the Wildwood
★WOSU-News

10:00 EST 9:00 CST

NBC-I Love Linda Dale sketch: WCOL WLS
CBS-Mary Lee Taylor: WBBM WVVA WGAR WBNS WJR
NBC-David Harum sketch: WWJ WMAQ WTAM WOWO WSPD WTMJ
MN-Dick Leibert: WJIM WKZO WELL
★News: WHKC WJJD
★CKLW-News: Melody Interlude
KDKA-Let's Relax
WADC-Helpful Harry: Music
★WASH-News: Interlude
WBCM-Ma Perkins
★WCKY-News: Master Singers
WCLE-LaGanke Menues
WGN-Len Salvo, organist
WHIO-Beyond Reasonable Doubt
WHK-Eleanor Hanson
WICA-Ten O'clock Tunes
WIND-Gary Municipal Court: Weather
WJIM-Novelettes
WKAR-From the Music Room
WLS-Grace Wilson, contr.
WLW-Linda's First Love, sketch
WMB-C Ethel Willetts
WOSU-Musicale
★WXYZ-News from the Stores

10:15 EST 9:15 CST

NBC-The Road of Life sketch: WASH WMAQ WTAM WTMJ WSPD WLW WWJ
NBC-Clark Dennis, trn.: WXYZ WJIM WOWO WELL WJIM WHK WCOL WKZO WBCM (sw-15.33)
CBS-Life Begins sketch: WBBM WVVA WADC WBNS WGAR WCKY WJR WHIO
MBS-Harold Turner, pianist: WGN CKLW-Studies in Black & White
WCLE-Make-Believe Ballroom
WJJD-Swing Fever
WLS-Elm Creek Folks

10:30 EST 9:30 CST

MBS-To be announced: WHKC
MBS-Bachelor's Children: WGN
NBC-Against the Storm sketch: WMAQ WTAM WSPD WTMJ WWJ WASH WLW
CBS-Big Sister sketch: WJR WVVA WGAR WADC WBBM WBNS WCKY WHIO
NBC-Wife Saver: WELL WJIM WCOL WHK WJIM WKZO WXYZ (sw-15.33)
CKLW-Mary Morgan
KDKA-Melody Time
WBCM-Reverend Cecil Dye
WICA-Lake Co. Bulletin Board
★WIND-News
WJJD-Cozy Corner
WKAR-What's New in Books
★WLS-Embarrassing Moments: Grace Wilson, contr.: News
WMB-C Organ Melodies
WOSU-Wonder of Vision
WOWO-Linda's First Love

10:45 EST 9:45 CST

CBS-Aunt Jenny's Stories: WBBM WGAR WVVA WADC WCKY WJR WBNS WHIO
NBC-Thunder Over Paradise sketch: WXYZ WKZO WBCM WELL WJIM WHK WCOL WJIM (sw-15.33)

NBC-The Guiding Light sketch: WTAM WLW WMAQ WTMJ WJW WASH
MBS-Johnson Family sketch: WHKC
WCLE-Bandstand
WGN-Linda's First Love sketch
WICA-Song Shoppers
WIND-Dance & Romance
WJJD-Bur. of Missing Persons
WKAR-Vocal Varieties: Michigan State Employment Service
WMB-C Great Waltzes
WOSU-Science News
WOWO-Stars Over Hollywood
WSPD-His Majesty, The Baby

11:00 EST 10:00 CST

★CBS-Kate Smith Speaks & News WBNS WVVA WGAR WHIO WBBM WADC WJR WCKY
NBC-Woman in White sketch: WLW KDKA WXYZ WMAQ
NBC-Kidoodlers: WJIM WELL WKZO WCOL WJIM
★CKLW-News
WASH-Cooking School
WBCM-Sebewaing Jingle Club
WCLE-Polish Music
WGN-Editor's Daughter sketch
WHK-Keep Fit to Music
WHKC-Variety Music
★WICA-News
WIND-All Aboard
WJJD-Atchers
WKAR-Moments Musical
WKBN-Mary Lee Taylor
WLS-Feature Foods
WMB-C Flying Reporter
WOWO-Ellen Randolph, sketch
WSPD-Kitty Keene sketch
WTAM-Helpful Harry: Music Box
WTMJ-Hymns of All Churches
★WWJ-News: Want Ad Skit: Ty's Preview

11:15 EST 10:15 CST

NBC-Glenn Darwin, bar.: WHK WCOL WELL WKZO (sw-15.33)
CBS-When a Girl Marries sketch: WBNS WVVA WBBM WHIO WGAR WADC WCKY WJR
NBC-The O'Neills sketch: WTAM WMAQ WLW
NBC-Words & Music: WXYZ
Jack Berch: WICA WJIM
KDKA-To be announced
WASH-Linda's First Love
★WGN-News
WHKC-Man on the Street
WJJD-Dorothy Deere on Hollywood
WKAR-Amer. Family Robinson
WKBN-Dearest Mother
WMB-C Lady of Charm
WOOD-Linda's First Love
WOWO-Editor's Daughter
WSPD-Springtime & Harvest
WTMJ-Home Harmonizers
WWJ-Kitty Keene sketch

11:30 EST 10:30 CST

CBS-Romance of Helen Trent: WGAR WADC WBBM WBNS WCKY WJR
MBS-Helen Wyant, organist: WHK
NBC-Nat'l Farm & Home Hour: WMAQ KDKA
Marvin Beers of the Farm Security Administration will talk on "Farm Cooperatives."
NBC-Strings That Sing: (sw-15.33)
MN-Marge Werner, organist: WJIM
CKLW-Heartsong Hour
WASH-Editor's Daughter
WBCM-McIntyre's Hawaiians
WCLE-Today's Tunes
WELL-Singin' Sam
WGN-Painted Dreams sketch
WHIO-Fav LeMeadows
WHKC-Markets
WICA-Mid-day Melodies: Have You Heard?
WIND-Organ & Piano
WJJD-Safety Court
WKAR-Yesterday's Rhythms
WKBN-Singin' Sam
WKZO-Jack Berch
WLS-Portia Blake's Life
WLW-The Goldbergs sketch
WOWO-Observer
WSPD-Your Radio Neighbor
WTAM-Linda's First Love sketch
WTMJ-What's New?
WWJ-Kate Hopkins, Angel of Mercy
WVVA-Rapid Ad Service
WXYZ-Ben Sweetland

11:45 EST 10:45 CST

CBS-Our Gai Sunday sketch: WBBM WGAR WBNS WADC WCKY WJR
MBS-Carters of Elm Street: WGN WHK WHKC
MN-M. Werner, organist: WASH WJIM WXYZ
★News: WKAR WKZO
CKLW-Interlude: Turf Club
WBCM-Man on the Street
★WCLE-Music: News

WELL-Moments with Maureen
WHIO-Henry & G. P.
★WJIM-Noon Edition
★WKBN-Stocks: News
WLS-Red Foley's Saddle Pals
WLW-The Editor's Daughter
WMB-C Mystery Melodies
WOWO-Richard Trojan
WSPD-Open House
WTAM-Editor's Daughter sketch
WWJ-Portia Blake Faces Life
WVVA-Bill Jones

AFTERNOON

12:00 EST 11:00 CST

CBS-The Goldbergs sketch: WJR WBBM WGAR
NBC-Frankie Masters' Orch.: (sw-15.33)
MBS-Happy Gang: CKLW
★News WSPD WOOD WADC
WIND WJJD WHIO WICA
★WBCM-News Used Car Reporter
WBNS-Ma Perkins
★WCKY-News: Weather
WCLE-Melody Masquerade
★WELL-Thrift News: News
WGN-Radio's Voice
WHK-Across the Desk Chats
WHKC-Musicale: Markets
WJIM-Checkerboard Time
WKAR-Farm Service Hour
WKBN-Bob Hamilton Trio
WKZO-Musicographs
WLS-Homemakers Prgm.
WLW-Heart of Julia Blake sketch
WMB-C Al Donahue's Orch.
WOWO-Consolaires
★WTAM-News: Noonday Resume
WTMJ-Toby & Susie
WWJ-The Old Dean
WVVA-Farm & Home Hour
★WXYZ-News: Musical Interlude

12:15 EST 11:15 CST

NBC-Eleanor Roosevelt talk: WELL WMAQ KDKA WSPD WLW WJIM WTAM WXYZ WJIM WBCM
NBC-Between the Bookends: (sw-15.33)
CBS-Life Can Be Beautiful sketch: WBBM WGAR WJR
★News: WHK WMB-C WOWO
WADC-Popular Music
WBNS-Singin' Sam
WCKY-Markets: Call to Colors
WGN-What Do You Say
WHIO-Band of the Day
WHKC-Grain Prgm
WICA-Singin' Sam
WIND-Missus Goes to Market
WJJD-Taylor Orch.
WKBN-Dance Time
WKZO-Aloha Land
WOOD-John Malinowski
WTMJ-Romantic Balladier
WWJ-Your Treat: Humane Society
WVVA-Ma Perkins

12:30 EST 11:30 CST

CBS-The Right to Happiness sketch: WBBM WGAR WVVA WADC WJR
NBC-Women in a Changing World: WOWO WSPD WBCM WCOL WXYZ (sw-15.33)
★NBC-H. V. Kaltenborn, news: WOOD WMAQ WTMJ WTAM
MBS-To be announced: WHK
Man on the Street: WELL WKZO
★CKLW-News: Melody Interlude
KDKA-John's Other Wife sketch
★WBNS-Jim Cooper, news
WCKY-Your Prgm.
WCLE-Matinee Dance Time
WGN-Markets: Midday Service
WHIO-Thaffic Quiz: Listener Speaks
WHKC-The Spectator
WICA-Music You Like
WIND-Christian Science Prgm.
WJIM-Noontime Jamboree
WJJD-Loop Noon Day Service
WKBN-Mystery Melody: Hits & Encores
★WLS-News: Markets
WLW-Everybody's Farm: Markets

TUESDAY

June 25

WBNC-Matinee Melodies
WWJ-Bradcast
12:45 EST 11:45 CST

CBS-Road of Life sketch: WJR WBBM WGAR WBNS WADC WVVA
MBS-John Agnew, organist: WHKC
NBC-Maurice Spitalny's Orch. WHK (sw-15.33)
MN-Fan on the Street: WOOD WKZO WELL WJIM WXYZ WJIM WBCM
CKLW-Carters of Elm Street
KDKA-Just Plain Bill, sketch
★WHIO-News: Markets
WICA-Peaceful Valley
WLS-Dinnerbell Prgm.
★WMAQ-News: Three to Get Ready
WOWO-Market Service
WSPD-Luncheon Melodies
WTAM-Jane Weaver
★WTMJ-Heinie & His Grenadiers: News
WVVA-Man on the Street

1:00 EST 12:00 CST

CBS-Young Dr. Malone sketch: WGAR WADC WCKY WHIO WBNS WBBM WJR
NBC-Streamline Journal: WCOL WJIM WHK WXYZ WBCM (sw-15.33)
NBC-Light of the World sketch: WLW WMAQ WTAM WWJ
MBS-Ralph Ginsburgh's Concert Orch.: WGN WCLE
★News: WKZO WOWO
CKLW-Stocks: Larry Bradford's Orch.
KDKA-Orphans of Divorce
WELL-Strollin' Jackson
WHKC-Abram Ruvinsky Ensemble
WICA-Ann Rigo
WIND-Lupi Italian Hour
WJJD-Livestock Market
WKAR-Mich. Dept. of Agriculture
WMB-C Exchange: Live on Air
★WOOD-News: Russ Morgan's Orch.
WGSU-Farm Service
WVVA-Kitty Keene

1:15 EST 12:15 CST

NBC-Arnold Grimm's Daughter sketch: WTAM WMAQ WLW WWJ
MBS-John Duffy's Music: WGN CKLW WHKC WOSU
NBC-Streamline Journal: WELL
CBS-Joyce Jordan, Girl Interne sketch: WADC WHIO WBNS WBBM WCKY WGAR WVVA WJR
KDKA-Amanda of Honeymoon Hill
WCLE-Silver Grille
WICA-Gypsy Caravan
WJJD-Board of Education
WKAR-Ed Osborn at the Organ
WKZO-Tropical Moods
★WLS-News
WOOD-Grand Rapids P. T. A
WOWO-House of Peter MacGregor
WSPD-Linda's First Love sketch

1:30 EST 12:30 CST

CBS-Fletcher Wiley talk: WJR WBBM WGAR WADC WCKY
NBC-Valiant Lady sketch: WLW WTAM WMAQ WWJ
NBC-World's Fair Band: WELL WXYZ WCOL WKZO WJIM
MBS-Francis Craig's Orchestra: WHKC WGN
CKLW-Melody Time
KDKA-Portia Blake
WBCM-Riddle Club
WBNS-Editor's Daughter
WCLE-Music for You
WHIO-Better Business Bureau
WHK-Lady Fare
WICA-Melody Train
(Continued on Next Page)

Wonder-Tone NOISE ELIMINATOR and Wonder-Tone AERIAL ELIMINATOR. 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. SEND NO MONEY - pay postman \$1 for both instruments 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-96, 7078 N. Clark St., Chicago, Ill.

TUESDAY

June 25

(1:30 p.m., Continued)
WIND-Board of Education
WJIM-March of Melody
WJJD-Middav Roundup
WKAR-Lansing Symphony
WLS Bookings. Livestock Market
WMBC-King of Keys
WOOD-To be announced
WOSU-Bill Aldridge Says
WOWO-Blackhawk Valley Boys
WSPD-Archbold Community Plan
*WVVA-Dr. H. Lamont; News
1:45 EST 12:45 CST
NBC-Hymns of All Churches;
WTAM WMAQ WLW WJW
CBS-My Son & I, sketch: WJR
WVVA WGAR WBNS WADC
WBBM WCKY
NBC-World's Fair Band: WOOD
WBCM

MBS-Harold Turner, pianist;
WOSU CKLW WCLE
KDKA-Home Forum
WGN-Harold Turner, pianist
WHIQ-Baseball Preview
WHK-Lady Fare
WIND-Race Results
*WLS-Grain Markets: News
WMBC-Happy Hour Club
WOR-War Relief Talk
WOWO-Friendly Neighbors
WTMJ-Sidewalk Reporter
2:00 EST 1:00 CST
NBC-Orphans of Divorce, sketch:
WXYZ WHK WLS WOWO (sw-
9.53-15.33)
CBS-Invitation to the Waltz:
(sw-17.83)
NBC-The Story of Mary Marlin,
sketch: WTAM WLW WMAQ
WTMJ WSPD WWJ
CBS-Society Girl, sketch: WADC
WBBM WJR WGAR WBNS
WCKY
MN-Swing Patrol: WELL WKZO
WIBM WOOD
CKLW-Quiet Sanctuary
WBCM-Afternoon Melodies
*WCLE-News: Rhythm
WGN-Ginsburgh's Concert Orch.
WHIO-Baseball; Cincinnati vs.
Boston
*WICA-News; Goldman Band
WIND-Sports Edition
WJIM-Dude Ranch Cowhands
WJJD-Two of a Kind
WKAR-Famous Waltzes
*WMBC-News
WOSU-To be announced
WVVA-L. P. Lehman & Staff
2:15 EST 1:15 CST
NBC-Amanda of Honeymoon Hill,
sketch: WXYZ WHK WOWO
WLS (sw-15.33-9.53)
CBS-It Happened in Hollywood:
WBBM WJR WCKY WGAR
NBC-Ma Perkins, sketch: WTAM
WMAQ WTMJ WSPD WLW
WWJ
MBS-Johnny Long's Orch.:
WHKC
MN-Swing Patrol: WBCM
KDKA-Baseball Game
WADC-Popular Music
WBCS-Round Robin Review
WCLE-Sparkling Rhythm
WGN-Len Salvo, organist
WICA-Bessie Hendry, cont.
WJIM-Dave Clark
WJJD-Missus Goes to Market
WKAR-Melody Matinee
2:30 EST 1:30 CST
*CBS-News: Interlude for
Strings: WBNS WGAR
NBC-Pepper Young's Family,
sketch: WTAM WLW WMAQ
WTMJ WSPD WWJ
NBC-John's Other Wife, sketch:
WXYZ WOWO WHK WLS (sw-
9.53-15.33)
CKLW-Turb Club; Melody Inter-
lude
*WADC-News: Samaritanism
WBBM-Organ Interlude
*WCKY-News: Markets: Star
Gazing
VGAR-Jack Paar
*WGN-News
WICA-Matinee Time
WIND-Race Results
WJIM-March of Melody
WJJD-Music, Please
WJR-Linda's First Love, sketch
WKAR-Geography in the News
WOOD-Baseball Warmup
WOSU-Betty Terry, organist
WVVA-Fiddlin' Farmers
2:45 EST 1:45 CST
NBC-Vic & Sade, sketch: WSPD
WTMJ WTAM WMAQ WLW
WWJ
NBC-Just Plain Bill, sketch:
WHK WXYZ WOWO WLS (sw-
15.33-9.53)

TUESDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

NIGHT

6:15 EST (5:15 CST) Lanny
Ross, Tenor, CBS.

7:00 EST (6:00 CST) Uncle
Jim's Question Bee, CBS.

7:00 EST (6:00 CST) Johnny
Presents, NBC.
Max Marcin's stories. Gene-
vieve Rowe, Swing Fourteen,
Johnny Green's orchestra.

7:30 EST (6:30 CST) Musical
Treasure Chest, NBC.
Horace Heidt and his Mu-
sical Knights.

7:30 EST (6:30 CST) The
Court of Missing Heirs, CBS.

Dramatizations of interest-
ing facts behind many of
America's unclaimed estates.

7:30 EST (6:30 CST) Informa-
tion, Please; Quiz Pro-
gram, NBC.
Clifton Fadiman, John Kie-
ran, F. P. Adams.

7:30 EST (6:30 CST) Meet
the Stars, MBS.
George Fisher's "Bureau of
Hollywood Knowledge"; Bet-
ty Jane Rhodes, vocalist;
David Rose's orchestra.
Guests.

8:00 EST (7:00 CST) We, the
People, CBS.
Gabriel Heatter, M. C.; Mark
Warnow's orchestra; guests.

8:00 EST (7:00 CST) Caval-
cade of America, NBC.
"Walter Reed" is the title of
tonight's drama. Franchot
Tone, stage and screen star,
is tentatively scheduled to
be heard in this dramatiza-
tion.

8:30 EST (7:30 CST) Pro-
fessor Quiz, CBS.
With Bob Trout.

8:30 EST (7:30 CST) Fibber
McGee and Molly, NBC.
Marian and Jim Jordan;
Harold Peary; King's Men;
Bill Thompson; Billy Mills'
orchestra.

9:00 EST (8:00 CST) Bob
Hope Show, NBC.
Jerry Colonna, comedian;
Brenda and Cobina; vocal-
ists; Skinnay Ennis' orches-
tra.

9:00 EST (8:00 CST) Glenn
Miller's Orchestra, CBS.
Ray Eberle and Marion Hut-
ton, vocalists.

9:30 EST (8:30 CST) Uncle
Walter's Dog House, NBC.
Tom Wallace (Uncle Wal-
ter); Dog House Chorus;
Virginia Verrill, vocalist;
Charlie Lyon, announcer;
Bob Strong's orchestra.

10:00 EST (9:00 CST) Fred
Waring in Pleasure Time,
NBC.

*NBC-News of Europe: WCAE
WMAQ (sw-9.53)
MN-Earl & Pete. WBCM WKZO
WIBM WELL WOOD WJIM
*News: WJJD WBBM
WCKY-Columbia Profiles
WCLE-Baseball Final
WGAR-Carl George
WGN-Sports Review
WHKC-Sports by Sweeney
WJAS-Life Can Be Beautiful.
WJR-Inside of Sport-
WKBK-Rhythmic Strings
WLW Sports
WOWO-Ed & Zeb. sketch
WSPD-The Three of Us
WTAM-Daytime Classics
WTMJ-Song Doctor: News
WWJ-C. Bradner
*WVVA-News
6:30 EST 5:30 CST
NBC-Time & Tempo: WIBM
WELL WKZO
CBS-Second Husband. drama
starring Helen Menken: WGAR
WJAS WBBM WBBM WBNS
WHIO WADC WCCO WCKY
NBC-Cameos of Melody: WSPD
NBC-One of the Finest: WXYZ
WLS
MBS-Confidentially Yours: WCAE
*News: WGN WSAI WHK
Sports: WJIM WOOD
CKLW-Bud Lynch; Sports
KDKA-Tap Time
WBCM-Monarch Minstrels
WCLE-Music of Nations
WHKC-Sundown Serenade
WJJD-Supper Serenade
WJR-Musical Prgm.
WLW-Don Winslow of the Navy
*WMAQ-News: Musical Entre
WOWO-Baseball Scores
*WTAM-News: Tom Mannine
WWJ-Concert Orch.
WVVA-Twilight Trail
6:45 EST 5:45 CST
MBS-The Inside of Sports: WGN
WHK WCAE
*NBC-H. V. Kaltenborn, news:
WMAQ WLW
NBC-Time & Tempo: WOWO
WJIM WOOD
Sports: WWJ WTMJ
CKLW-Talk by Morley Lazier
*WBCM-News
WELL-Baseball Scores: Lost &
Found: Date Book
*WHKC-Fulton Lewis, Jr.
WJJD-Off the Book Shelf
WJR-Eddy Howard, songs
WKBK-Let's Waltz
WSAI-Baseball Highlights
WSPD-Aloha Land
WTAM-Dinner Hour Music
WVVA-Bob Hamilton's Trio
7:00 EST 6:00 CST
CBS-Uncle Jim's Question Bee:
WHIO WADC WJR WBNS
WCCO WBBM WHAS WCKY
WGAR WJAS (sw-11.83) (also
KNX KSL at 10:30 p.m. EST)
NBC-Johnny Presents; Johnny
Green's Orch.: WTMJ WCAE
WLW WTAM WMAQ WWJ (also
KOA KFI at 7 p.m.)
MBS-Ned Jordan, secret agent:
WHKC
MBS-Symphonic Strings: WCLE
NBC-Roy Shield's Revue: WIBM
WOOD KDKA WHK WJIM
WOWO WBCM WCOL WKZO
*CKLW-Vai Clare; News
WELL-Serenade
WGN-The Northerners
WIND-Re-creation of Baseball
WJJD-Kasper Sisters
WKBK-Quiz Game
WSAI-Musical Varieties
WSPD-Bert Hirsch Presents
WVVA-Sports Parade
7:15 EST 6:15 CST
MBS-Symphonic Strings: CKLW
WELL-Sons of the Pioneers
WJJD-Heidelberg Ensemble
WVVA-Sincerely Yours
*CBS-Court of Missing Heirs:
News: WBBM WCKY WGAR
WHAS WHIO WCCO WADC
WJR WJAS WKBK WBNS (also
KNX at 11 p.m. EST)

Refer to adjacent columns for stations broadcasting these programs

CBS-Interlude for Strings: WADC
*News: WJIM WOSU
CKLW-Donald Novis Songs
WBBM-Flanagrams
WBCM-Sports Flashes
WBNS-Candid Camera
WCKY-Red Cross Prgm.
WCLE-Talk of the Town
WGAR-Home Edition: Ruth Mer-
riam Wells
WGN-The Leadoff Man
WJJD-Dugout Interviews
WJR-Editor's Daughter, sketch
WKAR-Salon Ensemble
WMBM-Serenaders
WOOD-Dope from the Diamond
3:00 EST 2:00 CST
CBS-Of Men & Books: WCKY
WGAR WADC WBNS (sw-15.27)
If You Don't Weaken," by
Oscar Ameringer. "Artist in
Manhattan" and "Forty Years
a Country Preacher," by George
Gilbert, will be the books re-
viewed today.
CBS-Pretty Kitty Kelly, sketch:
WKBK
NBC-Backstage Wife, sketch:
WTAM WMAQ WTMJ WLW
WXYZ
*NBC-Club Matinee: News:
WOWO WENR WIBM WKZO
WHK WCOL WLW (sw-9.53-
15.33)
MN-Baseball; Detroit vs. Boston:
WIBM WOOD WELL WJIM
WBCM
Baseball Game: WGN WBBM
WJJD
*CKLW-News
WCLE-To be announced
WHKC-Let's Dance
*WICA-News: Harold Leeman
WIND-Sports Edition
WJR-Lone Journey, sketch
WKAR-Federal Housing Adminis-
tration
*WMBM-News: Mi Lady's Mat-
inee
WSPD-Mary Foster
WVVA-Baseball; Boston Red Sox
vs. Detroit Tigers
WVVA-Big Slim's Boys
3:15 EST 2:15 CST
NBC-Stella Dallas, sketch: WTMJ
WXYZ WLW WMAQ WTAM
MBS-Benny Krueger's Orchestra:
WCLE WHKC
NBC-Club Matinee: WSPD
CBS-Baron Elliott's Melodies:
WGAR WBNS WADC WCKY
(sw-15.27)
CKLW-Melody Interlude: Turf
Club
WJR-Household Talk
WKAR-Organ Moods
WKBK-Joyce Jordan, Girl In-
terne
WVVA-The Gospel Singer
3:30 EST 2:30 CST
NBC-Lorenzo Jones, sketch:
WMAQ WTAM WTMJ WXYZ
CBS-Dale Evans & Orch.: WADC
WKBK WCKY (sw-15.27)
*NBC-Club Matinee: News:
WHK WENR KDKA (sw-9.53-
15.33)
MBS-Bob Sylvester's Orch.:
WHKC
CKLW-Everybody's Jamboree
WBNS-Blue Ribbon Melodies
WCLE-Danc eOrch.
WGAR-Pop Concert
WICA-Sons of the Pioneers
WIND-Race Results
WJR-Woman of Courage, sketch
WKAR-Music of the Masters
WLW-Painted Dreams, sketch
WMBM-Petite Musicale
WOWO-Old Time Religion
WVVA-Chuckwagon Ploughboys

3:45 EST 2:45 CST
NBC-Young Widder Brown,
sketch: WMAQ WTAM WTMJ
WXYZ
WBNS-Ann Sterling
WICA-What Is It?
WJR-Career of Alice Blair
WLW-Kitty Keene, sketch
*WSPD-News
4:00 EST 3:00 CST
NBC-Rocky Gordon, sketch:
WCOL WKZO KDKA
CBS-By Kathleen Norris, sketch:
WBNS WCKY WGAR WJR
MBS-Harry James' Orch.: WHKC
NBC-Giri Alone, sketch: WTAM
WMAQ WTMJ WXYZ
WADC-Ethel Willitts
WCLE-Danc eOrch.
WENR-Radio Neighbors
WHIO-My Son & I, sketch
WHK-Public Welfare
WICA-Reverie
WIND-Sports Edition
WKAR-The College at Work
*WKBK-News: Stocks
WLW-The Man I Marrier, sketch
*WMBM-News: Musical Prgm.
WOWO-Keeping You Posted
WSPD-Melodic Moments
WVVA-Radio Round-up
4:15 EST 3:15 CST
NBC-Uncle Mal: WCOL WKZO
WELL WXYZ (sw-9.53-15.33)
CBS-Caroline's Golden Store,
sketch: WGAR WBNS WJR
WCKY
CBS-Yella Pessl, harpsichordist:
WKBK
NBC-Kitty Keene, sketch:
WMAQ WTMJ
NBC-Life Can Be Beautiful,
sketch: WTAM WSPD WLW
KDKA-Tea Time Tunes
WADC-Popular Music
WENR-Thunder Over Paradise
WHIO-Reminiscing
*WHK-News
WICA-Pathways to Reading: Gen-
evra Duco
WKAR-Tea Time Harmony
WMBM-Prudy's Party
WOWO-Fairy Tales
WVVA-Big Slim
4:30 EST 3:30 CST
NBC-Irene Wicker, children's
prgm.: WCOL WOWO WELL
WKZO WXYZ WIBM KDKA
(sw-15.33-9.53)
The story of Peter Rubins, an
old Italian master, will be told.
MBS-To be announced: WHKC
CBS-Golden Gate Quartet:
WKBK WCKY WADC (sw-
17.83)
NBC-Midstream, sketch: WTMJ
CKLW-Miss Trent's Children
WBBM-Tenth Inning
WBNS-How's the Patient?
WCLE-To be announced
WENR-To be announced
WGAR-Alice Blair
WHIO-Women
WHK-North Randall Race
WICA-Birthday Party
WIND-Race Results
WJR-Meet Miss Julia, sketch
WKAR-Listen to the Band
WLW-Meet Miss Julia
WMAQ-Musical Memories
WMBM-Polish Prgm.
WSPD-Community Prgm
WTAM-Church in the Wildwood
WVVA-Eleven-Sixty Clubmen
4:45 EST 3:45 CST
NBC-Bud Barton, children's sto-
ry: WCOL WHK WOWO
(sw-15.33)
CBS-Scattergood Baines, sketch:
WADC WBNS WHIO WBBM
WVVA WJR WGAR WCKY

NBC-The O'Neills, sketch: WTMJ
WMAQ WTAM
MN-Tropical Moods: WKZO
WELL WXYZ WOOD
CKLW-Tea Dance Tunes
KDKA-Melody Time
WENR-Thunder Over Paradise
WHKC-Allan Tarshish
*WKAR-News: Day's March
WKBK-Piano Moods
WLW-Elizabeth Bemis Speaks
5:00 EST 4:00 CST
NBC-To be announced: WOOD
WKZO WJIM WBCM
NBC-Li'l Abner, sketch: WCOL
(sw-9.53)
*NBC-News: Leighton Noble's
Orch.: WHKC
*CBS-News: Edwin C. Hill, com-
mentator: WVVA WKBK
CBS-Music of the Strings: WBBM
WJAS
NBC-Rocky Gordon, sketch:
WENR
MN-Musical Interlude: WIBM
*News: WHIO KDKA
*CKLW-News: Dance Rhythms
WADC-Popular Music
WBNS-Interlude
*WCKY-News; Top Tunes
WCLE-Tune Time
WELL-Mr. Hi-Brau
*WGAR-News: Pin Money
WGN-Swing It
*WICA-Monitor News
WIND-Sports Edition
WJJD-Baseball Scoreboard
*WJR-News: Merry-Go-Round
WLW-Cotton Queen
WMAQ-Houseboat Hannah, sketch
WOWO-The Old Songsmith
WSPD-Town Topics
WTAM-Woman in White
WTMJ-Right to Happiness
*WWJ-Musical Prgm.: News
WXYZ-Show World
5:15 EST 4:15 CST
NBC-Johnny McGee's Orch.:
WKZO WIBM WJIM WOOD
WBCM WOWO WCOL
CBS-Michael Loring, songs:
WBBM WKBK
*NBC-Gus Steck's Orch.: News:
WTAM (sw-9.53)
NBC-Uncle Mal: WENR
MBS-Leighton Noble's Orch.:
WGN
CKLW-The Turf Club
KDKA-Three Suns
WADC-Scores D P W Feature
*WBNS-Jim Cooper, news
WCKY-Rube Bressler
*WCLE-Laughing at the News
WELL-Mr. Hi-Brau
WGAR-Edgar A. Guest
WHIO-Keyboard Fantasies
WICA-Guy Lombardo's Orch.
WJJD-Stay on the Right side
WMAQ-Lone Journey, sketch
WSPD-Serenade: Table Talk
WTMJ-Bulletin Board
WVVA-Eleven-Sixty Clubmen
WXYZ-To be announced: Base-
ball Scores
5:30 EST 4:30 CST
NBC-Yvette Songs: Paul Bar-
ron's Orch.: WTAM
NBC-Jose Bethencourt's Band:
WOWO WKZO WJIM WELL
WOOD WCOL WBCM (sw-9.53-
9.55)
*CBS-Paul Sullivan Reviews the
News: WSPD WBBM WGAR
WJR WBNS WCKY
NBC-Irene Wicker: WENR
CKLW-Baseball Scores: Holly-
wood News: Melody Interlude
KDKA-Jack Hollister, sports
*WCLE-News: Musical Prgm.
WGN-Edna O'Dell & Harold Tur-
ner

WHIO-Si Burick
WHK-Orphan Annie
WHKC-Scores: Variety
WIND-Race Results
WJIM-Market Basket
WKBK-Smilin' Ed McConnell
WLW-Kirby & White
WMAQ-Li'l Abner, sketch
WTMJ-Meet Miss Julia, sketch
WVVA-Dance Music: Stars' Gossip
WVVA-Church of Christ
WXYZ-The Day in Review
5:45 EST 4:45 CST
NBC-Bud Barton; children story:
WENR
*NBC-Lowell Thomas, news com-
mentator: KDKA WLW WWJ
WTAM WOOD (sw-9.53)
*CBS-The World Today: WCKY
WBBM WKBK WHIO WBNS
WJR
CBS-Paul Douglas, sports: WCOL
MBS-Orphan Annie sketch: WGN
CKLW WHKC
MN-Bud Shaver: WBCM WIBM
WELL WXYZ WJIM
*News: WMBC WOWO WSPD
WMAQ WIND
WADC-Musicale: Euclid Beach
WCLE-Dine & Dance Time
WGAR-Second Federal: Interlude
WHK-Baseball Resume
WJJD-Ben Kanter, pianist
WKZO-Dance Orch.: Baseball
Scores
WTMJ-Around the Town
WVVA-Home Folks Frolic

6:00 EST 5:00 CST
NBC-Fred Waring in Pleasure
Time: WCAE (also see 10 p.m.
CST)
NBC-Easy Aces, sketch: KDKA
WXYZ WHK WENR WSAI (also
KGO 9:30 p.m. EST)
CBS-Amos n Andy, sketch
WHIO WADC WJAS WBNS
(sw-11.83) (also at 10 p.m. EST)
NBC-Three Romeos: WOOD
WIBM WMAQ
Sports: WBBM WSPD
*News: WCCO WKZO WJR
CKLW-Rollin' Home
WBBM-Charlie Grimm, Sports
*WBCM-News; Robt. Hood Bow-
ers
WCKY-Out of Space
*WELL-Sports Page: News
WGAR-Sidney Andorn: Ellis Van-
derPyl: Bob Kelley
WGN-Concert Orch
WHAS-Herbie Koch
WHKC-The Spectator
*WICA-News: Baseball Scores
WIND-German Hour
WJIM-Day in Review
WJJD-Twilight Musicale
*WKBK-Sports: Headliner
WLW-To be announced
WOWO-Jeane Brown
WTAM-Evening Prelude
WTMJ-Gospel Singer
*WWJ-Sports: News
WVVA-Radio Gossiper: Sports
6:15 EST 5:15 CST
CBS-Lanny Ross, tr.: WADC
WBNS WHIO (also at 10:15 p.m.
EST)
*CBS-Paul Sullivan Reviews the
News: WCCO WHAS
NBC-Mr. Keen, Tracer of Lost
Persons: KDKA WENR WXYZ
WHK WSAI (also KGO at 9:15
p.m. EST)

NIGHT

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

FREQUENCIES

Table with 2 columns: Station Name and Frequency. Includes stations like CKLW-1030, KDKA-980, WJAS-1290, etc.

TUESDAY June 25

NBC-Musical Treasure Chest: Horace Heidt's Musical Knights: WMAQ WTAM WOOD WWJ WTMJ WCAE WLW

NBC-Information, Please: Clifton Fadiman, m.c.; F. P. Adams; John Kieran; Guests: WLS WOWO WIBM WXYZ WSPD KDKA WJIM WBCM WELL WSAI WHK (also KGO at 10 p.m. EST)

KLW-Forty Plus Club
WGN-Charlie Baum's Orch.
WHKC-Wyandot Pow Wow
WIND-Pliner & Earle's Orch.
WJJD-Music, Please
WKZO-Concert Hall
WWVA-Twilight Interlude
7:45 EST 6:45 CST

CKLW-Piano Duo
WHKC-Christian Youth Forum
*WIND-News
WJJD-Church on the Hillside
8:00 EST 7:00 CST

NBC-Cavalade of America, drama
WSPD WXYZ WOWO KDKA
WIBM WJIM WENR WBCM
WELL WHK

For detail see Good Listening Guide.
NBC-Battle of Sexes, conducted by Frank Crumit & Julia Sanderson: WTAM WMAQ WWJ WCAE WLW WTMJ WOOD (also KPO KFI at 11:30 p.m. EST)

*MBS-Wythe Williams, comm.: WHKC

CBS-We, the People; Gabriel Heatter; Harry von Zell; Mark Warnow's Orch.; Guests: WBBM WHAS WCCO WHIO WBNS WJR WADC WJAS WKBN WJRW WADC WJAS WKBN WGAR WCKY (sw-11.83) (also KNX KSL at 11 p.m.)

CKLW-Waltz Prgm.
WGN-Leonard Keller's Orch.
WIND-Scattergood Baines
WJJD-Jolly Franzl & Funmakers
WKZO-Rhythm Ramblers
WSAI-Schnickelfritz' Band
*WWVA-News
8:15 EST 7:15 CST

MBS-To be announced: WHKC
*WGN-Foreign Affairs

WIND-Maxim Olefsky's Orch
*WJJD-News
WSAI-Garland Benedict's Orch.
8:30 EST 7:30 CST

NBC-Fibber McGee & Molly; Orch.: WOOD WWJ WTMJ WLW WCAE WMAQ WTAM WSPD (sw-9.53)

CBS-Professor Quizz: WBBM WADC WJAS WHAS WCKY WGAR WJR WBNS WCCO (also KSL KNX at 11:30 p.m. EST)

NBC-Fun with the Revuers: WIBM WJIM WENR WCOL WOWO WHK WXYZ

*News: WGN WSAI CKLW-Good Neighbors
KDKA-Aloha Land
WBKM-Softball Game
*WELM-News: Let's Build a Home
WHIO-Mike Hauer's Orch.
*WHKC-News & Scores
WIND-Jolly Franzl & Funmakers
WJJD-Suppertime Frolic
WKBN-Pop Concert
WKZO-Dance Orch.
8:45 EST 7:45 CST

MBS-Laugh 'n' Swing Club: WHKC
KDKA-G-Men & Crime
WGN-Baseball; Chicago White Sox vs. Washington
WHIO-Jack Meakin's Orch.
WIND-Mickey Isley's Orch.
*WKZO-News
WSAI-Dance Time
9:00 EST 8:00 CST

CBS-Glenn Miller's Orch.: WBBM WHAS WBNS WCKY WJAS WADC WHIO WGAR WCCO WJR

MBS-Dance Orch.: WHKC
NBC-Bob Hope variety Prgm.; Judy Garland; Jerry Colonna; Skinnay Ennis' Orch.: WOOD WTAM WCAE WTMJ WMAQ WLW WWJ (sw-9.53)

*NBC-News: WCOL WKZO WENR WSPD WJIM WIBM
*CKLW-News: Canadian Snapshots
KDKA-WPA Symphony Orch.

WHK-Baseball; Cleveland vs. New York
WKBN-I Want a Job
WOWO-Round Table
WSAI-Cincinnati Schools
WXYZ-Harry Heilmann, sports
9:15 EST 8:15 CST

CBS-Public Affairs: WCCO WCKY WBBM WJAS WBNS
*MBS-News: Griff Williams' Orchestra: WHKC CKLW
NBC-Dance Orch.: WELL WJIM WCOL WKZO WENR WSPD WIBM
WADC-Studio Prgm.
WGN-To be announced
WHAS-I Am What I Am
WHIO-Baseball Game
WIND-Heidelberg Ensemble
WJR-Musical Prgm.
WKBN-Scores: Dance Orch.: Scores
WLS-Frances Elmore, vocalist
WSAI-rauces Elmore
WXYZ-Musical Silhouettes
9:30 EST 8:30 CST

NBC-Monsieur le Capitaine, drama: WELL WJIM WXYZ WCOL WOWO WKZO

MBS-Composer's Series: CKLW
*CBS-News of the War: WCCO WIND WCKY WBBM WJAS WADC WBNS WHIO (sw-9.65)

NBC-Uncle Walter's Dog House; Tom Wallace, m.c.; Virginia Verrill; Tom, Dick & Harry; Bob Strong's Orch.: WTAM WMAQ WSPD WLW WCAE WTMJ WWJ (sw-9.53)

KDKA-Music You Want
*WENR-News: Concert Miniature
WGAR-Fiddles & Footlights
WHKC-Dance Orch.
WJR-Second Husband, drama
WOOD-Radio Telephone Game
WOSU-For Homemakers
WSAI-Merchants Quizz Bizz
9:45 EST 8:45 CST

*CBS-The Four Clubmen: News: WCKY WIND WADC WJAS WHAS WBBM WHIO (sw-9.65)

*WBNS-Jim Cooper, news
*WCCO-News
WENR-Carl Ravazza's Orch.
WSAI-Revolving Bandstand
10:00 EST 9:00 CST

NBC-Fred Waring's Orch.: WMAQ WWJ WOOD WSPD WTMJ WTMJ WLW (also see 6 p.m. EST)

NBC-Dance Orch.: WJIM WELL WIBM WCOL WSAI

CBS-Amos 'n' Andy, sketch: WCKY WBBM WGAR WCCO WJR WHAS (also see 6 p.m. EST)

CBS-Sport Time: (sw-9.65)
*CBS-News: Edwin C. Hill, comm.: WADC
MN-State Taxes: WKZO
*News: WOWO WJAS WXYZ CKLW WCAE WBNS
*KDKA-News: Tuneful Tempos
*WENR Ten O'Clock Final
*WHIO-News: Dance Orch.
WIND-Swedish Prgm.
*WKBN-News: Fu Manchu
10:15 EST 9:15 CST

CBS-Lanny Ross, tnr.: WBBM WHAS WCKY WJR WCCO WGAR (also see 6:15 p.m. EST)

CBS-Bob Chester's Orch.: WJAS WHIO WBNS WADC (sw-9.65)

NBC-Dance Orch.: WOWO KDKA WKZO

CKLW-Britain Speaks
WCAE-Johnny Long's Orch.
*WJAS-News
WKBN-Dance Orch.
WLW-Fun at the Fair
WMAQ-Preston Bradley, talk
*WOOD-News; Sports
WSAI-Grocer's Show
WSPD-Pfaender & Miles
WTAM-Eddy Howard
WTMJ-This Amazing America
WWJ-S.L.A. Marshall
WXYZ-State Taxes
10:30 EST 9:30 CST

NBC-Lou Breese's Orch.: WJIM WIBM WXYZ WMAQ WBCM WKZO WHK WELL

NBC-Tommy Dorsey's Orch.: WWJ
CBS-Larry Clinton's Orch.: WKBN WIND WHAS WADC
MBS-Freddy Martin's Orch.: WGN CKLW
*News WGAR WBBM WSPD WWVA
KDKA-Al Marsico's Orch.
WBNS-Nite Club
WCAE-Jack McLean's Orch.
WCCO-Arthur Godfrey
WCKY-Salute Prgm.
WHIO-Police Roundup: Dance
Parade: Baseball Finals
WJR-The Vagabonds
WLW-General Disque
WOOD-State Taxes
WSAI-Barney Rapp's Orch.
WTAM-Henry Sinsone's Orch.
10:45 EST 9:45 CST

CBS-Larry Clinton's Orchestra: WCKY WBBM WCCO
NBC-Tommy Dorsey's Orch.: WOOD
NBC-Lou Breese's Orch.: WCOL
*News: WHIO WKBN
KDKA-Herman Middleman's Orch.
WBNS-Music You Want
WGAR-Bob Kelley: Interlude
WLW-Sports
WLS-Barney Rapp's Orch.
*WSPD-Earl Grebe, commentator
WTMJ-Weaver of Dreams
WWVA-Summers' Swing Band
11:00 EST 10:00 CST

NBC-Enric Madriguera's Orch.: WIBM WIBM WELL WJIM WOOD KDKA
CBS-Van Alexander's Orchestra: WKBN WCKY WBBM WWVA WHIO WJAS (sw-6.12)
NBC-Bobby Byrne's Orchestra: WCOL WCAE
*News: WGN WKZO WLW WWJ WHAS WHK WJR
Music You Want: WSAI WXYZ
*CKLW-Reporter
WADC-Chic Herr's Orch.
WCCO-Cedric Adams
WENR-Clyde Lucas' Orch.

WGAR-Manny Landers' Orch.
WIND-Mickev Isley's Orch.
WMAQ-Jan Savitt's Orch.
WSPD-Dance Time
*WTAM-News: Musical Interlude
*WTMJ-Today's Events
11:15 EST 10:15 CST

CBS-Van Alexander's Orch.: WGAR WADC
MBS-Dance Orch.: WCAE WGN WCAE
NBC-Bobby Byrne's Orch.: WWJ WSPD
NBC-Enric Madriguera's Orch.: WKZO WHK
CKLW-Music for You
WCCO-Six Men and a Girl
WHAS-Walsh Looks 'Em Over
*WJR-War News
WLW-KBN
WLW-Schnickelfritz' Band
WTAM-Music You Want
WTMJ-Dance Orch.
11:30 EST 10:30 CST

CBS-Ray Herbeck's Orch.: WHIO WCKY WKBN WADC WGAR WHAS WBBM WWVA (sw-6.12)
NBC-Charlie Barnett's Orchestra: KDKA WBCM WKZO WELL WIBM WHK WJIM
MBS-Lenoard Keller's Orchestra: WGN
NBC-Gene Krupa's Orch.: WSPD WCAE WCOL WOOD
WBNS-Round the Town
*WCCO-Rollie Johnson, news & sports
WENR-Music You Want
*WIND-News
WJR-Detroit Police Field Day
WLW-Gardner, Benedict's Orch.
WMAQ-Will Osborne's Orch.
WTMJ-Sports
WTMJ-Dance Orch.
End of Tuesday Programs

MORNING

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

7:00 EST 6:00 CST

*CBS-News of Europe: WKBN WBNS WBBM WGAR (sw-17.83)

*NBC-News: WOWO WXYZ (sw-21.5)

*News: WLS WHK WJR
Morning Patrol: WBCM WCKY
Top of the Morning: WHK WTMJ
*CKLW-News: Morning Frolic
*KDKA-News: Musical Clock
WADC-Sunshine Serenade
WASH-Morning Mission
WCLE-Wake Up & Swing
WELL-Frank 'n' Stein
WGN-Good Morning Prgm.: Every-
day Words
WHIO-Rolling Along
WICA-Clock Watcher
WIND-Polish Prgm.
WJIM-Musical Clock
WJJD-Louis P. Lehman & Staff
WKAR-Dawn Salute
WKZO-Morning Devotions
WLW-Nations' Family Prayer
Period
WMAQ-Suburban Hour
WMBC-Minute Man
WSPD-Alarm Clock
WTAM-Air Conditioning: Pie
Plant Pete
WWJ-Yawn Club
WWVA-L. P. Lehman & Staff
7:15 EST 6:15 CST

CBS-Organ Moods: WKBN WBNS (sw-17.83)

NBC-Do You Remember?: WTAM (sw-21.5)

KDKA-The Gospel Singer
WADC-Bob & Red
WBBM-Piano Parade
WGAR-Music for Breakfast
WHIO-Breakfast Express
WHK-Keep Fit to Music
WHK-Sunrise Salute
WJR-Musical Prgm.
*WKZO-News
WLS-Bulletin Board
*WLW-News: Master Gardener
WOWO-Morning Roundup
7:30 EST 6:30 CST

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

CBS-Southern Serenade: (sw-17.83)

KDKA-Musical Clock
WADC-The Goldman Band
*WASH-News: Nick & Johnny
WBBM-Musical Clock
*WBCM-News: Devotions
*WBNS-Jim Cooper, news
WGAR-Jack Paar
*WHIO-News: Breakfast Express
WHK-Variety Clock
WHKC-Morning Melodies
WJJD-Christian Science Prgm.
WJR-Tim Doolittle's Gaze
WKBN-Altar Service
WKZO-Rev. Pietsch
WLS-Christine & Sodbusters
WLW-Millie, Dollie, Clem & Maggie
WSPD-Daylight Revue
WTAM-Time to Shine
*WXYZ-News: Sunrise Club
7:45 EST 6:45 CST

*News: WWJ WOWO
KDKA-Ma Perkins
WADC-Morning Visitor
WBCM-Zeb Turner
WBNS-Get Happy
WGAR-Your Treat
WGN-Good Morning Prgm.: Whis-
tler & His Dog
WHIO-Tommy & Glen
*WICA-Classified Page; News
*WJJD-Weather Bureau: News
WJR-Three Aces
WKZO-Sunrise Serenade
WLS-Morning Devotions
WLW-Opportunities: Jamboree
*WTAM-News: Musical Interlude
WXYZ-Morning Inspirations
8:00 EST 7:00 CST

CBS-Women of Courage, sketch: WWVA

CBS-Simple Melodies: (sw-17.83)
*MN-European News: WJIM

NBC-Breakfast Club: WIBM WCOL (sw-21.5)

*News: WJR WGAR WSPD
WKBN WHK WELL
Musical Clock: WHK WTAM
*CKLW-News: Morning Frolic
KDKA-Shopping Circle
*WBCM-News: Belle & Martha
*WCKY-News: Weather
WCLE-Christian Science Prgm
WGN-Your Morning Prgm.
*WHIO-News: Almanac
WICA-Harold Leaman
WIND-Polish-American Prgm.
WJJD-Musical Motorist
WKAR-Farm News Digest
WLS-Singing Milkman
WLW-Time to Shine
WMAQ-Your Neighbor
WOWO-Radio Bible Class
WWJ-Minute Parade
*WXYZ-News: Dance Orch.

WEDNESDAY, June 26, 1940

8:15 EST 7:15 CST

WGN-Problem Lady
*WHIO-News: Bandstand: Help-
ful Harry
WHK-Rhythm by Request
*WIND-News
WKAR-Old Familiar Album
WKBN-Chatterbox
WLS-Alice Blair & Martha Scott
WLW-Portia Blake Faces Lite
WMAQ-A Step Ahead
WTAM-Houseboat Hannah
*WXYZ-Dick Leibert: News
9:00 EST 8:00 CST

CBS-Pretty Kitty Kelly: WGAR
WBBM WBNS WADC WWVA
WHIO WJR WCKY
MBS-Arthur Godfrey: CKLW
WGN
NBC-Painted Dreams: WHK
WXYZ KDKA (sw-21.5)
NBC-The Man I Married, sketch:
WTMJ WMAQ WTAM WASH
WWJ WSPD
WBCM-Harry Horlick's Orch.
*WCLE-News Cruise
WELL-Shopping in Dixie: Woods
in Music
WHKC-Musical Relaxation
WICA-Univers of Melody
WIND-Start the Day Right
WJLM-Morning Review
WJJD-Bosworth Broadcast
WKAR-Radio Reading Circle
WKZO-Hot Licks
WLS-Meet Miss Julia, sketch
WLW-Right to Happiness, sketch
WMBC-Polish Prgm.
WOSU-Morning Melodies
*WOWO-News: Markets
9:15 EST 8:15 CST

CBS-Myrt & Marge, sketch: WJR
WBBM WBNS WHIO WADC
WGAR WWVA WCKY
NBC-Vagabonds: (sw-21.5)
NBC-Vic & Sade, sketch: WLS
WIBM WJIM WASH WXYZ
WHK KDKA WBCM WELL
NBC-Midstream, sketch: WTMJ
WSPD WTAM WLW WWJ
WMAQ
CKLW-Doc Sunshine
WCLE-Melody Cruise
*WGN-News: Morning Musicale
WIND-Pleasantdale Folk
WOWO-Harry Horlick's Orch.
9:30 EST 8:30 CST

NBC-Ellen Randolph, sketch:
WWJ WMAQ WTAM WTMJ
WSPD WLW

CBS-Hilltop House, sketch: WJR
WBBM WHIO WBNS WADC
WGAR WWVA WCKY
NBC-The Story of Mary Marlin:
WLS WHK WASH WJIM WELL
WXYZ KDKA WIBM WBCM
NBC-Viennese Ensemble: WOWO
(sw-21.5)
MBS-Keep Fit to Music: WGN
CKLW
WCLE-Bulletins: Music
*WICA-News; Radio Journal
WIND-Woman's Radio Digest
WJJD-Amer. Legion Round Table
WKAR-Concert Melodies
WKZO-Patty
WOSU-Serenade
9:45 EST 8:45 CST

NBC-By Kathleen Norris, sketch:
WTAM WMAQ WTMJ WSPD
WWJ WLW
NBC-Pepper Young's Family,
sketch: KDKA WJIM WLS
WXYZ WHK WIBM WBCM
WELL WASH
CBS-Stepmother, sketch: WBBM
WWVA WBNS WADC WGAR
WJR WCKY
CKLW-Myrtle Labbitt, homechats
WCLE-Ohio Farm Prgm.
WGN-Home Management
WHIO-Cornelia on the Air
WIND-Bob & Bonnie Atcher
WJJD-Wednesday Serenade
WKAR-Homemakers Hour
WKZO-I Am
*WOSU-News
WOWO-Modern Home Forum
10:00 EST 9:00 CST

NBC-David Harum, sketch: WSPD
WTAM WMAQ WOWO WSPD
WTMJ
NBC-I Love Linda Dale, sketch:
WCOL
CBS-Short, Short Story, sketch:
WBBM WGAR WHIO WWVA
WJR WADC WCKY WBNS
MN-Dick Liebert: WELL
*CKLW-News: Melodic Interlude
KDKA-The Strollers
*WASH-News: Interlude
WBCM-Ma Perkins
WCLE-LaGanke Menues
WGN-Tom, Dick & Harry
WHK-Eleanor Hanson
WICA-Ten o'Clock Tunes
WIND-Morning Rhythm: Weather
WJIM-Novelettes
WKAR-From the Music Room
WKZO-Rock A Bye Lady
WLW-Linda's First Love, sketch
WMBC-Ethel R. Willetts
WOSU-Home Canning
WXYZ-News from the Stores

10:15 EST 9:15 CST

NBC-The Road of Life, sketch:
WASH WMAQ WTAM WTMJ
WSPD WLW WWJ
NBC-Clark Dennis, tnr.: WIBM
WJIM WELL WXYZ WOWO
WCOL WKZO WBCM (sw-
15.33)

CBS-Life Begins, sketch: WJR
WBBM WWVA WADC WBNS
WGAR WHIO WCKY
CKLW-Bill Lewis, songs
WCLE-Make Believe Ballroom
WGN-Blue Horizons
WHK-Jean Abbey
WJJD-Dick Baker, songs
WLS-Elm Creek Folks
WOSU-Musicale
10:30 EST 9:30 CST

NBC-Against the Storm, sketch:
WMAQ WTAM WSPD WTMJ
WWJ WASH WLW
NBC-Wife Saver: WCOL WKZO
WJIM WELL WIBM WXYZ
(sw-15.33)
CBS-Big Sister, sketch: WHKC
WHIO WBBM WBNS WWVA
WGAR WJR WCKY
CKLW-Mary Morgan
KDKA-Melody Time
WBCM-Reverend Cecil Dye
WGN-Bachelor's Children, sketch
WHK-Victor Lindlahr
WICA-Lake Co. Bulletin Board
*WIND-News
WJJD-Cozy Corner
WKAR-Bulletin Room
WLS-Norman Ross, Embarrassing
Moments
WMBC-Organ Melodies
WOSU-Take a Trip
WOWO-Linda's First Love
10:45 EST 9:45 CST

NBC-The Guiding Light, sketch:
WLW WTMJ WMAQ WTAM
WWJ WASH
NBC-Thunder Over Paradise,
sketch: WIBM WXYZ WKZO
WBCM WELL WCOL WJIM
CBS-Aunt Jenny's Stories: WBNS
WBBM WGAR WWVA WADC
WJR WHIO WCKY
WCLE-Bandstand
WGN-Linda's First Love, sketch
WHKC-Ezra Martin
WICA-Modern Rhythm Band
WIND-Dance & Romance
WJJD-Bureau of Missing Persons
WKAR-Vocal Varieties
*WLS-Markets: News
WOSU-Musicale
WOWO-Stars Over Hollywood
WSPD-His Majesty. The Baby
(Continued on Next Page)

WEDNESDAY

June 26

WTAM-Editor's Daughter
WWJ-Portia Blake Faces Life
WWVA-Bill Jones

AFTERNOON

11:00 EST 10:00 CST
NBC-Meet the Artist: WELL
WKZO WBIM WJIM WCOL
(sw-15.33)

*CBS-Kate Smith Speaks &
News: WBBM WBNS WADC
WGAR WWVA WHIO WCKY
WJR

NBC-Woman in White, sketch:
KDKA WTAM WLW WXYZ

*CKLW-News
WASH-To be announced

WBIM-Saginaw Jingle Club
WCLE-Hough Ave. Baptist Church
WGN-Editor's Daughter, sketch

WHK-Keep Fit to Music
WHKC-Organ Prgm.

*WICA-News: Nuggets of Melody
WIND-All Aboard

WJJD-Bob & Bonnie Atcher
WKAR-Moments Musical

WKBN-Symphonettes
WLS-Feature Foods

WMBM-Flying Reporter
WOWO-Ellen Randolph, sketch

WSPD-Kitty Keene, sketch
WTAM-Heart of Julia Blake

WTMJ-Hymns of All Churches
*WWJ-News; Modern Romance;
Ty's Previews

11:15 EST 10:15 CST
NBC-The O'Neills, sketch: WMAQ
WLW WTAM

CBS-When a Girl Marries,
sketch: WBBM WGAR WADC
WHIO WBNS WWVA WCKY
WJR

MBS-Dick O'Heren, tnr.: WCLE
NBC-Southernaires: WJIM WBIM
WXYZ WKZO WHK WELL
WCOL

Linda's First Love: WASH WOOD
KDKA-To be announced

WCLE-Piano Moods
*WGN-News

WHKC-Man on the Street
WJJD-Dorothy Deere on Holly-
wood

WKAR-Lest We Forget
WKBN-Dearest Mother

WMBM-Lady of Charm
WOWO-Editor's Daughter

WSPD-Springtime & Harvest
WTMJ-Home Harmonizers

WWJ-Kitty Keene, sketch

11:30 EST 10:30 CST
CBS-Romance of Helen Trent,
sketch: WBBM WBNS WGAR
WJR WADC WCKY

NBC-Nat'l Farm & Home Hour:
KDKA WMAQ

Elizabeth Pitt of the Forestry
Service will conduct a radio
visit to the George Washington
National Forest in Virginia.

NBC-Strings That Sing: (sw-
15.33)

MN-Marge Werner: WJIM WKZO
WBCM

CKLW-San Salute; Turf Club
WASH-Editor's Daughter, sketch

WCLE-Today's Tunes
WELL-Singin' Sam

WGN-Painted Dreams
WHIO-Little Tom

WHK-Piano Moods
WHKC-Markets

WICA-Mid-day Melodies: Have
You Heard?

WIND-Dick Baker, songs
WJJD-Safety Court Broadcast

WKBN-Singin' Sam
WKAR-Yesterday's Rhythms

WLS-Portia Blake Faces Life
WLW-Right to Happiness, sketch

WOWO-The Observer
WSPD-Your Radio Neighbor

WTAM-Linda's First Love
WTMJ-What's New?

WWJ-Kate Hopkins, Angel of
Mercy

WWVA-Rapid Ad Service
WXYZ-Ben Sweetland

11:45 EST 10:45 CST
CBS-Our Gal Sunday, sketch:
WBBM WGAR WBNS WADC
WJR WCKY

MBS-Carters of Elm Street:
WGN WHK WHKC

MN-Marge Werner: WASH
WBIM WXYZ

*News: WKAR WKZO
WBCM-Man on the Street

*WCLE-Musical Prgm.: News
WELL-Moments with Maureen

WHIO-Henry & G. P.
WIND-Dance & Romance

*WJIM-Noon Edition
*WKBN-Stocks News

WLS-Mac & Bob
WLW-The Editor's Daughter

WMBM-Mystery Melodies
WOWO-Norm & Bob

WSPD-Open House

12:00 EST 11:00 CST
CBS-The Goldbergs, sketch: WJR
WBBM WGAR

NBC-Piano Recital (Not broad-
cast in this vicinity, but may be
heard from WEAF, New York
City, at 660 on your dial): (sw-
15.33)

NBC-Nat'l Farm & Home Hour:
WJIM

MBS-Jimmy Walsh's Orchestra:
WHKC

*News: WADC WOOD WIND
WHIO WICA WSPD WJJD

CKLW-Happy Gang
*WBCM-News: Used Car Re-
porter

WBNS-Ma Perkins
*WCKY-News: Weather

WCLE-Melody Masquerade
*WELL-Thrift News: News

WGN-Radio's Voice
WHK-Desk Chat: Race News

WJIM-Checkerboard Time
WKAR-Farm Service Hour

WKBN-Cosmopolitan Singers
WKZO-Organ Reveries

WLS-Homemakers' Prgm.
WLW-Clem & Maggie

WMBC-Horace Heidt's Orch.
WOWO-Agricultural Prgm.

*WTAM-News: Noonday Resume
WTMJ-Toby & Susie

WWJ-The Old Dean
WWVA-Farm & Home Hour

*WXYZ-News; Musical Interlude

12:15 EST 11:15 CST
CBS-Life Can Be Beautiful,
sketch: WGAR WBBM WJR

NBC-Between the Bookends:
WXYZ WJIM WBIM KDKA
WKZO WBCM (sw-15.33)

NBC-Frankie Masters' Orchestra:
WMAQ

*News: WMBC WHK WOWO
Singin' Sam: WBNS WICA

WADC-Popular Music
WCKY-Markets: Call to Colors

WELL-Fashions with Marie
WGN-What Do You Say

WHIO-Band of the Day
WHKC-Grain Prgm.

WIND-Missus Goes to Market
WJJD-Taylor Orch.

WKBN-Dance Time
WLW-Everybody's Farm: Markets

WOOD-Sidewalk Interviews
WSPD-Homer Rodeheaver

WTMJ-Romantic Balladier
WWJ-Heart of Julia Blake

WWVA-Ma Perkins

12:30 EST 11:30 CST
CBS-The Right to Happiness,
sketch: WBBM WGAR WWVA
WJR WADC

NBC-Christian Education: WCOL
WHK (sw-15.33)

*NBC-H. V. Kaltenborn, news:
WOOD WTMJ WSPD WTAM
WJIM

*CKLW-News; Interlude
KDKA-John's Other Wife, sketch

WBCM-Summer Serenade
WBNS-Jim Cooper, news

WCKY-Your Prgm.
WCLE-Matinee Dance Time

WELL-Man on the Street
WGN-Markets: Midday Service

WHIO-Traffic Quiz: Listener
Speaks

WHKC-The Spectator
WICA-Rossie Greer

WIND-Randall Atcher, songs
WJIM-Noontime Jamboree

WJJD-Loop Noon Day Service
WKBN-Mystery Melody: Social

Security: Interlude
WKZO-Man on the Street

*WLS-Markets: Weather: News
WMAQ-Words & Music

WLAC-Consolaires
WMAQ-The Heart of Julia Blake

WOWO-Consolaires
WWJ-Studo Prgm.

WXYZ-Christian Education Today
WJJD

12:45 EST 11:45 CST
CBS-Road of Life, sketch: WJR
WWVA WBBM WGAR WBNS
WADC

MBS-Winger & Alexander, pian-
ist & organist: WHKC

MN-Harry Heilmann: WBCM
WELL WBIM WKZO WJIM
WOOD WXYZ

NBC-Maurice Spitalny's Orch.:
WHK (sw-15.33)

CKLW-Carters of Elm Street
KDKA-Just Plain Bill, sketch

*WHIO-News: Markets
WICA-Peaceful Valley

*WIND-News
WLS-Dinnerbell Prgm.

*WMAQ-News: Doggy Dan
WSPD-Market Service,
WOWO-Luncheon Melodies
WTAM-Jane Weaver

Star Sparkles . . .

● THE HINDUSTANDI spoken and the San-
scrit chanted on the "I Love A Mystery" serial
are authentic. The credit is due to Lal Chand
Mehra, the high-caste Hindu actor, philosopher
and composer who plays the part of Certes, the
Hindu servant of Hanley, in the serial.

● ALAN HEWITT, new leading man in the
popular daytime serial "My Son and I," made
his Broadway debut with Alfred Lunt and
Lynn Fontanne. He was cast in "Idiot's De-
light," "Amphytrion 38," "The Sea Gull" and
"Taming of the Shrew." He is a graduate of
Dartmouth College and has been heard in dra-
matic roles on many popular network pro-
grams, among which are "Kate Smith Hour,"
"Columbia School of the Air," "Road of Life."

● KENNETH WATT, producer-director of
"Musical Americana," has conducted more than
a dozen telephone auditions of music students
since the program took to the air.

*WTMJ-Grenadiers: News
WWJ-Man on the Street

1:00 EST 12:00 CST
CBS-Young Dr. Malone, sketch:
WBBM WBNS WGAR WADC
WJR WHIO WCKY

NBC-Concert Orch.: WJIM WHK
WBCM WCOL WXYZ (sw-15.33)

NBC-Light of the World, sketch:
WLW WMAQ WTAM WWJ

MBS-Is Anybody Home? WCLE
WGN WHKC

*News: WKZO WOWO
CKLW-Stocks: Dance Orch.

KDKA-Orphans of Divorce
WBBM-To be announced

WELL-Strollin' Jackson
WICA-Fiesta

WIND-Lupi Italian Hour
WJJD-Livestock Market

WKAR-State Dept. of Health
WMBC-Optimist Club

*WOOD-News: To be announced
WOSU-Farm Service

WWVA-Kitty Keene

1:15 EST 12:15 CST
NBC-Arnold Grimm's Daughter,
sketch: WMAQ WTAM WLW
WJJD

CBS-Joyce Jordan, Girl Interne,
sketch: WBNS WHIO WADC
WBBM WWVA WGAR WCKY
WJR

NBC-Echoes of History: WELL
WHK WJIM WXYZ WCOL
WBCM WBIM WKZO (sw-15.33)

MBS-John Duffy's Music: CKLW
WGN WOSU WHKC

KDKA-Amanda of Honeymoon
Hill

WCLE-Silver Grille
WICA-Chamber of Commerce

WJJD-Board of Education
WKAR-Console Melodies

*WLS-News
WOOD-Dr. Lavan

WOWO-House of Peter MacGreg-
or

WSPD-Linda's First Love, sketch

1:30 EST 12:30 CST
CBS-Fletcher Wiley, talk: WGAR
WADC WBBM WJR WCKY

NBC-Favorite Waltzes: WCOL
WXYZ WKZO WOOD WELL
WIBM

MBS-Homemakers' Forum: WOSU
Topic: "Homes and Democ-
racy."

NBC-Valiant Lady, sketch: WLW
WJJD WTAM WMAQ

CBS-Swing Your Partner: (sw-
17.83)

CKLW-Melody Time
KDKA-Portia Blake

WBCM-Afternoon Melodies
WBNS-Editor's Daughter

WCLE-Music for You
WGN-Ginsburg's Concert Orch.

WHIO-Secret Diary
WHK-Lady Fare

WHKC-Ruvinsky Ensemble
WICA-Take It Easy

WIND-Board of Education
WJIM-March of Melody

WJJD-Midday Roundup
WKAR-Gypsy Orch.

WLS-Voice of Feedlot: Markets
WMBC-King of Keys

WOWO-Jack Berch
WSPD-Fostoria Community Prgm.

*WWVA-Dr. H. Lamont: News

1:45 EST 12:45 CST
NBC-Betty Crocker: WWJ WLW
WTAM WMAQ

MBS-Lawrence Salerno, bar.:
WGN WOSU WHKC CKLW
WCLE

CBS-My Son & I, sketch: WADC
WWVA WBBM WBNS WGAR
WCKY WJR

NBC-Favorite Waltzes: WBCM
KDKA-Home Forum

WHIO-Baseball; Cincinnati vs.
Boston

WIND-Race Results
WKAR-Farm Security Board

*WLS-Grain Markets: News
WOWO-Your Friendly Neighbors

WTMJ-Sidewalk Reporter

2:00 EST 1:00 CST
CBS-Console Echoes: (sw-17.83)

NBC-Orphans of Divorce, sketch:
WHK WXYZ WOWO WLS (sw-
9.53-15.33)

CBS-Society Girl, sketch: WBNS
WBBM WADC WGAR WCKY
WJR

NBC-The Story of Mary Marlin,
sketch: WMAQ WTAM WTMJ
WSPD WLW WWJ

MBS-Marriage License Romances:
WGN WHKC

MN-Swing Patrol: WKZO WELL
WIBM WOOD

CKLW-The Quiet Sanctuary
WBCM-Afternoon Melodies

*WCLE-News: Musical Prgm.
*WICA-News: Flag Week Prgm.

WIND-Sports Edition
*WJIM-News

WJJD-Fred Beck, organist
WKAR-Famous Overtures

*WMBC-News: Robert's Orch.
WOSU-Don Allen's Orch.

WWVA-L. P. Lehman & Staff

2:15 EST 1:15 CST
NBC-Amanda of Honeymoon Hill,
sketch: WOWO WXYZ WHK
WLS (sw-15.33-9.53)

CBS-It Happened in Hollywood:
WBBM WJR WGAR WCKY

MBS-Johnny Long's Orch.: WGN
WCLE WHKC

NBC-Ma Perkins, sketch: WTAM
WMAQ WTMJ WSPD WLW
WWJ

MN-Swing Patrol: WBCM
KDKA-Baseball Game

WADC-Your Treat
WBNS-Round Robin Review

WICA-Restyled Rhythms
WJJD-Missus Goes to Market

WKAR-Melody Matinee
WOSU-Bob Eppley, bar.

2:30 EST 1:30 CST
*CBS-News: The Soloists: WADC
WBNS WGAR

NBC-Pepper Young's Family,
sketch: WTAM WMAQ WTMJ
WLW WSPD WWJ

NBC-John's Other Wife, sketch:
WXYZ WOWO WHK WLS (sw-
15.33-9.53)

CKLW-Turf Club: Melody Inter-
lude

WBBM-Flanagrams
*WCKY-News: Markets: Star
Gazing

WCLE-Dugout Interviews
*WGN-News

WICA-Matinee Time

WIND-Race Results
WJIM-March of Melody
WJJD-Music, Please

WJR-Linda's First Love, sketch
WKAR-I Want a Job

WOOD-Baseball Warmup
WOSU-Federal Housing Prgm.

WWVA-Fiddlin' Farmers
2:45 EST 1:45 CST

NBC-Just Plain Bill, sketch: WLS
WXYZ WHK WOWO (sw-15.33-
9.53)

NBC-Vic & Sade, sketch: WTAM
WSPD WMAQ WTMJ WLW
WWJ

MBS-Indian River Steeplechase:
WHKC

*News: WOSU WJIM
CKLW-Donald Novis, songs

WADC-Ethel Willits
WBBM-Dugout Dope

WBCM-Sports
WBNS-Candid Camera

WCKY-Red Cross Prgm.
WCLE-Talk of the Town

WGAR-Home Edition: Ruth Mer-
riam Wells

WGN-The Leadoff Man
WJJD-Dugout Interviews

WJR-Editor's Daughter, sketch
WKAR-Salon Ensemble

WMBC-Roberts Orch.
WOOD-Dope from the Diamond

3:00 EST 2:00 CST
NBC-Backstage Wife, sketch:
WMAQ WTAM WTMJ WXYZ

CBS-Lecture Hall: WCKY WBNS
WADC (sw-15.27)

Guest: Laura Bolton, author-
ity on African life.

*NBC-Club Matinee; News:
WOWO WHK WKZO WCOL
(sw-9.53-15.33)

CBS-Pretty Kitty Kelly, sketch:
WKBN

MN-Baseball; Detroit vs. Boston:
WBCM WELL WOOD WJIM
WIBM

Baseball; White Sox vs. Wash-
ington: WGN WBBM WJJD

*CKLW-News
WCLE-Baseball Game

WENR-Songs of a Dreamer
WGAR-Fenn College Prgm.

*WICA-News: Harold Leaman
WIND-Sports Edition

WJR-Lone Journey, sketch
WKAR-Fun with Words

WMBC-Mi Lady's Matinee
WSPD-Mary Foster

WWJ-Baseball; Detroit vs. Bos-
ton

WWVA-Big Slim's Boys

3:15 EST 2:15 CST
NBC-Stella Dallas, sketch: WLW
WXYZ WTMJ WMAQ WTAM

CBS-Melody Matinee: WADC
WBNS WCKY WGAR (sw-15.27)

*NBC-Club Matinee; News:
WENR WSPD

CKLW-Melody Interlude: Turf
Club

WHKC-Let's Dance
WICA-Mary Pavolino

WJR-Household Talk
WKAR-Poems with Paul Ritts

WKBN-Joyce Jordan, Girl In-
terne

WWVA-Gospel Singer

3:30 EST 2:30 CST
NBC-Lorenzo Jones, sketch:
WTMJ WMAQ WTAM WXYZ

MN-March of Melody: WIBM

CKLW-Everybody's Jamboree
WBNS-Blue Ribbon Melodies

WICA-American Family Robinson
WIND-Race Results

WJR-Woman of Courage, sketch
WKAR-Music of the Masters

WKBN-The Washingtons
WLW-Painted Dreams, sketch

WMBM-Concert Master
WOWO-Old Time Religion

WWVA-Chuckwagon Ploughboys

3:45 EST 2:45 CST
NBC-Young Widder Brown,
sketch: WTMJ WMAQ WTAM
WXYZ

MBS-Thomas Sawyer, Word
Dramas: WHKC

CBS-Novelties: WHIO WADC
WCKY (sw-15.27)

WBNS-Ann Sterling
WG

WEDNESDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

WSPD-Town Topics
WTAM-Woman in White
WTMJ-Right to Happiness
WWJ-Musical: Tune in Spotlight
WXYZ-Show World

5:15 EST 4:15 CST
★NBC-Gus Steek's Orch.: News: WTAM (sw-9.53)

CBS-Hedda Hopper's Hollywood: WBBM WJAR WJR

NBC-Concert Orch.: WOWO WKZO WELW WOOD WIBM WCOL

NBC-Uncle Mal: WENR

CKLW-The Turt Club
KDKA-Three Suns
WADC-Scores; D. P. W. Feature
WBCN-Humba Band
★WBNS-Jim Cooper, news
WCKY-Rube Bressler
WCLE-Musical Interlude
WHIO-Musical Moments
WHK-Recap for Rhythm
WICA-Gene Krupa's Orch.
WJJD-Stay on the Right Side
WKAR-Interesting Students
WKBN-Around Town
WMAQ-Lone Journey, sketch
WSPD-Serenade: Table Talk
WTMJ-Bulletin Board
WVVA-Eleven-Sixty Clubmen
WXYZ-To be announced; Baseball Scores

5:30 EST 4:30 CST
MBS-Five Men of Fate: WGN
NBC-Song Busters: WCOL WJW WTAM (sw-9.53)

★CBS-Paul Sullivan Reviews the News: WBBM WBNS WADC WJAR WJR WCKY

NBC-Jose Bethencourt's Band: WKZO WOOD WBCM WOWO
NBC-Irene Wicker: WENR

CKLW-Baseball Scores: Hollywood News: Melody Interlude
KDKA-Jack Hollister, sports
WELL-The Troubadour

★WCLE-News: Musical Prgm.
WHIO-Si Burick: Sports
WHK-Orphan Annie
WHKC-Baseball Scores: Variety
WIND-Race Results
WJIM-Market Basket
WKAR-Ed Osborn, organist
WLW-Interlude: Kirby & White
WMAQ-Li Abner, sketch
WTMJ-Meet Miss Julia, sketch
WVVA-Economy Notes
WXYZ-Day in Review

5:45 EST 4:45 CST
NBC-Bud Barton: WENR

★NBC-Lowell Thomas, commentator: WWJ WLW WTAM KDKA WOOD

★CBS-The World Today: WJAR WCKY WBBM WVVA WKBN WHIO WADC WJR WBNS

NBC-Paul Douglas, sports: WCOL

MN-Bud Shaver: WBCM WXYZ
WIBM WELL WJIM

MBS-Orphan Annie, sketch: WGN
CKLW WHKC

★News: WMBC WOWO WSPD
WIND WMAQ
WCLE-Dine & Dance Time
WHK-Baseball Resume
WJJD-Ben Kanter, piano
WKZO-Dance Orch.: Baseball Scores

WTMJ-Romantic Balladier

NIGHT

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

6:00 EST 5:00 CST

NBC-Easy Aces, sketch: WENR WXYZ KDKA WSAI WHK (also KGO 10:30 p.m. EST)

CBS-Amos 'n' Andy, sketch: WHIO WJAS WADC WBNS (sw-11.83) (also at 10 p.m. EST)

NBC-Fred Waring in Pleasure Time: WCAE WMAQ WOOD WTAM WLW

MN-To be announced: WIBM

★News: WJR WCCO WXYZ
WKZO
CKLW-Rollin' Home
WBBM-Sports Review
★WBCM-News: Robert Hood Bowers

WCKY-Out of Space
WCLE-Tune Topics
★WELL-Sports Page: News
WJAR-Sidney Androm: Ellis VanderPyl: Bob Kelley
WGN-To be announced
WHAS-Herbie Koch
WHKC-The Spectator

★WICA-News: Baseball Scores
WIND-German Hour
WJIM-Day in Review
WJJD-Twilight Musicals
WKAR-To be announced
WKBN-Sports: Headliner
WOWO-Jean Brown
WSPD-Sports Roundup

NIGHT

6:00 EST (5:00 CST) Fred Waring in Pleasure Time, NBC.

6:15 EST (5:15 CST) Lanny Ross, Tenor, CBS.

6:30 EST (5:30 CST) Burns and Allen, CBS.
George Burns and Gracie Allen; Frank Parker, tenor; Ray Noble's orchestra.

7:00 EST (6:00 CST) Ben Bernie's Orchestra, CBS.

Lew Lehr, comedian; Bailey Sisters.

7:00 EST (6:00 CST) Hollywood Playhouse, NBC.
Drama, with Charles Boyer and guests.

7:30 EST (6:30 CST) Plantation Party, NBC.
Louise Massey and the West-erners; Tom, Dick and Harry; Whitey Ford, M. C.; Michael Stewart, baritone; Doring Sisters.

7:30 EST (6:30 CST) What Would You Have Done?

Refer to adjacent columns for stations broadcasting these programs

WTMJ-Gospel Singer
WWJ-Sports; Oddities in the News

WVVA-Radio Gossiper: Sports

6:15 EST 5:15 CST
CBS-Swing Serenade: WJR
CBS-Lanny Ross, tr.: WBNS WHIO WADC (also at 10:15 p.m. EST)

★CBS-Paul Sullivan Reviews the News: WCCO WHAS

★NBC-European News: WCAE WMAQ (sw-9.53)

NBC-Mr. Keen, Tracer of Lost Persons, drama: WXYZ WENR WHK KDKA WSAI (also KGO 9:45 p.m. EST)

MN-The Factfinder: WJIM WIBM WSPD WOOD WBCM

★News: WBBM WJJD WVVA Sports: WGN WLW WHKC
WCLE-Baseball Final
WELL-Tin Pan Alley
WJAR-Carl George
WJAS-Life Can Be Beautiful
WJR-Inside of Sports
WKBN-Factfinder
WKZO-On with the Dance
WOWO-Eb & Zeb, sketch
WTAM-Reeds & Strings
★WTMJ-Song Doctor: News
WVVA-C. C. Bradner

6:30 EST 5:30 CST
NBC-Easy Does It: WELL WKZO
CBS-Burns & Allen; Frank Parker, tr.; Ray Noble's Orch.: WJR WCKY WJAS WJAR WADC WBNS WADC WBBM WHAS (sw-11.83) (also KNX KSL at 9:30 p.m. EST)

MBS-Lone Ranger: WSPD WXYZ
★News: WGN WLS WSAI WHK Sports: WJIM WOOD
CKLW-Dukedale Grocery
KDKA-Wisecrackers
WBCM-Jack Miner, organist
WCAE-Melodic Echoes
WCLE-Music of Nations
WHIO-Once Over Lightly
WHKC-Sundown Serenade
WJJD-Neighbors at Home
WKAR-Fireside Prgm.
WKBN-Dinner Dance
WLW-Don Winslow of the Navy
★WMAQ-News: Sports: Musicals
WOWO-Baseball Scores
★WTAM-News: Tom Mannine
WWJ-Bill Elliott
WVVA-Bert Hirsch Presents

6:45 EST 5:45 CST
NBC-Easy Does It: WOWO WJIM

MBS-Inside of Sports: WGN

★NBC-H. V. Kaltenborn, news: WOOD

Sports: WTMJ WWJ
CKLW-To be announced
★WBCM-News
WCAE-Melodic Echoes
WELL-Baseball Scores: Lost & Found: Date Book
WHIO-Little Tom
WHK-Factfinder
★WHKC-Fulton Lewis, Jr.
WJJD-Chicago's Open Door
WKBN-American Weekly
WLS-Grace Wilson, contr.
★WLW-Peter Grant, news
WSAI-Baseball Highlights
WTAM-Dinner Music Hour

7:00 EST 6:00 CST
NBC-Hollywood Playhouse, drama: WWJ WCAE WLW WMAQ
WTAM WTMJ WSPD (also KFI at 10 p.m. EST)

CBS-Ben Bernie & All the Lads: WCKY WCCO WJAR WHAS
WBBM WJAS WVVA WADC
WJR (also KNX KSL at 11 p.m. EST)

MBS-Sheep & Goats Club: WHKC
WCLE

NBC-Prairie Folks, drama: KDKA
WOWO WLS WCOL

MN-Benny Kyte's Orch.: WIBM
WOOD WJIM WKZO

★CKLW-News
WBCM-Dramatics
WBNS-Hits & Encores
WGN-Charles Baun's Orch.
WHIO-Michael Hauer's Orch.
WHK-Lone Ranger
WIND-Recreation of Baseball
WJJD-Traffic Court
WKAR-To be announced
WKBN-Wake Up, America
WSAI-Gardner Benedict's Orch.
WVVA-The Lone Ranger
WXYZ-State Police Story

7:15 EST 6:15 CST
CKLW-Carson Robison
WBNS-Pennies from Heaven
WHIO-Jack Meakin's Orch.
WKAR-Carlton Eldridge, tr.
WOOD-Golden Melodies
WSAI-Happy Jim Parsons

7:30 EST 6:30 CST
NBC-What Would You Have Done? quiz prgm.: KDKA WHK
WXYZ WSAI WLS (also KGO at 10:30 p.m. EST)

NBC-Plantation Party: WTMJ
WOOD WWJ WLW WMAQ
WTAM WCAE (also KOA KFI at 10:30 p.m. EST)

MN-Lone Ranger, drama: WELL
WIBM WKZO WJIM WBCM

★CBS-Dr. Christian, sketch: News: WBBM WBNS WJAR
WHIO WJAS WCKY WADC
WJR (sw-11.83) (also KNX at 10:30 p.m. EST)

NBC-To be announced: WIBM
MBS-Where Are You From?: WCLE
CKLW-Sevillana
WCCO-Dick Long
WGN-The Lone Ranger
★WHAS-Marshall Roberts: News
WHKC-Lone Ranger
WIND-Sports Revue
WJJD-Heidelberg Ensemble
WKAR-Mich. State College Band
WOWO-Views of the Editor
WSPD-Fred Waring's Orch.
WVVA-Blue Beetle

7:45 EST 6:45 CST
CKLW-Imagine That
WCCO-Musical Prgm.
★WIND-News
WJJD-Church on the Hillside
WSPD-Old Refrains
WOWO-Allen Roth Presents

8:00 EST 7:00 CST
NBC-Green Hornet, drama: KDKA WJIM WXYZ WOWO
WIBM WBCM WELL WKZO WSAI

CBS-Texaco Star Theater; David Broekman's Orch.; Kenny Baker; Ken Murray; Frances Langford; Drama: WJAR WCCO
WBNS WHIO WBBM WADC
WJR WHAS WJAS WCKY (sw-11.83)

MBS-Dance Orch.: WHKC
NBC-Fred Allen Show: WMAQ
WTAM WTMJ WLW WWJ
WCAE WSPD (sw-9.53) (also KFI KOA at 11 p.m. EST)

CKLW-National Forum
★WENR-News: Concert Miniature
★WGN-Billy Repaid: News
WHK-Music by Willard
WJJD-Jolly Franzl & Funmakers
WOOD-Lone Ranger, sketch
WOSU-Industrial Arts Forum
★WVVA-News

8:15 EST 7:15 CST
WENR-Will Osborne's Orch.
WGN-Blue Barron's Orch.
WIND-Maxim Olefsky's Orch.
★WJJD-News
WOSU-Musical Varieties

8:30 EST 7:30 CST
NBC-Grant Park Concert: WIBM
WENR WJIM KDKA WCOL
WIBM WOOD WBCM WOWO
WELL WKZO WHK

NBC.
Quiz program, with Ben Grauer, M. C.

7:30 EST (6:30 CST) Dr. Christian, CBS.
Tonight's drama is titled "The Martyr."

8:00 EST (7:00 CST) Texaco Star Theater, CBS.
Ken Murray, M. C.; Kenny Baker, tenor; Frances Langford, vocalist; Irene Nobilette Ryan, comedienne; Jimmy Wallington, announcer; David Broekman's orchestra. Guests.

8:00 EST (7:00 CST) The Fred Allen Show, NBC.
Portland Hoffa, comedienne; Betty Jane Rhodes, vocalist; Merry Macs; Peter Van Steeden's orchestra. Guests.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.
Musical quiz, Virginia Simms, Sully Mason, Harry Babbitt.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.
Ray Eberle and Marion Hut-ton, vocalists.

MBS-Serenade for Strings: CKLW
★WGN-News
★WHKC-News & Scores
WIND-Anson Weeks' Orch.
WJJD-Suppertime Frolic
WOOD-To be announced
WOSU-W.P.A. Orch.
★WSAI-Michael Hinn, news
WXYZ-The Factnder

8:45 EST 7:45 CST
MBS-Serenade for Strings: WHKC
WGN-Leonard Keller's Orch.
WIND-Emil Flindt's Orch.
★WKZO-News
WSAI-Touring Reporter: Inter-lude

9:00 EST 8:00 CST
★NBC-News: KDKA WBCM
WKZO WIBM WENR WOWO
WJIM WELL WSAI

CBS-Glenn Miller's Orch.: WJAS
WBNS WHIO WADC WBBM
WCKY WJAR WHAS WCCO
WJR

NBC-Kay Kyser's Prgm.; Virginia Simms; Harry Babbitt; Sully Mason, vocalist: WTAM WCAE
WLW WMAQ WTMJ WCOL
WSPD WWJ WOOD (sw-9.53)

★MBS-Raymond Gram Swine, news analyst: WHKC WOSU
WGN

CKLW-They Shall Not Pass
WHK-America Works
WXYZ-Harry Heilmann, sports

9:15 EST 8:15 CST
CBS-Republican Nat'l Convention: WBNS WHIO WJAR WJAS
WBBM WCKY WHAS WCCO
WJR

★MBS-News: John Steele, news analyst: WHKC WOSU

NBC-Ink Spots: WKZO WIBM
WENR WOWO WBCM WJIM
WELL

KDKA-Howard Becker's Orch.
WADC-Fishing Review
WGN-Paceant of Melody
WIND-Heidelberg Ensemble
WJR-Musical Prgm.
WSAI-Zoo Opera Round Table
WXYZ-Musical Silhouettes

9:30 EST 8:30 CST
NBC-Radio Magic, drama: WHK
WXYZ WENR WBCM WOWO
WSAI WKZO WELL WJIM

★CBS-News of the War: WIND
WCKY WBBM WADC WJAS
WBNS WJAR WCCO WHIO
WJR (sw-9.65)

★CKLW-News: Interlude
KDKA-The Music You Want
WBNS-How's the Pat. Anniv.
WHAS-Lynn Cole
WHKC-Dance Orch.
WOSU-Moehliman Comments

9:45 EST 8:45 CST
NBC-Vaughn Monroe's Orch.:
WOWO WKZO WBCM WELL
WHK WJIM

CBS-Concert Orch.: WCKY
WADC WJAS WIND WBNS
WJAR WCCO WHIO (sw-9.65)

CKLW-Horace Lapp's Orch.
WBBM Rhythm On the Record
★WBNS-Jim Cooper, news
WENR-Carl Ravazza's Orch.
WHAS-Deep River Echoes
WJR-Melody Marvels
WOSU-Musicals
WSAI-Little Show
WXYZ-Police Dep't Orch.

10:00 EST 9:00 CST
NBC-Charlie Barnet's Orchestra:
WOOD WIBM WKZO WBCM
WCOL WJIM WELL

CBS-Amos 'n' Andy, sketch:
WCKY WHAS WBBM WJAR
WCCO WJR (also see 6 p.m.
EST)

CBS-Sport Time: (sw-9.65)
MBS-Answer Man: WGN
★News: WJAS WOWO KDKA
WBNS WCAE WXYZ CKLW

8:00 EST (7:00 CST) The Fred Allen Show, NBC.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) The Fred Allen Show, NBC.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

9:00 EST (8:00 CST) Glenn Miller's Orchestra, CBS.

9:00 EST (8:00 CST) Kay Kyser's Program, NBC.

WEDNESDAY

June 26

WTAM-George Olsen's Orch.
WTMJ-Easy Aces, sketch
WWJ-Fred Waring's Orch.
WXYZ-Alvino Rey's Orch.

10:45 EST 9:45 CST
NBC-Tommy Dorsey's Orch.:
KDKA

NBC-Sleepy Hall's Orch.: WCOL
★WBBM-Dave Bacal, organist:
News

WBNS-Music You Want
WIND-Organ Reveries
WJAR-Bob Kelley: Interlude
★WHIO-News
WLW-Sports
WSAI-Jane Grey

★WSPD-Earl Grebe; commentator
WTMJ-Weaver of Dreams
WWJ-To be announced

11:00 EST 10:00 CST
NBC-Dance Orch.: KDKA WJIM
WBCM WELL WIBM WCOL
WOWO

NBC-Johnny McGee's Orchestra:
WCAE WOOD

CBS-Glen Gray's Orch.: WJR
WBBM WADC WCKY (sw-6.12)

★News: WJR WHAS WGN WWJ
WLW WKZO WHK
Music You Want: WXYZ WSAI
★CKLW-Reporter

WBCM-To be announced
WCCO-Cedric Adams
WENR-Clyde Lucas' Orch.
WJAR-Manny Landers' Orch.

WHIO-Mike Hauer's Orch.
WIND-Jack Russell's Orch.
WMAQ-Jan Savitt's Orch.
WSPD-Dance Time

★WTAM-News: Musical Interlude
WTMJ-Today's Events

11:15 EST 10:15 CST
MBS-Xavier Cugat's Orch.: WGN
WHK

CBS-Glen Gray's Orch.: WJAR
WJR WJAR WHIO

NBC-Dick Stabile's Orch.: WWJ
WSPD WCOL WKZO

Music You Want: WTAM CKLW
★WCCO-News
WHAS-Walsh Looks 'Em Over
WIND-Emil Flindt's Orch.
WLW-Gardner Benedict's Orch.

WTMJ-Pleasure Time

11:30 EST 10:30 CST
CBS-Tommy Tucker's Orch.:
WHAS WADC WJR WJAR
WHIO WBBM (sw-6.12)

NBC-Gene Krupa's Orch.: WJIM
WOWO KDKA WSPD WELL
WIBM WBCM WKZO WCOL
WOOD

MBS-Henry King's Orch.: WHK
NBC-Earl Hines' Orch.: WCAE

WBNS-Round the Town
WCCO Rollie Johnson
WENR-Music You Want
WCKY-Hawaiian Quartet
WGN-Charlie Baum's Orch

★WIND-News
WLW-Etzi Cocato's Orch.
WMAQ-Will Osborne's Orch.
WTMJ Sports
WWJ-Dance Orch.

End of Wednesday Programs

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)
Dept. F 191, 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.

THURSDAY

June 27

MORNING

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

7:00 EST 6:00 CST

***CBS-News of Europe:** WBNS WKBN WBBM WGAR (sw-17.83)
***NBC-News:** WOWO WXYZ (sw-21.5)
 Top of the Morning: WHK WTMJ
***News:** WJR WHKC WLS
 Morning Patrol: WBCM WCKY
***CKLW-News:** Morning Frolic
***KDKA-News:** Musical Clock
 WADC-Sunrise Serenade
 WASH-Morning Mission
 WCKY-Morn Patrol
 WCLE-Wake Up & Sing
 WELL-Frank 'n' Stein
 WGN-Good Morning Prgm.: Every day Words
 WHIO-Rolling Along
 WIND-Polish Prgm.
 WJIM-Musical Clock
 WJJD-Louis P. Lehman & Staff
 WKAR-Dawn Salute
 WKZO-Morning Devotions
 WLW-Family Prayer Period
 WMAQ-Suburban Hour
 WMBC-Minute Man
 WSPD-Alarm Clock
 WTAM-Pie Plant Pete
 WWJ-Yawn Club
 WWVA-L. P. Lehman & Staff

7:15 EST 6:15 CST

CBS-Organ Moods: WKBN WBNS (sw-17.83)
NBC-Do You Remember?: WTAM (sw-21.5)
***News:** WKZO WLW
 KDKA-The Gospel Singer
 WADC-String Along
 WBBM-Your Morning Reporter
 WGAR-Music for Breakfast
 WHIO-Breakfast Express
 WHK-Keep Fit to Music
 WHKC-Sunrise Salute
 WJR-Rev. John Zoller
 WLS-Farm Bulletin Board
 WOWO-Morning Roundup
 WXYZ-Sunrise Club

7:30 EST 6:30 CST

NBC-Gene & Glenn, songs: (sw-21.5)
CBS-Morning Horizons: (sw-17.83)
 Musical Clock: KDKA WBBM
***WASH-News:** Nick & Johnny
***WBCM-News:** Devotions
***WBNS-Jim Cooper, news**
 WGAR-Jack Paar
***WHIO-News:** Breakfast Express
 WHK-Variety Clock
 WHKC-Morning Melodies
***WJJD-Musical Motorist:** News
 WJR-Tim Doolittle's Gang
 WKBN-Altar Service
 WKZO-Rev. Pietsch
 WLS-Christine & Sodbusters
 WLW-Millie, Dollie, Clem & Maggie
 WSPD-Daylight Revue
 WTAM-Time to Shine
***WXYZ-News:** Sunrise Club

7:45 EST 6:45 CST

CBS-Morning Horizons: WGAR
***News:** WOWO WWJ
 KDKA-Ma Perkins, sketch
 WADC-Morning Visitor
 WBCM-Zeb Turner
 WBNS-Get Happy
 WCKY-Variety Prgm.
 WGN-Listen to the Bano
 WHIO-Tommy & Glen
***WICA-News:** Classified Page
***WJJD-Weather Bureau:** News
 WJR-Musical Prgm.
 WKZO-Sunrise Serenade
 WLS-Morning Devotions
 WLW-Boone County Caravan
***WTAM-News:** Musical Interlude
 WXYZ-Morning Inspirations

8:00 EST 7:00 CST

NBC-Breakfast Club: WCOL (sw-21.5)
CBS-Women of Courage, sketch: WWVA
***MN-European News:** WJIM WBNS
CBS-Sunrise Serenade: (sw-17.83)
 Musical Clock: WHKC WTAM
***News:** WGAR WGN WKBN
 WJR WSPD WHK WELL
***CKLW-News:** Morning Frolic
 KDKA-Shopping Circle
***WBCM-News:** Belle & Martha
***WCKY-News:** Weather
 WCLE-Lew White, organist
 WHIO-Almanac

9:15 EST 8:15 CST

NBC-Midstream, sketch: WTAM WTMJ WWJ WMAQ WSPD WLW
NBC-Vic & Sade, sketch: WLS WASH WXYZ KDKA WBNS WELL WHK WJIM WBCM
CBS-Myrt & Marge, sketch: WJR WBBM WBNS WHIO WADC WGAR WWVA WCKY
NBC-Vagabonds: WKZO (sw-21.5)
 CKLW-Doc Sunshine
 WCLE-Melody Cruise
***WGN-News:** Morning Melodies

WICA-Harold Leamon, organist
 WIND-Polish-American Prgm.
 WJJD-Musical Motorist
 WKAR-Farm News Digest
 WLS-Smile Market
 WLW-Time to Shine
 WMAQ-Your Neighbor
 WOWO-Radio Bible Class
 WWJ-Minute Parade
***WXYZ-News:** Harry Horlick

8:15 EST 7:15 CST

***CBS-Richard Maxwell, tr., philosopher:** News: WCKY WGAR
***CBS-News:** (sw-17.83)
NBC-Breakfast Club: WBCM WSPD WELL WJIM
NBC-Mary Alcott, songs: WASH WLS WWVA
 KDKA-Linda's First Love, sketch
 WADC-Popular Music
 WCLE-City Mission
 WELL-Morning Devotions
 WGN-Red River Dave
 WHK-Musical Gems
 WICA-Devotional
 WJR-Dunker's Club
 WKAR-Strings in the Mornine
***WKBN-Scores:** Interlude: News
 WXYZ-Victor Lindlahr

8:30 EST 7:30 CST

NBC-Breakfast Club: WOWO WHK WKZO WELL
CBS-Drifting Melodies: (sw-17.83)
NBC-Isabel Manning Hewson: WCOL
***News:** WADC WASH WCKY Gospel Singer: WBBM WJR
 KDKA-The Editor's Daughter.
 WBNS-Treasure Chest
 WCLE-Rev. Nussbaum
 WGAR-Nancy Dixon
 WGN-Morning Serenade
 WHIO-Municipal Court
 WHKC-Boy Friend
***WICA-News:** Fox Hunters
 WIND-Bob Atcher, songs
 WJJD-III. Medical
 WKAR-Calendar for the Day
 WKBN-Swing Scene
 WLS-Rangers
 WLW-Lone Journey, sketch
***WMAQ-Coffee Time:** News
 WTAM-Kitty Keene, sketch
***WTMJ-News:** Top of the Morning: News
 WWVA-Musical Clock

8:45 EST 7:45 CST

CBS-News from the Tropics: (sw-17.83)
NBC-Breakfast Club: KDKA WBNS
CBS-Bachelor's Children: WGAR WJR WCKY
 WADC-Hit Tunes
 WASH-Popular Tunes
 WBBM-Meet the Missus
 WBNS-Lighted Window
 WHIO-Tuneful Topics
 WHK-Over the Coffee Cups
 WHKC-Trouble Shooters
***WIND-News**
 WJJD-Barbara Winthrop Calling
 WKAR-Old Familiar Album
 WKBN-Chatterbox
 WLS-Alice Blair & Martha Scott
 WLW-Portia Blake Faces Life
 WMAQ-A Step Ahead
 WTAM-Houseboat Hannah
***WXYZ-Dick Leibert:** News

9:00 EST 8:00 CST

NBC-Painted Dreams, sketch: WHK KDKA WXYZ (sw-21.5)
NBC-The Man I Married, sketch: WMAQ WTAM WTMJ WASH WWJ WSPD
CBS-Pretty Kitty Kelly, sketch: WJR WBNS WADC WBBM WWVA WHIO WGAR WCKY
 WBCM-Harry Horlick's Orch.
***WCLE-News Cruise**
 WELL-Shopping in Dixie: Moods in Music
 WGN-The Deacon
 WHKC-Musical Relaxation
 WICA-Your Family Physician
 WIND-Start the Day Right
 WJIM-Morning Revue
 WJJD-Bosworth Broadcast
 WKAR-Radio Reading Circle
 WKZO-Hot Licks
 WLS-Meet Miss Julia, sketch
 WLW-Right to Happiness, sketch
 WMBC-Polish Prgm.
 WOSU-Morning Melodies
***WOWO-News:** Markets

9:15 EST 8:15 CST

NBC-Midstream, sketch: WTAM WTMJ WWJ WMAQ WSPD WLW
NBC-Vic & Sade, sketch: WLS WASH WXYZ KDKA WBNS WELL WHK WJIM WBCM
CBS-Myrt & Marge, sketch: WJR WBBM WBNS WHIO WADC WGAR WWVA WCKY
NBC-Vagabonds: WKZO (sw-21.5)
 CKLW-Doc Sunshine
 WCLE-Melody Cruise
***WGN-News:** Morning Melodies

Next Week's Cover

● A picture honoring Independence Day, specially posed by Universal Star Sandra Lee (Baby Sandy) Henville, will be carried on the cover of next week's MOVIE AND RADIO GUIDE. On sale at all newsstands today.

WICA-Song of the Islands
 WIND-Veterans of Foreign Wars
 WOWO-Harry Horlick's Orch.

9:30 EST 8:30 CST

MBS-Keep Fit to Music: WGN CKLW
NBC-Story of Mary Martin: WLS WHK WASH WJIM WXYZ
 KDKA WBNS WBCM WELL
NBC-Ellen Randolph, sketch: WWJ WMAQ WTMJ WTAM WSPD WLW
NBC-Viennese Ensemble: WOWO (sw-21.5)
CBS-Hilltop House, sketch: WJR WBBM WBNS WHIO WADC WGAR WWVA WCKY
 WCLE-Bulletins: Music
***WICA-News:** Radio Journal
 WIND-Priscilla, pianist
 WJJD-Homes on the Land
 WKAR-Concert Melodies
 WKZO-Patty
 WOSU-Serenade

9:45 EST 8:45 CST

CBS-Stepmother, sketch: WBBM WWVA WBNS WADC WGAR WJR WCKY
NBC-By Kathleen Norris, sketch: WMAQ WWJ WTMJ WTAM WSPD WLW
NBC-Pepper Young's Family, sketch: KDKA WJIM WXYZ
 WLS WBNS WHK WBCM WELL WASH
 CKLW-Myrtle Labbett, homechats
 WCLE-Ohio Farm Prgm.
 WGN-Home Management Prgm.
 WHIO-Louise on the Air
 WIND-Bob & Bonnie Atcher
 WJJD-Thinkin' of Thursday
 WKAR-Homemakers Hour
***WKO-Church in the Wildwood**
***WOSU-News**
 WOWO-Modern Home Forum

10:00 EST 9:00 CST

NBC-I Love Linda Dale, sketch: WCOL
NBC-David Harum, sketch: WTAM WMAQ WOWO WSPD WWJ WTMJ
CBS-Mary Lee Taylor, sketch: WBBM WGAR WBNS WWVA WJR
MN-Dick Leibert: WELL WBNS WKZO
***CKLW-News:** Melody Interlude
 KDKA-Let's Relax
 WADC-Helpful Harry: Popular Music
***WASH-News:** To be announced
 WBCM-Ma Perkins
 WBNS-To be announced
***WCKY-News:** Music Graphs
 WCLE-LaGanke Menues
 WGN-Len Salvo, organist
 WHIO-Beyond Reasonable Doubt
 WHK-Eleanor Hanson
 WICA-Ten O'Clock Tunes
 WIND-Traffic Court
 WJIM-Novelettes
***WJJD-News**
 WKAR-From the Music Room
 WLS-Rangers & Christine
 WLW-Linda's First Love, sketch
 WMBC-Ethel R. Willetts
 WOSU-Musicale
 WXYZ-News From the Stores

10:15 EST 9:15 CST

NBC-Clark Dennis, tr.: WBNS WOWO WELL WHK WXYZ WKZO WJIM WCOL WBCM (sw-15.33)
NBC-The Road of Life, sketch: WASH WLW WTAM WMAQ WWJ WTMJ WSPD
CBS-Life Begins, sketch: WJR WBBM WWVA WBNS WADC WGAR WHIO WCKY
MBS-Harold Turner, pianist: WGN
 CKLW-Studies in Black & White
 WCLE-Make Believe Ballroom
 WJJD-Swing Fever
 WLS-Elm Creek Folks

10:30 EST 9:30 CST

NBC-Against the Storm: WWJ WMAQ WTAM WSPD WTMJ WASH WLW
CBS-Big Sister, sketch: WBBM WHIO WWVA WBNS WADC WJR WGAR WCKY
NBC-Wife Saver: WCOL WELL WHK WXYZ WKZO WJIM WBNS (sw-15.33)
MBS-Charley Freshwater's Band: WHKC

CKLW-Mary Morgan
 KDKA-Melody Time
 WBCM-Reverend Cecil Dye
 WGN-Bachelor's Children, sketch
 WICA-Lake Co. Bulletin Board
***WIND-News**
 WJJD-Cozy Corner
 WKAR-The Bookman
***WLS-Embarrassing Moments:** Grace Wilson, contr.: News
 WMBC-Organ Melodies
 WOSU-Social Security
 WOWO-Linda's First Love

10:45 EST 9:45 CST

NBC-Thunder Over Paradise, sketch: WELL WBNS WXYZ WCOL WKZO WJIM (sw-15.33)
NBC-The Guiding Light, sketch: WWJ WTMJ WMAQ WTAM WASH WLW
CBS-Aunt Jenny's Stories: WJR WBBM WGAR WBNS WWVA WHIO WADC WCKY
MBS-Johnson Family, sketch: WHKC
 WCLE-Bandstand
 WGN-Linda's First Love, sketch
 WHK-Riverboat Shufflers
 WICA-Song Shoppers
 WIND-Dance & Romance
 WJJD-Bur. of Missing Persons
 WKAR-Vocal Varieties: Michigan Employment Service
 WMBC-School Spotlight
 WOSU-Wonder of Vision
 WOWO-Stars Over Hollywood
 WSPD-His Majesty, The Baby

11:00 EST 10:00 CST

NBC-Eugene Conley, tr.: WKZO WBNS WELL WJIM WCOL (sw-15.33)
***CBS-Kate Smith Speaks & News:** WGAR WBNS WADC WWVA WBBM WHIO WJR WCKY
 A picture may be found on page 45.
NBC-Woman in White, sketch: WLW KDKA WXYZ WMAQ
MBS-Red River Dave: WHK
 CKLW-Mary Morgan
 WASH-Cooking School
 WBCM-Standish Jingle Club
 WCLE-Bohemian Melodies
 WGN-Editor's Daughter, sketch
 WHKC-Charlie Freshwater's Band
***WICA-News**
 WIND-Organ & Piano
 WJJD-Bob Atcher, songs
 WKAR-Moments Musical
 WKBN-Mary Lee Taylor
 WLS-Feature Foods
 WMBC-Plying Reporter
 WOWO-Ellen Randolph, sketch
 WSPD-Kitty Keene, sketch
 WTAM-Helpful Harry: Music Box
 WTMJ-Hymns of All Churches
***WWJ-News:** Want Ad Skit: Ty's Preview

11:15 EST 10:15 CST

NBC-The O'Neills, sketch: WLW WMAQ WTAM
NBC-Southernaires: WJIM WBNS WELL WXYZ WKZO WCOL (sw-15.33)
CBS-When a Girl Marries, sketch: WGAR WHIO WBBM WADC WJR WBNS WWVA WCKY
MBS-Navy Band: WHKC WHK
 KDKA-To be announced
 WASH-Linda's First Love
***WGN-News**
 WICA-Popular Vocalists
 WJJD-Dorothy Deere on Holly wood
 WKAR-American Family Robinson
 WKBN-Dearest Mother
 WMBC-Lady of Charm
 WOWO-Editor's Daughter
 WSPD-Springtime & Harvest
 WTMJ-Home Harmonizers
 WWJ-Kitty Keene, sketch

11:30 EST 10:30 CST

CBS-Romance of Helen Trent: Virginia Clark: WBBM WGAR WADC WJR WBNS WCKY
NBC-Nat'l Farm & Home Hour: KDKA WMAQ
 Milton Eisenhower, Morse Salisbury and Josephine Hemp-hill of the Department of Agriculture will discuss "Land Problems in Rapides Parish Louisiana."
NBC-Hinett Trio: (sw-15.33)
MN-Marge Werner, organist: WKZO WJIM
 Singin' Sam: WELL WKBN
 CKLW-Heartsong Hour
 WASH-Editor's Daughter

12:30 EST 11:30 CST

NBC-Common Sense & Sentiment: WJIM WOWO WBCM WCOL WXYZ (sw-15.33)
CBS-The Right to Happiness, sketch: WGAR WBBM WWVA WADC WJR
***NBC-H. V. Kaltenborn, comm.:** WMAQ WOOD WTMJ WTAM
 Man on the Street: WELL WKZO
***CKLW-News:** Melody Interlude
 KDKA-John's Other Wife, sketch
***WBNS-Jim Cooper, news**
 WCKY-Your Prgm.
 WCLE-Matinee Dance Time
***WGN-Markets:** Midday Service
 WHIO-Quiz: Listener Speaks
 WHK-Red River Dave
 WHKC-The Spectator

WBCM-McIntyre's Hawaiians
 WCLE-Today's Tunes
 WGN-Painted Dreams, sketch
 WHIO-Fay LeMeadows
 WICA-Mid-day Melodies: Have You Heard?
 WJJD-Safety Court
 WKAR-Yesterday's Rhythms
 WLS-Portia Blake Faces Life
 WLW-The Goldbergs, sketch
 WOWO-Observer
 WSPD-Your Radio Neighbor
 WTAM-Linda's First Love
 WTMJ-What's New?
 WWJ-Kate Hopkins, Angel of Mercy
 WWVA-Rapid Ad Service
 WXYZ-Ben Sweetland.

11:45 EST 10:45 CST

CBS-Our Gal Sunday, sketch: WBBM WBNS WADC WGAR WJR WCKY
MBS-Carters of Elm Street: WHK WGN WHKC
MN-Marguerite Werner: WASH WXYZ
 CKLW Interlude: Turf Club
 WBCM-Man on the Street
***WCLE-News:** Musical Prgm.
 WELL-Moments with Maureen
 WHIO-Henry & G. P.
 WIND-Dance & Romance
***WJIM-Noon Edition**
***WKAR-News**
***WKBN-Markets:** News
***WKZO-News**
 WLS-Red Foley's Saddle Pals
 WLW-The Editor's Daughter
 WMBC-Mystery Melodies
 WOWO-Richard Trojan
 WSPD-Open House
 WTAM-Editor's Daughter
 WWJ-Portia Blake Faces Life
 WWVA-Bill Jones

AFTERNOON

12:00 EST 11:00 CST

CBS-The Goldbergs, sketch: WJR WBBM WGAR
NBC-Frankie Masters' Orch.: (sw-15.33)
***News:** WADC WOOD WIND WSPD WHIO WICA
 CKLW-The Happy Gang
***WBCM-News:** Used Car Reporter
 WBNS-Ma Perkins
***WCKY-News:** Weather
 WCLE-Melody Masquerade
***WELL-Thrift News:** News
 WGN-Radio's Voice
 WHK-Chat: Racing News
 WHKC-Melodies: Markets
 WJIM-Checkerboard Time
 WKAR-Farm Service Hour
 WKBN-Swing Fourteen
 WKZO-On the Mall
 WLS-Home-makers Prgm.
 WLW-Heart of Julia Blake
 WMBC-Del Courtney's Orch.
 WOWO-Ohio Agricultural Prgm.
***WTAM-News:** Noonday Resume
 WTMJ-Toby & Susie
 WWJ-The Old Dean
 WWVA-Farm & Home Hour
***WXYZ-News:** Health Spot Shoe Prgm.

12:15 EST 11:15 CST

CBS-Life Can Be Beautiful, sketch: WBBM WGAR WJR
NBC-Between the Bookends: (sw-15.33)
NBC-Eleanor Roosevelt, talk: WMAQ KDKA WXYZ WBCM WSPD WELL WBNS WTAM WLW WJIM

12:30 EST 11:30 CST

Singin' Sam: WBNS WICA
***News:** WHK WOWO
 WADC-Popular Music
 WCKY-Markets: Call to Colors
 WGN-What Do You Say
 WHIO-Band of the Week
 WHKC-Markets
 WIND-Missus Goes to Market
 WJJD-Taylor Orch.
 WKBN-Dance Time
 WKZO-Aloha Land
***WMBC-Air News Reel**
 WOOD-John Malinowski
 WTMJ-Romantic Balladier
 WWJ-Your Treat
 WWVA-Ma Perkins

12:30 EST 11:30 CST

NBC-Common Sense & Sentiment: WJIM WOWO WBCM WCOL WXYZ (sw-15.33)
CBS-The Right to Happiness, sketch: WGAR WBBM WWVA WADC WJR
***NBC-H. V. Kaltenborn, comm.:** WMAQ WOOD WTMJ WTAM
 Man on the Street: WELL WKZO
***CKLW-News:** Melody Interlude
 KDKA-John's Other Wife, sketch
***WBNS-Jim Cooper, news**
 WCKY-Your Prgm.
 WCLE-Matinee Dance Time
***WGN-Markets:** Midday Service
 WHIO-Quiz: Listener Speaks
 WHK-Red River Dave
 WHKC-The Spectator

WICA-Music You Like
 WIND-Randall Atcher, songs
 WJIM-Noontime Jamboree
 WJJD-Loop Noon Day Service
 WKBN-Mystery Melody: Hits & Encores
***WLS-Markets:** Weather: News
 WLW-Everybody's Farm: Markets
 WMC-Matinee Melodies
 WOOD-Noontime Melodies
 WSPD-To be announced
 WWJ-Bradcast

12:45 EST 11:45 CST

CBS-Road of Life, sketch: WJR WBBM WGAR WWVA WBNS WADC
MBS-Thursday Serenade: WHKC
MN-Harry Heilmann: WBCM WELL WKZO WOOD WJIM WXYZ
NBC-Hoosier Hop: (sw-15.33)
 CKLW-Carters of Elm Street
 KDKA-Just Plain Bill, sketch
***WHIO-News:** Markets
 WHK-To be announced
 WICA-Peaceful Valley
***WIND-News:** Livestock
 WKAR-Mich. Agriculture Comm.
***WMAQ-News:** Three to Get Ready
 WLS-Dinnerbell Prgm.
***WMAQ-News:** Three to Get Ready
 WOWO-Market Service
 WSPD-Luncheon Melodies
 WTAM-Jane Weaver
***WTMJ-Grenadiers:** News
 WWJ-Man on the Street

1:00 EST 12:00 CST

NBC-Light of the World, sketch: WLW WTAM WMAQ WWJ
NBC-Dance Orch.: WHK WCOL WXYZ WJIM (sw-15.33)
MBS-Ralph Ginsburgh's Concert Orch.: WGN WCLE
CBS-Young Dr. Malone, sketch: WCKY WBBM WBNS WGAR WADC WHIO WJR
***News:** WKZO WOWO
 CKLW-Live Stock Report
 KDKA-Orphans of Divorce
 WBCM-Dance Music
 WELL-Strollin' Jackson
 WHKC-Ruvinsky Ensemble
 WICA-Ross Miller, pianist
 WIND-Lupi Italian Hour
 WJJD-Livestock Market
 WLS-Dinnerbell Prgm.
 WMBC-Today's Band
***WOOD-News:** Interlude
 WOSU-Farm Service
 WWVA-Kitty Keene

1:15 EST 12:15 CST

NBC-Arnold Grimm's Daughter, sketch: WLW WMAQ WTAM WWJ
MBS-Johnny Duffy's Music: WGN WHKC WOSU
CBS-Joyce Jordan, Girl Interne, sketch: WADC WBNS WWVA WBBM WJR WGAR WCKY WHIO
NBC-Travelling Cook: WHK WCOL WXYZ WJIM WBCM (sw-15.33)
 CKLW-Larry Bradford's Orch.
 KDKA-Amanda of Honeymoon Hill
 WCLE-Silver Grille
 WELL-Pleasantdale Folks
 WICA-Annette Fitch Nelson
 WJJD-Board of Education
 WKAR-Ed Osborn, organist
 WKZO-Tropical Moods
***WLS-News**
 WOOD-Michigan Highways
 WOWO-House of Peter MacGreg or
 WSPD-Linda's First Love, sketch
 WWVA-To be announced

1:30 EST 12:30 CST

CBS-Fletcher Wiley: WBBM WJR WCKY WADC WGAR
NBC-Valiant Lady, sketch: WWJ WTAM WLW WMAQ
MBS-Francis Craig's Orchestra: WHKC WGN
NBC-Marine Band: WCOL WKZO WXYZ WELL WJIM WBNS WOOD (sw-15.33)
CBS-Boulevard Rendezvous: (sw-17.83)

FREQUENCIES

CKLW-1030	WIND-560
KDKA-980	WJAS-1290
WADC-1320	WJIM-1210
WASI-1270	WJJD-1130
WBBM-770	WJR-750
WBNS-1410	WKAR-850
WBNS-1430	WKBN-570
WCAE-1220	WKO-590
WCOO-870	WLS-970
WCKY-1490	WLW-700
WCLE-610	WMAQ-670
WCOL-1210	WMBC-1420
WGL-1420	WOOB-1270
WENR-870	WOSU-570
WGAR-1450	WOWO-1160
WGN-720	WSAI-1330
WHAS-820	WSPD-1340
WHIO-1260	WTAM-1070
WHK-1390	WTMJ-620
WHKC-640	WWJ-920
WIBM-1370	WWVA-1160
WICA-940	WXYZ-1240

THURSDAY

June 27

(6:45 p.m. Continued)

CKLW-Coyote Jackson
*WBCM-News
WELL-Baseball Scores: Lost & Found: Date Book
*WGAR-News: Interlude
*WHKC-Fulton Lewis, Jr.
WJJD-Off the Bookshelf
WJR-Eddy Howard, songs
WKZO-Dinner Music
WSAI-Baseball Highlights
WSPD-Aloha Land
WTAM-Musical Dinner Hour
WTMJ-Sport Flash
WVJ-Sports

7:00 EST 6:00 CST
CBS-Ask-It-Basket with Jim McWilliams: WJAS WCCO WCKY WADC WBNS WGAR WHAS WJR WBBM WVVA WHIO WKBN (also KSL KNX at 10:30 p.m. EST)
*WVVA-News: Interlude
*WVVA-News: Interlude
*WVVA-News: Interlude

NBC-Musical Americana; Deems Taylor, m.c.; Orch. & Choir, dir. Raymond Paige: WCOL WBCM WSAI WXYZ WIBM KDKA WLS WJIM WOOD WHK WFMJ WFDW WLOK WELL (also KGO at 10:30 p.m. EST)
Tonight's program includes Meet the Sun Half Way; La Paloma; Shine On Harvest Moon; Fanny; Plette Tomkinia; America the Beautiful, and by the guest, Molly Norts, violinist from the Conservatory of Music of Kansas City, Liebesleid.

*CKLW-News
WGN-Charlie Baum's Orch.
WIND-Elliott Roosevelt. America Looks Ahead
WJJD-Kasper Sisters
WKZO-Ted Steele
WOWO-To be announced

7:15 EST 6:15 CST
MBS-Symphony Orch.: WHKC WCLE
CKLW-Piano Recital
WJJD-Heidelberg Ensemble
WKZO-Lady of Note

7:30 EST 6:30 CST
NBC-I Love a Mystery, drama: WTAM WCAE WMAQ WTMJ WWJ WLW WCOL (also KFT at 11:30 p.m. EST)
*CBS-Strange As It Seems: News: WBNS WHAS WCKY WCCO WJAS WGAR WHIO WBBM WJR (sw-11.83) (also KSL KNX at 11 p.m. EST)

MBS-March of Melody: WCLE NBC-Pot O' Gold: WHK WXYZ WOWO WLS WJIM WIBM KDKA WSAI
MN-Gus Haenschen: WOOD WELL WKZO WBCM
CKLW-Boss Meets Worker
WBNS-Strange As It Seems
WGN-Cartune-O
WHKC-Wyandot Pow Wow
WIND-Pliner & Earle's Orch.
WJJD-Music, Please
WKBN-Rhythm Cats
WOWO-Allen Roth Presents
WSPD-Novatime
WVVA-Twilight Trail

7:45 EST 6:45 CST
MBS-California Melodies: WHKC CKLW-Leon Zuckert's Orch.
*WIND-News
WJJD-Church on the Hillside
*WKBN-Accordiana: News
WSPD-The Job Broker
*WVVA-News

8:00 EST 7:00 CST
CBS-Major Bowes Amateur Hour: WJAR WBBM WJR WCCO WCKY WBNS WJAS WKBN WADC WHAS WHIO (sw-11.83)
For detail see Good Listening Guide.
NBC-Good News of 1940; Fanny Brice; Hanley Stafford; Dick Powell, songs, m.c.; Mary Martin; Meredith Willson's Orch.: WCAE WSPD WOOD WTAM WLW WTMJ WWJ WMAQ (sw-9.53)

MN-Ned Jordan, secret agent: WXYZ WJIM WKZO WBCM WELL
NBC-Montreal Symphony Orch.: KDKA WOWO
*WVVA-News: Concert Miniature
WIND-Scattergood Baines
WJJD-Jolly Franzl & Funmakers

WSAI-To be announced
WVVA-Concert by Carlings
8:15 EST 7:15 CST
MBS-Talk by Arthur Mann: WHK WHKC
WENR-Will Osborne's Orch.
*WGN-Gabriel Heatter, comm
WIND-Maxim Olefsky's Orch.
*WJJD-News
WSAI-Gardner Benedict's Orch.

8:30 EST 7:30 CST
NBC-Montreal Symphony Orch.: WJIM WOWO WKZO WXYZ WIBM
NBC-Sealtest Rudy Vallee Show: WCAE WTAM WSPD WWJ WMAQ WTMJ WCOL WOOD WLW
MBS-Morton Gould's Orch.: WHK
*News WSAI WGN
WBCM-Jack Minor
*WELL-News: Evening Serenade
WENR-Lou Breese's Orch.
*WHKC-News & Scores
WIND-Jolly Franzl & Funmakers
WJJD-Suppertime Frolic

8:45 EST 7:45 CST
MBS-Morton Gould's Orchestra: WHKC
NBC-Montreal Symphony: WELL
WBCM-Picnic Time: Sports
WGN-Bill McCune's Orch.
WIND-Red Roberts' Orch.
*WKZO-News
WSAI-Dance Time: Radio Slants

9:00 EST 8:00 CST
*NBC-News: WHK KDKA WSPD WOWO WKZO WELL WSAI WCOL WJIM WENR WIBM
CBS-Glenn Miller's Orch.: WCCO WADC WHIO WBNS WJAS WBBM WGAR WHAS WCKY WJR
NBC-Kraft Music Hall; Starring Bing Crosby; Bob Burns; Johnny Trotter's Orch.; Music Mads; Guests: WTAM WOOD WTMJ WCAE WLW WWJ WSM WHAM WHO WMAQ WSB WGY WIRE (sw-9.53)

MBS-Grant Park Concert: WGN WHKC
CKLW-Echoes of Heaven
WBCM-Know Saginaw Valley
WKBN-Little Concert: Scores
WXYZ-Harry Heilmann, sports
9:15 EST 8:15 CST
NBC-Dance Orch.: WHK KDKA WOWO WKZO WELL WCOL WJIM WENR WIBM

CBS-Republican Nat'l Convention: WIND WJAS WFBM WBBM WCCO WCKY WGAR WHAS WBNS WHIO
*CKLW-Melody Interlude; News WADC-Studio Prgm.
WJR-Musical Prgm.
WKBN-Dance Orch.
WSAI-YMCA Prgm.
WSPD-Aloha Land
WTMJ-Strike Up the Band
WXYZ-Musical Silhouette

9:30 EST 8:30 CST
NBC-Singin' & Swingin': WOWO WSPD WENR WCOL WSAI WHK
*CBS-News of the War: WIND WJAS WFBM WBBM WCCO WCKY WADC WGAR WHAS WBNS WHIO (sw-9.65)
MBS-Thursday Serenade: WGN
MN-Challenge of the Yukon: WXYZ WJIM WKZO WIBM
*CKLW-News: Child Welfare: Melody Interlude
KDKA-The Music You Want
WBCM-Baseball; Detroit vs. St. Louis
WHKC-Dance Orch.
WJR-Vox Pop

9:45 EST 8:45 CST
*CBS-Michael Loring, songs: News: WIND WCKY WADC WKBN WGAR WJAS WHAS WBBM WHIO WCCO (sw-9.65)
NBC-Singin' & Swingin': WJIM WXYZ WIBM
CKLW-Melody Interlude
*WBNS-Jim Cooper, news

10:00 EST 9:00 CST
NBC-Ray Kinney's Orch.: WJIM WIBM WKZO WCOL
CBS-Amos 'n Andy, sketch: WHAS WJR WCKY WBBM WCCO WGAR (also see 6 p.m. EST)
*CBS-News: Edwin C. Hill: WADC
NBC-Fred Waring in Pleasure Time: WMAQ WTAM WLW WWJ WSPD WOOD WTMJ (also at 6 p.m. EST)
CBS-Sport Time (sw-9.65)
MBS-Blue Barron's Orch.: WGN
*News: WJAS WXYZ WCAE WOWO CKLW WBNS
*WKDKA-News: Tuneful Tempos
*WENR-Ten O'Clock Final
*WHIO-News: Dance Orch.

WKAR-Calendar for the Day
WKBN-Swing Scene
WLS-Rangers
WLW-Lone Journey, sketch
*WMAQ-Coffee Time: News
WTAM-Kitty Keene, sketch
*WTMJ-News: Top of the Morning
WVVA-Musical Clock
8:45 EST 7:45 CST
CBS-Bachelor's Children, sketch: WJAR WJR WCKY
NBC-Breakfast Club: WIBM
KDKA Heart of Julia Blake
WADC-Popular Music
WASH-Popular Tunes
WBBM-Meet the Missus
WBNS-Lighted Window
WGN-Problem Lady
*WHIO-News: Bandstand: Helpful Harry
WHK-Rhythm by Request
WHKC-Trouble Shooters
*WIND-News
WKAR-Old Familiar Album
WKBN-Chatterbox
WLS-Alice Blair & Martha Scott
WLW-Portia Blake Faces Lite
WMAQ A Step Ahead
WTAM-Houseboat Hannah
*WXYZ-Dick Leihert: News
9:00 EST 8:00 CST
MBS-Arthur Godfrey: CKLW WGN
CBS-Pretty Kitty Kelly, sketch: WJR WGAR WADC WBBM WHIO WBNS WVVA WCKY
NBC-Painted Dreams, sketch: WHK KDKA WXYZ (sw-21.5)
NBC-The Man I Married, sketch: WTMJ WTAM WASH WSPD WMAQ WWJ
WBCM-Harry Horlick's Orch.
*WVVA-News Cruise
WELL-Shopping in Dixie: Moods in Music
WHKC-Musical Relaxation
WICA-American Music
WIND-Start the Day Right
WJIM-Morning Review
WJJD-Toastmaster
WKAR-Radio Reading Circle
WKZO-Hot Licks

WHK-The World Tonight
WIND-Red Roberts' Orch.
*WKBN-News: Poison Gardner
WSAI-Sam Agnew
10:15 EST 9:15 CST
CBS-Dick Gasparre's Orchestra: WJAS WADC WBNS (sw-9.65)
NBC-Ray Kinney's Orch.: WOWO WHK WXYZ
MBS-Freddy Martin's Orch.: WGN
CBS-Lanny Ross, tnr.: WBBM WHAS WCKY WCCO WGAR WJR (also at 6:15 p.m. EST)
CKLW-Detroit Police Field Day
KDKA-AAA Talk
WCAE-Johnny Long's Orch.
WKBN-Dance Orch.: Scores
WLW-Fun at the Fair
WMAQ-To be announced
*WOOD-News: Sports
WSAI-Flowers to a Good Neighbor
WSPD-Pfaender & Miles
WTAM-Lee Allen's Orch.
WTMJ-Dance Orch.
WVJ-Russell Barnes

10:30 EST 9:30 CST
CBS-Xavier Cugat's Orch.: WJAS WADC WKBN WIND WCCO
NBC-Lou Breese's Orch.: WJIM WIBM WKZO WMAQ
MN-Alvino Rey's Orch.: WIBM
NBC-Jimmy Dorsey's Orchestra: WWJ
*News: WBBM WSPD WVVA WJAR
KDKA-Al Marsico's Orch.
WBNS-Nite Club
WCAE-Jack McLean's Orch.
WCKY-Salute Prgm.
WGN-Bill McCune's Orch.
WHAS-Bob Hutsell's Orch.
WHIO-Police Roundup: Dance Parade: Baseball Finals
WJR-Musical Memories
WLW-Dance Orch.
WOOD-Front Page Dramas
WSAI-Barney Rapp's Orch.
WTAM-Sammy Kaye's Orch.
WXYZ-Alvino Rey's Orch.

10:45 EST 9:45 CST
NBC-Jimmy Dorsey's Orchestra: WOOD
CBS-Xavier Cugat's Orch.: WCKY WBBM
NBC-Lou Breese's Orch.: WHK WCOL WOOD
MBS-Leo Reisman's Orch.: CKLW
*News: WHIO WKBN
KDKA-Herman Middleman's Orch.

WLS-Meet Miss Julia
WLW-Right to Happiness, sketch
WIBC-Polish Prgm.
WOSU-Morning Melodies
*WOWO-News: Markets
9:15 EST 8:15 CST
CBS-Myrt and Marge, sketch: WBBM WJR WBNS WADC WGAR WVVA WHIO WCKY
NBC-Vic & Sade, sketch: WASH WXYZ KDKA WLS WHK WJIM WELL WIBM
NBC-Vagabonds: (sw-21.5)
NBC-Midstream, sketch: WMAQ WWJ WTAM WTMJ WLW WSPD
CKLW-Doc Sunshine
WBCM-Breakfast Club
WVVA-Melody Cruise
*WGN-News: Morning Musicale
WIND-American Legion Auxiliary
WJJD-Neighbors at Home
WOWO-Harry Horlick's Orch.

9:30 EST 8:30 CST
NBC-Ellen Randolph, sketch: WTAM WMAQ WTMJ WSPD WWJ WLW
NBC-Viennese Ensemble: WOWO (sw-21.5)
NBC-The Story of Mary Marlin, sketch: WLS WHK WASH WJIM WELL WXYZ KDKA WIBM WBCM
CBS-Hilltop House, sketch: WJR WBBM WVVA WBNS WADC WHIO WGAR WCKY
MBS-Keep Fit to Music: CKLW WGN
WVVA-Bulletins: Music
*WICA-News: Radio Journal
WIND-Woman's Radio Digest
WJJD-Round Table
WKAR-Concert Melodies
WKZO-Patty
9:45 EST 8:45 CST
NBC-By Kathleen Norris, sketch: WTAM WMAQ WTMJ WSPD WLW WWJ
CBS-Stepmother, sketch: WBBM WBNS WADC WGAR WVVA WJR WCKY
NBC-Pepper Young's Family, sketch: WHK WJIM WIBM WELL KDKA WXYZ WLS WBCM WASH
CKLW-Myrtle Labbitt, homechats
WVVA-Ohio Farm Prgm.

WBNS-Music You Want
WCCO-Who's the Champ
WGAR-Bob Kelley: Interlude
WLW-Sports
*WSPD-Earl Grebe, commentator
WTMJ-Weaver of Dreams
WVVA-Summers' Swing Band
11:00 EST 10:00 CST
NBC-Tommy Dorsey's Orch.
WCOL WSPD WCAE
NBC-Jan Savitt's Orch.: WMAQ WJIM WJIM KDKA WOOD
CBS-Louis Prima's Orch.: WJAS WBBM WCKY WVVA WKBN (sw-6.12)
*News: WGN WHAS WHK
WVVA-WLW WWJ WJR
Music You Want: WSAI WXYZ
CKLW-Reporter
WADC-Chic Herr's Orch.
WCCO-Cedric Adams
WENR-Clyde Lucas' Orch.
WGAR-Manny Lander's Orch.
WIND-Red Roberts' Orch.
WSPD-Dance Time
*WTAM-News: Musical Interlude
WTMJ-Today's Events

11:15 EST 10:15 CST
NBC-Jan Savitt's Orch.: WKZO WSPD WWJ WHK
MBS-Gene Krupa's Orch.: WCAE WGN
CBS-Louis Prima's Orch.: WGAR WADC WHIO
CKLW-Music for You
WCCO-Three Guesses
WHAS-Walsh Looks 'Em Over
WIND-Emil Flindt's Orch.
*WJR-War News
*WLW-Wm. H. Hessler, comm.
WTAM-Music You Want
WTMJ-Dance Orch.

11:30 EST 10:30 CST
MBS-Griff Williams' Orch.: WGN
CBS-Ray Herbeck's Orch.: WJR WKBN WGAR WADC WCKY WHAS WVVA WBBM WHIO (sw-6.12)
NBC-Sammy Kaye's Orchestra: WMAQ WSPD WCAE
NBC-Joe Reichman's Orchestra: KDKA WIBM WKZO WOOD WJIM WCOL WHK
WBNS-'Round the Town
WCCO-Rollie Johnson
WENR-Music You Want
*WIND-News
WLW-Gardner Benedict's Orch
WTMJ-Sports
WVVA-Dance Orch.

End of Thursday Programs

MORNING

*Star in program listings indicates news broadcast.

7:00 EST 6:00 CST
*CBS-News of Europe: WBNS WKBN WBBM WGAR (sw-17.83)
*NBC-News: WOWO WXYZ (sw-21.5)
*News: WHKC WJR WLS
Morning Patrol: WBCM WCKY
Top of the Morning: WTMJ WHK
*CKLW-News: Morning Frolic
*WKDKA-News: Musical Clock
WADC-Sunshine Serenade
WASH-Morning Mission
WVVA-Wake Up & Swing
WELL-Frank 'n' Stein
WGN-Good Morning Prgm.: Everyday Words

WHIO-Rolling Along
WICA-The Clock Watcher
WIND-Polish Prgm.
WJIM-Musical Clock
WJJD-Louis P. Lehman & Staff
WKAR-Dawn Salute
WKZO-Morning Devotions
WLW-Family Prayer
WMAQ-Suburban Hour
WVVA-Minute Man
WSPD-Alarm Clock
WTAM-Air Conditioning: Pie Plant Pete
WVVA-L. P. Lehman & Staff

7:15 EST 6:15 CST
CBS-Organ Moods: WBNS WKBN (sw-17.83)
NBC-Do You Remember?: WTAM (sw-21.5)
KDKA-The Gospel Singer
WADC-Bob & Red
WBBM-Piano Parade
WGAR-Music for Breakfast
WHIO-Breakfast Express
WHK-Keep Fit to Music
WHKC-Sunrise Salute
WJR-Musical Prgm.
*WKZO-News
WLS-U. S. S. American Fence Bulletin Board
*WLW-News: Master Gardener
WOWO-Morning Roundup
WXYZ-Sunrise Club

7:30 EST 6:30 CST
NBC-Gene & Glenn, songs: (sw-21.5)
CBS-Deep River Rhapsody: (sw-17.83)
KDKA-Musical Clock
WADC-Band Music
*WASH-News: Nick & Johnny
*WBCM-News: Devotions
*WBNS-Jim Cooper, news
WGAR-Jack Paar
*WHIO-News: Breakfast Express
WHK-Variety Clock
WHKC-Morning Melodies
WJJD-Christian Science Prgm.
WJR-Tim Doolittle's Gang
WKBN-Altar Service
WKZO-Rev. Pietsch
WLS-Christine & Sodbusters
WLW-Millie, Dollie, Clem & Maggie
WSPD-Daylight Revue
WTAM-Time to Shine

7:45 EST 6:45 CST
*News: WOWO WWJ
KDKA-Ma Perkins
WADC-Morning Visitor
WBCM-Zeb Turner
WBNS-Get Happy
WCKY-Variety
WGAR-Your Treat
WGN-Good Morning Prgm.: Whistler & His Dog
WHIO-Tommy & Glen
WHKC-Rev. Mills
*WICA-Classified Page: News
*WJJD-Weather Bureau: News
WJR-Three Aces
WKZO-Sunrise Serenade
WLS-Morning Devotions
WLW-Opportunities: Jamboree
*WTAM-News: Musicale
WXYZ-Morning Inspirations

8:00 EST 7:00 CST
NBC-Breakfast Club: WIBM WCOL (sw-21.5)
CBS-Swing Your Partner: (sw-17.83)
*MN-European News: WJIM
CBS-Women of Courage, sketch: WVVA
*News: WSPD WKBN WGAR WGN WHK WJR WELL
*CKLW-News: Morning Frolic
KDKA-Shopping Circle
*WBCM-News: Belle & Martha
*WVVA-News: Weather
WVVA-Christian Science Prgm.

8:30 EST 7:30 CST
NBC-Breakfast Club: WOWO WKZO WHK WELL
CBS-Tune Time: WADC (sw-17.83)
NBC-Cadets Quartet: WCOL Gospel Singer: WBBM WJR
*News: WADC WASH WCKY
KDKA-The Editor's Daughter
WBNS-Treasure Chest
WVVA-Reverend Nussbaum
WGN-Nancy Dixon
WGN-Good Morning Prgm
WHIO-Municipal Court
WHKC-Boy Friend
*WICA-News: Fox Hunters
WIND-Bob Atcher, songs
WJJD-Victor H. Lindlahr

*WHIO-News: Almanac
WHKC-Morning Melodies
WICA-Harold Leaman, organist
WIND-Polish-American Hour
WJJD-Musical Motorist
WKAR-Farm News Digest
WLS-Singing Milkman
WLW-Time to Shine
WMAQ-Your Neighbor
WOWO-Radio Bible Class
WTAM-Musical Clock
WVVA-Minute Parade
*WXYZ-News: Harry Horlick

8:15 EST 7:15 CST
*CBS-Richard Maxwell, tnr.-philosopher: News: WGAR
NBC-Breakfast Club: WBCM WSPD
*CBS-News: (sw-17.83)
*News: WHIO WVVA WLS WLW WKZO
KDKA-Linda's First Love
WADC-Blooming Bill
WASH-To be announced: Miracle Miniatures
*WCKY-Safety Prgm.: News
WVVA-City Mission
WELL-Morning Devotions
WGN-Listen to the Band
WHK-Musical Gems
WICA-Devotionals
WJR-Helpful Harry: Musicale
WKAR-Strings in the Morning
*WKBN-Scores: Interlude: News
WXYZ-Victor Lindlahr

8:30 EST 7:30 CST
NBC-Breakfast Club: WOWO WKZO WHK WELL
CBS-Tune Time: WADC (sw-17.83)
NBC-Cadets Quartet: WCOL Gospel Singer: WBBM WJR
*News: WADC WASH WCKY
KDKA-The Editor's Daughter
WBNS-Treasure Chest
WVVA-Reverend Nussbaum
WGN-Nancy Dixon
WGN-Good Morning Prgm
WHIO-Municipal Court
WHKC-Boy Friend
*WICA-News: Fox Hunters
WIND-Bob Atcher, songs
WJJD-Victor H. Lindlahr

9:00 EST 8:00 CST
MBS-Arthur Godfrey: CKLW WGN
CBS-Pretty Kitty Kelly, sketch: WJR WGAR WADC WBBM WHIO WBNS WVVA WCKY
NBC-Painted Dreams, sketch: WHK KDKA WXYZ (sw-21.5)
NBC-The Man I Married, sketch: WTMJ WTAM WASH WSPD WMAQ WWJ
WBCM-Harry Horlick's Orch.
*WVVA-News Cruise
WELL-Shopping in Dixie: Moods in Music
WHKC-Musical Relaxation
WICA-American Music
WIND-Start the Day Right
WJIM-Morning Review
WJJD-Toastmaster
WKAR-Radio Reading Circle
WKZO-Hot Licks

FRIDAY, June 28, 1940

WKAR-Calendar for the Day
WKBN-Swing Scene
WLS-Rangers
WLW-Lone Journey, sketch
*WMAQ-Coffee Time: News
WTAM-Kitty Keene, sketch
*WTMJ-News: Top of the Morning
WVVA-Musical Clock
8:45 EST 7:45 CST
CBS-Bachelor's Children, sketch: WJAR WJR WCKY
NBC-Breakfast Club: WIBM
KDKA Heart of Julia Blake
WADC-Popular Music
WASH-Popular Tunes
WBBM-Meet the Missus
WBNS-Lighted Window
WGN-Problem Lady
*WHIO-News: Bandstand: Helpful Harry
WHK-Rhythm by Request
WHKC-Trouble Shooters
*WIND-News
WKAR-Old Familiar Album
WKBN-Chatterbox
WLS-Alice Blair & Martha Scott
WLW-Portia Blake Faces Lite
WMAQ A Step Ahead
WTAM-Houseboat Hannah
*WXYZ-Dick Leihert: News
9:00 EST 8:00 CST
MBS-Arthur Godfrey: CKLW WGN
CBS-Pretty Kitty Kelly, sketch: WJR WGAR WADC WBBM WHIO WBNS WVVA WCKY
NBC-Painted Dreams, sketch: WHK KDKA WXYZ (sw-21.5)
NBC-The Man I Married, sketch: WTMJ WTAM WASH WSPD WMAQ WWJ
WBCM-Harry Horlick's Orch.
*WVVA-News Cruise
WELL-Shopping in Dixie: Moods in Music
WHKC-Musical Relaxation
WICA-American Music
WIND-Start the Day Right
WJIM-Morning Review
WJJD-Toastmaster
WKAR-Radio Reading Circle
WKZO-Hot Licks

WLS-Meet Miss Julia
WLW-Right to Happiness, sketch
WIBC-Polish Prgm.
WOSU-Morning Melodies
*WOWO-News: Markets
9:15 EST 8:15 CST
CBS-Myrt and Marge, sketch: WBBM WJR WBNS WADC WGAR WVVA WHIO WCKY
NBC-Vic & Sade, sketch: WASH WXYZ KDKA WLS WHK WJIM WELL WIBM
NBC-Vagabonds: (sw-21.5)
NBC-Midstream, sketch: WMAQ WWJ WTAM WTMJ WLW WSPD
CKLW-Doc Sunshine
WBCM-Breakfast Club
WVVA-Melody Cruise
*WGN-News: Morning Musicale
WIND-American Legion Auxiliary
WJJD-Neighbors at Home
WOWO-Harry Horlick's Orch.

9:30 EST 8:30 CST
NBC-Ellen Randolph, sketch: WTAM WMAQ WTMJ WSPD WWJ WLW
NBC-Viennese Ensemble: WOWO (sw-21.5)
NBC-The Story of Mary Marlin, sketch: WLS WHK WASH WJIM WELL WXYZ KDKA WIBM WBCM
CBS-Hilltop House, sketch: WJR WBBM WVVA WBNS WADC WHIO WGAR WCKY
MBS-Keep Fit to Music: CKLW WGN
WVVA-Bulletins: Music
*WICA-News: Radio Journal
WIND-Woman's Radio Digest
WJJD-Round Table
WKAR-Concert Melodies
WKZO-Patty
9:45 EST 8:45 CST
NBC-By Kathleen Norris, sketch: WTAM WMAQ WTMJ WSPD WLW WWJ
CBS-Stepmother, sketch: WBBM WBNS WADC WGAR WVVA WJR WCKY
NBC-Pepper Young's Family, sketch: WHK WJIM WIBM WELL KDKA WXYZ WLS WBCM WASH
CKLW-Myrtle Labbitt, homechats
WVVA-Ohio Farm Prgm.

WLS-Meet Miss Julia
WLW-Right to Happiness, sketch
WIBC-Polish Prgm.
WOSU-Morning Melodies
*WOWO-News: Markets
9:15 EST 8:15 CST
CBS-Myrt and Marge, sketch: WBBM WJR WBNS WADC WGAR WVVA WHIO WCKY
NBC-Vic & Sade, sketch: WASH WXYZ KDKA WLS WHK WJIM WELL WIBM
NBC-Vagabonds: (sw-21.5)
NBC-Midstream, sketch: WMAQ WWJ WTAM WTMJ WLW WSPD
CKLW-Doc Sunshine
WBCM-Breakfast Club
WVVA-Melody Cruise
*WGN-News: Morning Musicale
WIND-American Legion Auxiliary
WJJD-Neighbors at Home
WOWO-Harry Horlick's Orch.

9:30 EST 8:30 CST
NBC-Ellen Randolph, sketch: WTAM WMAQ WTMJ WSPD WWJ WLW
NBC-Viennese Ensemble: WOWO (sw-21.5)
NBC-The Story of Mary Marlin, sketch: WLS WHK WASH WJIM WELL WXYZ KDKA WIBM WBCM
CBS-Hilltop House, sketch: WJR WBBM WVVA WBNS WADC WHIO WGAR WCKY
MBS-Keep Fit to Music: CKLW WGN
WVVA-Bulletins: Music
*WICA-News: Radio Journal
WIND-Woman's Radio Digest
WJJD-Round Table
WKAR-Concert Melodies
WKZO-Patty
9:45 EST 8:45 CST
NBC-By Kathleen Norris, sketch: WTAM WMAQ WTMJ WSPD WLW WWJ
CBS-Stepmother, sketch: WBBM WBNS WADC WGAR WVVA WJR WCKY
NBC-Pepper Young's Family, sketch: WHK WJIM WIBM WELL KDKA WXYZ WLS WBCM WASH
CKLW-Myrtle Labbitt, homechats
WVVA-Ohio Farm Prgm.

WLS-Meet Miss Julia
WLW-Right to Happiness, sketch
WIBC-Polish Prgm.
WOSU-Morning Melodies
*WOWO-News: Markets
9:15 EST 8:15 CST
CBS-Myrt and Marge, sketch: WBBM WJR WBNS WADC WGAR WVVA WHIO WCKY
NBC-Vic & Sade, sketch: WASH WXYZ KDKA WLS WHK WJIM WELL WIBM
NBC-Vagabonds: (sw-21.5)
NBC-Midstream, sketch: WMAQ WWJ WTAM WTMJ WLW WSPD
CKLW-Doc Sunshine
WBCM-Breakfast Club
WVVA-Melody Cruise
*WGN-News: Morning Musicale
WIND-American Legion Auxiliary
WJJD-Neighbors at Home
WOWO-Harry Horlick's Orch.

WGN-Home Management
WHIO-Cornelia on the Air
WIND-Bob & Bonnie Atcher, songs
WKAR-Homemakers Hour
WKZO-Church in the Wildwood
*WOSU-News
WOWO-Modern Home Forum
10:00 EST 9:00 CST
NBC-David Harum, sketch: WMAQ WOWO WTAM WTMJ WWJ WSPD
CBS-Short, Short Story, sketch: WBBM WGAR WHIO WVVA WJR WADC WBNS WCKY
NBC-I Love Linda Dale, sketch: WCOL WLS
MN-Dick Leibert: WIBM WKZO WELL
*CKLW-News: Melody Interlude
KDKA-The Strollers
*WASH-News: To be announced
WBCM-Ma Perkins
WVVA-LaGanke Menues
WGN-Tom, Dick & Harry
WHK-Eleanor Hanson
WICA-Ten O'Clock Tunes
WIND-Traffic Court: Weather
WJIM Rev. Lloyd B. Byron
*WJJD-News
WKAR-From the Music Room
WLS-Your Treat
WLW-Linda's First Love, sketch
WVVA-Ethel R. Willetts
WOSU-Home Canning
WTMJ-Betty Crocker
WXYZ-News From the Stores

WGN-Home Management
WHIO-Cornelia on the Air
WIND-Bob & Bonnie Atcher, songs
WKAR-Homemakers Hour
WKZO-Church in the Wildwood
*WOSU-News
WOWO-Modern Home Forum
10:00 EST 9:00 CST
NBC-David Harum, sketch: WMAQ WOWO WTAM WTMJ WWJ WSPD
CBS-Short, Short Story, sketch: WBBM WGAR WHIO WVVA WJR WADC WBNS WCKY
NBC-I Love Linda Dale, sketch: WCOL WLS
MN-Dick Leibert: WIBM WKZO WELL
*CKLW-News: Melody Interlude
KDKA-The Strollers
*WASH-News: To be announced
WBCM-Ma Perkins
WVVA-LaGanke Menues
WGN-Tom, Dick & Harry
WHK-Eleanor Hanson
WICA-Ten O'Clock Tunes
WIND-Traffic Court: Weather
WJIM Rev. Lloyd B. Byron
*WJJD-News
WKAR-From the Music Room
WLS-Your Treat
WLW-Linda's First Love, sketch
WVVA-Ethel R. Willetts
WOSU-Home Canning
WTMJ-Betty Crocker
WXYZ-News From the Stores

FREQUENCIES
CKLW-1030 WIND-560
KDKA-980 WJAS-1290
WADC-1320 WJIM-1210
WASH-1270 WJJD-1130
WBBM-770 WJL-750
WVVA-1410 WKAR-850
WBNS-1430 WKBN-570
WCAE-1220 WKZO-590
WVVA-810 WLS-870
WCKY-1490 WLW-700
WVVA-610 WMAQ-4670
WVVA-1210 WIBC-1420
WELL-1420 WOOD-1270
WENR-870 WOSU-570
WGAL-1450 WOV-1160
WGN-790 WSAI-1330
WLS-820 WSPD-1340
WHIO-1280 WTAM-1070
WHK-1390 WTMJ-620
WHKC-640 WWJ-920
WIRM-1370 WVVA-1160
WICA-940 WXYZ-1240

FRIDAY

June 28

Star Sparkles

DORA JOHNSON, "Evey Fitz" in the serial "Ma Perkins," started out as a singer, but her career as a vocalist was nipped in the bud by illness.

10:15 EST 9:15 CST
NBC-Clark Dennis, trn.: WJIM
WHK WCOL WIBM WOWO
WBCM WELW WKZO WXYZ
(sw-15.33)
CBS-Lite Begins, sketch: WBBM
WVVA WADC WBNS WGAR
WHIO WJR WCKY
NBC-The Road of Life, sketch:
WVWJ WTAM WMAQ WTMJ
WASH WLW WSPD
CKLW-Bill Lewis
WCLE-Make Believe Ballroom
WGN-Blue Horizons
WJJD-Priscilla & Her Piano
WKBN-Dearest Mother
WLS-Elm Creek Folks
WOSU-Musicale
10:30 EST 9:30 CST
MBS-To be announced: WHKC
NBC-Against the Storm, sketch:
WMAQ WJWJ WTAM WSPD
WTMJ WASH WLW
NBC-The Wife Saver, sketch:
WIBM WELW WKZO WXYZ
WJIM WCOL (sw-15.33)
CBS-Big Sister, sketch: WBBM
WBNS WVVA WADC WHIO
WGAR WJR WCKY
CKLW-Mary Morgan
KDKA-Melody Time
WBCM-Reverend Cecil Dye
WGN-Bachelor's Children, sketch
WHK-Victor Lindlahr
WICA-Lake Co. Bulletin Board
WIND-News
WJJD-Cozy Corner
WKAR-Drama of Food
WLS-Embarrassing Moments.
Norman Ross
WMBC-Organ Melodies
WOSU-Take a Trip
WOWO-Linda's First Love
10:45 EST 9:45 CST
NBC-Thunder Over Paradise,
sketch: WCOL WXYZ WKZO
WBCM WELW WIBM WJIM (sw-
15.33)
CBS-Aunt Jenny's Stories:
WVVA WBBM WHIO WBNS
WADC WGAR WJR WCKY
NBC-The Guiding Light, sketch:
WLW WASH WJWJ WTMJ
WMAQ WTAM
MBS-The Johnson Family, sketch:
WHKC
WCLE-Bandstand
WGN-Linda's First Love, sketch
WICA-Modern Rhythm Band
WIND-Dance & Romance
WJJD-Bureau of Missing Persons
WKAR-Vocal Varieties
WLS-Markets: News
WOSU-Musicale
WOWO-Stars Over Hollywood
WSPD-His Majesty. The Baby
11:00 EST 10:00 CST
CBS-Kate Smith Speaks &
News: WGAR WADC WVVA
WBBM WHIO WBNS WCKY
WJR
NBC-Woman in White, sketch:
KDKA WLW WMAQ WXYZ
NBC-Mary McHugh, sop.: WCOL
WIBM WELW WJIM WKZO
(sw-15.33)
MBS-Musical Portraits: WHKC
MN-Ben Sweetland: WCOL
WLS-News: CKLW WICA
WASH-To be announced
WBCM-Bay City Jingle Club
WCLE-Polish Varieties
WGN-Editor's Daughter sketch
WHK-Keep Fit to Music
WIND-All About
WJJD-Bob & Bonnie Atcher
WKAR-Moments Musical
WKBN-Curtis Ensemble
WLS-Feature Foods
WMBC-Flying Reporter
WOWO-Ellen Randolph, sketch
WSPD-Kitty Keene, sketch
WTAM-Heart of Julia Blake
WTMJ-Hymns of All Churches
WJWJ-News: Modern Romance;
Ty's Preview
11:15 EST 10:15 CST
MBS-Dick O'Heren, trn.: WHK
NBC-The O'Neills, sketch: WMAQ
WTAM WLW
CBS-When a Girl Marries, sketch:
WBBM WGAR WHIO WJR
WADC WVVA WBNS WCKY
NBC-Vass Family: WCOL WIBM
WXYZ WKZO WELW (sw-15.33)
Jack Berch: WICA WJIM
KDKA-To be announced
WASH-Linda's First Love
WGN-News
WHKC-Man on the Street
WJJD-Dorothy Deere on Holly
WKAR-Parents Forum
WKBN-Dearest Mother
WMBC-Lady of Charm
WOWO-Editor's Daughter
WSPD-Springtime & Harvest
WTMJ-Home Harmonizers
WJWJ-Kitty Keene, sketch
11:30 EST 10:30 CST
CBS-Romance of Helen Trent:
WGAR WBBM WBNS WADC
WJR WCKY

NBC-Nat'l Farm & Home Hour:
WMAQ KDKA
Marvin M. Sandstrom of the
Agricultural Marketing Service
will talk on "The Spring Pig
Crop Report."
NBC-Strings That Sing: (sw-
15.33)
MBS-Helen Wyant, organist: WHK
MN-Marge Werner: WBCM WJIM
CKLW-San Salute; Turf Club
WASH-Editor's Daughter
WCLE-Today's Tunes
WELL-Singin' Sam
WGN-Painted Dreams, sketch
WHIO-Little Tom
WHKC-Markets
WICA-Mid-Day Melodies: Have
You Heard?
WIND-Joe Alexander, organist
WJJD-Safety Court Broadcast
WKAR-Yesterday's Rhythms
WKBN-Singin' Sam
WKZO-Jack Berch
WLS-Portia Blake Faces Life
WLW-The Goldbergs, sketch
WOWO-The Observer
WSPD-Your Radio Neighbor
WTAM-Linda's First Love
WTMJ-What's New?
WJWJ-Kate Hopkins. Angel of
Mercy
WVVA-Rapid Ad Service
WXYZ-Ben Sweetland
11:45 EST 10:45 CST
MBS-Carters of Elm Street:
WHK WHKC WGN
CBS-Our Gal Sunday, sketch:
WGAR WBBM WJR WBNS
WADC WCKY
MN-Marge Werner: WASH WXYZ
WIBM
The Editor's Daughter: WTAM
WLW
WLS-News: WKAR WKZO
WBCM-Man on the Street
WCLE-Musical Prgm.: News
WELL-Moments with Maureen
WHIO-Henry & G. P.
WIND-Dance & Romance
WJIM-Noon Edition
WKBK-Stocks, News
WLS-Red Foley's Saddle Pals
WMBC-Mystery Melodies
WOWO-Norm & Bob
WSPD-Open House
WJWJ-Portia Blake Faces Life
WVVA-Bill Jones

AFTERNOON

12:00 EST 11:00 CST
NBC-Fireside Singers: (sw-15.33)
CBS-The Goldbergs, sketch: WJR
WBBM WGAR
WLS-News: WSPD WADC WOOD
WHIO WICA WIND WJJD
CKLW-Happy Gang
WBCM-News: Used Car Re-
porter
WBNS-Ma Perkins
WCKY-News: Weather
WCLE-Melody Masquerade
WELL-Thrift News' News
WGN-Radio's Voice
WHK-Chat: Race News
WHKC-Melodies: Markets
WJIM-Checkerboard Time
WKAR-Farm Service Hour
WKBN-Melody Without End
WKZO-Organ Reveries
WLS-Homemakers Prgm
WLW-Clem & Maggie
WMBC-Kay Kyser's Orch.
WOWO-Agricultural Prgm.
WATM-News: Noonday Resume
WTMJ-Toby & Susie
WJWJ-The Old Dean
WVVA-Farm & Home Hour
WXYZ-News: Musical Interlude
12:15 EST 11:15 CST
NBC-Frankie Masters' Orchestra:
WMAQ
NBC-Between the Bookends:
WJIM WXYZ WKZO WIBM
WBCM (sw-15.33)
CBS-Life Can Be Beautiful,
sketch: WBBM WGAR WJR
Singin' Sam: WBNS WICA
WLS-News: WHK WOWO
KDKA-Book Worm
WADC-Ladies Only
WCKY-Markets: Call to Colors
WELL-Fashions with Marie
WGN-What Do You Say
WHIO-Band of the Day
WHKC-Grain Prgm.
WIND-Missus Goes to Market
WJJD-Taylor Orch.
WKBN-Dance Time
WLW-Everybody's Farm: Markets
WMBBC-Air News Reel
WOOD-Sidewalk Interviews
WSPD-Homer Rodeheaver
WTMJ-Romantic Balladier
WJWJ-Heart of Julia Blake
WVVA-Ma Perkins
12:30 EST 11:30 CST
CBS-The Right to Happiness,
sketch: WBBM WGAR WVVA
WJR WADC
NBC-At Home in the World:
WCOL WSPD WXYZ (sw-15.33)
MBS-To be announced: WHK

NBC-H. V. Kaltenborn, comm.:
WOOD WTMJ WTAM
Man on the Street: WKZO
WOWO
WCKLW-News: Melody Interlude
KDKA-John's Other Wife, sketch
WBCM-Summer Serenade
WBNBS-Jim Cooper, news
WCKY-Your Prgm.
WCLE-Matinee Dance Time
WELL-Man on the Street
WGN-Markets: Midday Service
WHIO-Traffic Quiz: Listener
Speaks
WHKC-The Spectator
WICA-Music You Like
WIND-Randall Atcher, songs
WJIM-Noontime Jamboree
WJJD-Loop Noon Day Service
WKBN-Mystery Melody: Hits &
Encores
WLS-Markets: Weather: News
WMAQ-The Heart of Julia Blake
WMBC-Hit Revue
WJWJ-Bradcast
12:45 EST 11:45 CST
NBC-Concert Music: WSPD (sw-
15.33)
CBS-Road of Life, sketch: WVVA
WBBM WGAR WBNS WADC
WJR
MBS-To be announced: WHKC
MN-Harry Heilmann: WBCM
WELL WXYZ WOOD WIBM
WJIM WCKY
CKLW-Carters of Elm Street
KDKA-Just Plain Bill, sketch
WHLIO-News: Markets
WICA-Peaceful Valley
WIND-News: Livestock
WLS-Dinnerbell Prgm.
WMAQ-News: Doggy Dan
WOWO-Market Service
WTAM-Jane Weaver
WJWJ-Heinie & His Grenadi-
ers: News
WJWJ-Man on the Street
1:00 EST 12:00 CST
NBC-Light of the World, sketch:
WLW WJWJ WMAQ WTAM
NBC-Your Voice & You: WHK
WBCM WCOL WJIM (sw-15.33)
CBS-Young Dr. Malone, sketch:
WJR WBNS WADC WGAR
WHIO WCKY WBBM
MBS-Is Anybody Home?: WCLE
WGN WHKC
MN-Michigan Highways: WXYZ
WLS-News: WKZO WOWO
CKLW-Larry Bradford's Orch.
KDKA-Orphans of Divorce
WELL-Strollin' Jackson
WICA-Fiesta
WIND-Lupi Italian Hour
WJJD-Livestock Market
WKAR-News of the Highways
WKBN-Medical Assn.
WLS-Dinnerbell Prgm.
WMBC-Civic News Forum
WWOOD-News: Interlude
WVVA-Kitty Keene
1:15 EST 12:15 CST
WLS-Joyce Jordan, Girl Interne,
sketch: WADC WBNS WHIO
WBBM WVVA WGAR WCKY
WJR
NBC-Your Voice & You: WELW
NBC-Arnold Grimm's Daughter,
sketch: WMAQ WTAM WLW
WJWJ
MBS-John Duffy's Music: CKLW
WGN WHKC
KDKA-Amanda of Honeymoon
Hill
WCLE-News: Music
WICA-Religious News Reporter
WJJD-Board of Education
WKAR-Ed Osborn, organist
WKBN-Joe & Sam
WKZO-Florence Fiske
WLS-News
WOOD-Revue
WOWO-House of Peter MacGreg-
or
WSPD-Linda's First Love, sketch
WXYZ-Board of Health
1:30 EST 12:30 CST
CBS-Fletcner Wiley, talk: WJR
WBBM WCKY WADC WGAR
NBC-Valliant Lady, sketch: WLW
WTAM WMAQ WJWJ
NBC-Concert Orchestra: WELW
WXYZ WKZO WCOL WOOD
WJIM WIBM (sw-17.83)
MBS-Radio Garden Club: CKLW
Topic: "Share Your Flowers."
CBS-Organ Melodies: (sw-17.83)
KDKA-Portia Blake Faces Life
WBCM-Riddle Club
WBNS-Editor's Daughter

WCLE-Music for You
WGN-Concert Orch.
WHIO-Secret Diary
WHK-Lady Fare
WHKC-Ruvinsky Ensemble
WICA-Salute to Jefferson
WIND-Board of Education
WJJD-Missus Goes to Market
WKBN-Hour of Siesta
WLS-Voice of Feedlot: Markets
WMBC-King of Keys
WOWO-Jack Berch
WSPD-Fostoria Community Prgm.
WVVA-Dr. H. Lamont: News
1:45 EST 12:45 CST
NBC-Betty Crocker: WTAM
WLW WJWJ WMAQ
CBS-My Son & I, sketch: WVVA
WBBM WJR WADC WGAR
WBNS WCKY WHIO
NBC-Concert Orchestra: WBCM
WGN WCLE CKLW
KDKA-Home Forum
WELL-To be announced
WKAR-Pan-American Rhythms
WKBN-History Book
WIND-Race Results
WJJD-Sports
WLS-Grain Markets: News
WMBBC-Happy Hour Club
WOWO-Friendly Neighbors
WTMJ-Sidewalk Reporter
2:00 EST 1:00 CST
CBS-Simple Melodies: (sw-17.83)
CBS-Society Girl, sketch: WADC
WBBM WGAR WBNS WCKY
WJR
NBC-Orphans of Divorce, sketch:
WXYZ WHK WOWO WLS (sw-
9.53-15.33)
NBC-The Story of Mary Marlin,
sketch: WTAM WTMJ WMAQ
WLW WSPD WJWJ
MBS-Marriage License Romances
interviews: WHKC WGN
MN-Swing Patrol: WKZO WIBM
WELL WOOD
CKLW-The Quiet Sanctuary
WBCM-Afternoon Melodies
WCLE-News: Musical Prgm.
WHIO-Women
WICA-News
WIND-Sports Edition
WJIM-Dude Ranch Cowhands
WJJD-Black & White
WKAR-Going to College?
WKBN-On Parade
WMBBC-News: Happy Hour Club
WVVA-L. P. Lehman & Staff
2:15 EST 1:15 CST
CBS-It Happened in Hollywood:
WCKY WBBM WJR WGAR
Guest: Gracie Allen, screen
and radio comedienne.
NBC-Ma Perkins, sketch: WLW
WTAM WMAQ WTMJ WSPD
WJWJ
NBC-Amanda of Honeymoon Hill,
sketch: WXYZ WHK WOWO
WLS (sw-15.33-9.53)
MBS-Concert in Contrast: WCLE
WHKC
MN-Swing Patrol: WBCM
KDKA-Tea Time Tunes
WADC-Your Treat
WBNS-Round Robin Review
WGN-Mark Love & piano
WHIO-Reminiscing
WJIM-Dave Clark
WJJD-Missus Goes to Market
WKAR-Melody Matinee
2:30 EST 1:30 CST
NBC-Pepper Young's Family,
sketch: WTAM WMAQ WLW
WTMJ WSPD WJWJ
NBC-John's Other Wife, sketch:
WXYZ WHK WOWO WLS (sw-
9.53-15.33)
WLS-News: Melloaires: WADC
WBNS WHIO WKBN
CKLW-Turf Club: Melody Inter-
lude
WBBM-Flanagrams
WCKY-News: Markets: Star
Gazing
WCLE-Dugout Interviews
WGAR-Your Garden
WGN-News
WICA-Matinee Time
WIND-Race Results
WJIM-March of Melody
WJJD-Music, Please
WJR-Linda's First Love, sketch
WKAR-Michigan Tourist Trails
WVVA-Fiddlin' Farmers
2:45 EST 1:45 CST
NBC-Vic & Sade, sketch: WTMJ
WTAM WMAQ WLW WSPD
WJWJ
NBC-Just Plain Bill, sketch:
WXYZ WHK WLS WOWO (sw-
15.33-9.53)

WGN-The Leadoff Man
WHIO-Baseball Preview
WJR-Editor's Daughter, sketch
WKAR-Salon Ensemble
WMBBC-Alvino Rey's Orch.
WOOD-Dope from the Diamond
3:00 EST 2:00 CST
CBS-Exploring Space: WBNS
WHIO WGAR WADC (sw-15.27)
WLS-News: WKAR WCKY WBCM
WCOL WKZO WLW WOWO
WJWJ
CBS-Pretty Kitty Kelly, sketch:
WKBK
NBC-Backstage Wife, sketch:
WTAM WTMJ WMAQ WXYZ
WLW
MN-Baseball; Detroit vs. St.
Louis: WIBM WOOD
Baseball Game: WGN WBBM
WCLE WJJD
WCKLW-News: Mary Rakestraw:
Turf Club
WADC-Ethel Willitts
WCKY-Red Cross Prgm.
WCLE-Baseball Game
WENR-Songs of a Dreamer
WHKC-Let's Dance
WMAQ-News: Harold Leamon,
organist
WIND-Sports Edition
WJR-Lone Journey, sketch
WKAR-Swimming Hints
WMBBC-News: Matinee
WSPD-Mary Foster
WVVA-Big Slim's Boys
3:15 EST 2:15 CST
NBC-Stella Dallas, sketch: WTMJ
WTAM WMAQ WLW WXYZ
CBS-Jack Leonard, songs: WGAR
WBNS WADC WCKY WHIO
(sw-15.27)
WLS-News: Matinee: News:
WENR WSPD
MBS-To be announced: WHKC
WJR-Household Talk
WKAR-Poems with Paul Ritts
WKBN-Joyce Jordan, Girl In
terne
WVVA-The Gospel Singer
3:30 EST 2:30 CST
NBC-Loreno Jones, sketch:
WTMJ WMAQ WTAM WXYZ
CBS-Edith Hendrick & Orch.:
WADC WGAR WCKY WHIO
(sw-15.27)
CKLW-Everybody's Jamboree
WBCM-Rhythm Rodeo: Safety
Time
WBNS-Blue Ribbon Melodies
WELL-March of Melody
WICA-George Sokolsky
WIND-Race Results
WJR-Woman of Courage, sketch
WKAR-Music of the Masters
WKBN-The Washingtons
WLW-Painted Dreams, sketch
WMBBC-Concert Master
WOWO-Old Time Religion
WVVA-Chuckwagon Ploughboys
3:45 EST 2:45 CST
NBC-Young Widder Brown,
sketch: WTMJ WTAM WMAQ
WXYZ
CBS-Time Out for Dancing:
WADC WGAR WCKY WHIO
(sw-15.27)
MBS-Scrapbook Stories: WHKC
WBNS-Ann Sterling
WBCM-Sports
WELL-Baseball Today
WICA-Ruth Ebeling, sop.
WJIM-News
WJR-Career of Alice Blair
WKBN-Those Gospel Singers
WLW-Kitty Keene, sketch
4:00 EST 3:00 CST
CBS-By Kathleen Norris, sketch:
WJR WBNS WGAR WCKY
NBC-Girl Alone, sketch: WTMJ
WMAQ WTAM WXYZ

NBC-Rocky Gordon, sketch:
WCOL WIBM WKZO
MBS-George Fisher, Hollywood
Reporter: WHKC
KDKA-Melody Time
Baseball; Detroit vs. St. Louis:
WBCM WJWJ
WADC-Ethel Willitts
WBBM-Tenth Inning
WENR-Radio Neighbors
WHK-Piano Moods
WICA-Works of the Masters
WIND Sports Edition
WJIM-To be announced
WKAR-The College at Work
WKBK-News: Stocks
WLW-The Man I Married, sketch
WMBBC-News: Movieland
WOWO-Keeping You Posted
WSPD-Melodic Moments
WVVA-Radio Round-up
4:15 EST 3:15 CST
WLS-Bob Nichlos' Hawaiians:
WHKC
CBS-Caroline's Golden Store,
sketch: WBNS WGAR WCKY
WJR
CBS-Concert Orchestra: WKBK
NBC-Kitty Keene, sketch: WTMJ
WMAQ
NBC-Uncle Mal: WCOL WIBM
WKZO
NBC-Life Can Be Beautiful,
sketch: WTAM WSPD WLW
WADC-Popular Music
WBBM-Flanagrams
WENR-Thunder Over Paradise
WHIO-Tune in Time
WHLK-News
WJJD-Scoreboard
WKAR-Tea Time Harmony
WMBBC-Prudy's Party
WOWO-Fairy Tales
WVVA-Big Slim
4:30 EST 3:30 CST
NBC-Irene Wicker, children's
prgm.: WCOL WKZO WXYZ
WOWO KDKA WIBM (sw-9.53-
15.33)
Part VIII of "Nancy and
Charlie Seeing America."
CBS-Concert Orchestra: WBBM
WBNS WADC WKBN WHIO
MBS-To be announced: WHKC
NBC-Midstream, sketch: WTMJ
Meet Miss Julia, sketch: WJR
WLW
CKLW-Miss Trent's Children
WCKY-Your Treat
WENR-To be announced
WGAR-Alice Blair
WHK-North Randall Races
WICA-Birthday Party
WIND-Race Results
WJJD-Fred Beck, organist
WKAR-Listen to the Band
WMAQ-Musical Memories
WMBBC-Polish Prgm.
WSPD-Community Prgm
WTAM-Church in the Wildwood
WVVA-Eleven-Sixty Clubmen
4:45 EST 3:45 CST
CBS-Scattergood Baines, sketch.
WBNS WVVA WGAR WADC
WJR WHIO WBBM WCKY
NBC-The O'Neills, sketch: WTMJ
WMAQ WTAM
NBC-Edward Davies, bar.: (sw-
15.33)
NBC-Bud Barton: WOWO WHK
WCOL
MN-Tropical Moods: WIBM
WKZO
CKLW-Tea Dance Tunes
KDKA-Melody Time
WENR-Thunder Over Paradise
WHKC-The Four Bachelors
WKBK-News: Day's March
WKBN-Operetta Review
WLW-Elizabeth Bemis Speaks
WTMJ-The Student Speaks
WXYZ-Tropical Moods: News

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. 412, 118 N. 15th St., Omaha, Nebr.

FRIDAY

June 28

FRIDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

5:00 EST 4:00 CST

CBS-Chicagoans: WBBM
NBC-Li'l Abner, sketch: WCOL (sw-9.53)
NBC-To be announced: WIBM WKZO

★CBS-News: Edwin C. Hill, commentator: WWVA WKBN (also at 9 p.m. EST)

NBC-Rocky Gordon, sketch: WENR

★MBS-News: Hugo Monaco's Orchestra: WHKC

★CKLW-News: Melody Interlude

★KDKA-News: Movies

WADC-Markets: Talk: Musicale

WBNS-Foot Counsellor

★WKY-News: Top Tunes

WCLE-Tune Time

★WGAR-News: Pin Money

WGN-Swing It

★WHIO-Paul Price, news

WHK-Rambling Keys

★WICA-Monitor News

WIND-Sports Edition

WJIM-Uncle Howdy

WJJD-Scoreboard

★WJR-News: Musical

WLW-Afternoon Follies

WMAQ-Houseboat Hannah, sketch

WOWO-The Old Songsmith

WSPD-Town Topics

WTAM-Woman in White

WTMJ-Right to Happiness

WXYZ-Show World

5:15 EST 4:15 CST

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

NBC-Al Marsico's Orch.: WOWO

WCOL WKZO WIBM WSPD

CBS-Hedda Hopper's Hollywood: WGAR WBBM WJR

NBC-Uncle Mal: WENR

MBS-Hugo Monaco's Orch.: WGN

CKLW-The Turf Club

KDKA-Three Suns

WADC-Scores; D. P. W. Feature

★WBNS-Jim Cooper, news

WCKY-Rube Bressler

★WCLE-Laughing at the News

WHIO-Keyboard Fantasies

WHK-Recess for Rhythm

WHKC-John Kenward Agnew

WICA-Jimmy Lunceford's Orch.

WJJD-Stay on the Right Side

WKBN-Hollywood Spotlight

WMAQ-Lone Journey

WSPD-Serenade: Table Talk

WTMJ-Bulletin Board

WWVA-Eleven-Sixty Clubmen

WXYZ-To be announced: Baseball Scores

5:30 EST 4:30 CST

★CBS-Paul Sullivan Reviews the News: WADC WBNS WGAR

WJR WBBM WCKY

NBC-Three Cheers: WOWO

NIGHT

6:15 EST (5:15 CST) Lanny Ross, Tenor, CBS.

6:30 EST (5:30 CST) Al Pearce's Gang, CBS.

Artie Auerbach (Mr. Kitzel); Arthur Q. Bryan; Blanche Stewart, comedienne; Carl Hoff's orchestra.

7:00 EST (6:00 CST) Fifth Row Center, MBS.

Drama, featuring well-known stars of stage, screen and radio.

7:00 EST (6:00 CST) Kate Smith's Variety Hour, CBS.

Abbott and Costello, Ted

NIGHT

6:45 EST (5:45 CST) Lanny Ross, Tenor, CBS.

6:30 EST (5:30 CST) Al Pearce's Gang, CBS. Artie Auerbach (Mr. Kitzel); Arthur Q. Bryan; Blanche Stewart, comedienne; Carl Hoff's orchestra.

7:00 EST (6:00 CST) Fifth Row Center, MBS. Drama, featuring well-known stars of stage, screen and radio.

7:00 EST (6:00 CST) Kate Smith's Variety Hour, CBS. Abbott and Costello, Ted

8:00 EST (7:00 CST) Show

Boat, NBC. Beulah (Marlin Hurt), Virginia Verrill, Dick Todd, Captain Barney, Bob Trender's Show Boat orchestra, Bob Strong's dance band.

8:00 EST (7:00 CST) Johnny Presents, CBS. Perfect crime dramas; vocalists; Johnny Green's orchestra.

8:00 EST (7:00 CST) Waltz Time, NBC. Frank Munn, tenor; Amsterdam Chorus; orchestra.

8:30 EST (7:30 CST) This Amazing America, NBC. Bob Brown, Ranch Boys and

Stratner Chorus, Ted Collins, Jack Miller's orchestra. "Johnny Appleseed," with Kate Smith in the cast, will be the drama presented. This is a repeat performance by popular request.

7:00 EST (6:00 CST) Cities Service Concert, NBC. Lucille Manners, soprano; Ross Graham, baritone; Frank Black, conductor.

7:30 EST (6:30 CST) Death Valley Days, NBC. Tonight's drama concerns the first Fourth of July celebrated in California.

8:00 EST (7:00 CST) Show

Found: Date Book

WHAS-To be announced

WHKC-Sundown Serenade

WJJD-Neighbors at Home

WLW-Don Winslow of the Navy

★WMAQ-News: Totten on Sports

Musical Entree

WOWO-Baseball Scores

WWJ-Bill Elliott

★WTAM-News: Tom Mannine

6:45 EST 5:45 CST

MBS-The Inside of Sports: WGN

NBC-Jimmy Dorsey's Orchestra: WJIM

NBC-Carmen Cavallero's Orch.: WOOD

CKLW-An Editor Looks at the West: Interlude

KDKA-Shadow of Fu Manchu

WBBM-Rhythm Off the Record

★WBCM-News: Robert Hood Bowers

WCKY-Out of Space

WCLE-Tune Time

WELL-To be announced

WENR-Radio Fanfare

WGAR-Sidney Andorn: Ellis VanderPyl: Bob Kelley

WGN-Concert Orch

WHAS-Herbie Koch

WHK-Job Opportunity

WHKC-The Spectator

★WICA-News: Baseball Scores

WIND-German Hour

WJIM-Day in Review

WJJD-Twilight Musicale

WKBN-Sports: Headliner

WLW-Voc Novachord

WMAQ-Rhythms in Spanish

WOWO-Jeane Brown

WSAI-Happy Jim Parsons

WSPD-Sports Roundup

WTAM-Evening Prelude

WTMJ-Gospel Singer

WWJ-Sports: Oddities in the News

WWVA-Radio Gossip: Sports

WXYZ-James Bourbonnais

6:15 EST 5:15 CST

★NBC-John B. Kennedy, news: WCAE WMAQ (sw-9.53)

CBS-Lanny Ross, trn.: WHIO

WBNS (also at 10:15 p.m. EST)

★CBS-Paul Sullivan Reviews the News: WCCO WHAS

MN-Factfinder: WBCM WJIM

WXYZ WSPD WOOD WIBM

★News: WBBM WJJD WWVA

WCKY-M. E. Kriegel

WCLE-Baseball Final

★WELL-Sports: News

★WENR-News: Concert Miniature

WGAR-Carl George

WGN-Sports Review

WHK-Safety First

WHKC-Sports by Sweeney

WJAS-Life Can Be Beautiful

WJR-Inside of Sports

WKBN-Factfinder

WKZO-Nat'l Colored Symphony

WLW-Sports

WOWO-Eb & Zeb, sketch

WSAI-My Prayer Was Answered

WTAM-Reads & Strings

★WTMJ-Song Doctor: News

WWJ-C. C. Bradner

6:30 EST 5:30 CST

MBS-Lone Ranger, sketch: WXYZ

WSPD WIBM

CBS-Al Pearce's Gang: WBNS

WJAS WADC WCKY WCCO

WGAR WKBN WWVA WHIO

WJR (also at 9:30 p.m. EST)

NBC-Jimmy Dorsey's Orchestra: WKZO

★News: WLS WGN WHK WSAI

Sports: WJIM WOOD

CKLW-Dukedale Grocery

KDKA-Hunting & Fishing League

WBBM-The Golf Show

WBCM-Jack Miner, organist

WCAE-Melodie Echoes

WCLE-Music of Nations

WELL-Baseball Scores: Lost &

Found: Date Book

WHAS-To be announced

WHKC-Sundown Serenade

WJJD-Neighbors at Home

WLW-Don Winslow of the Navy

★WMAQ-News: Totten on Sports

Musical Entree

WOWO-Baseball Scores

WWJ-Bill Elliott

★WTAM-News: Tom Mannine

6:45 EST 5:45 CST

MBS-The Inside of Sports: WGN

NBC-Jimmy Dorsey's Orchestra: WJIM

NBC-Carmen Cavallero's Orch.: WOOD

CKLW-An Editor Looks at the West: Interlude

KDKA-Shadow of Fu Manchu

WBBM-Rhythm Off the Record

★WBCM-News: Robert Hood Bowers

WCKY-Out of Space

WCLE-Tune Time

WELL-To be announced

WENR-Radio Fanfare

WGAR-Sidney Andorn: Ellis VanderPyl: Bob Kelley

WGN-Concert Orch

WHAS-Herbie Koch

WHK-Job Opportunity

WHKC-The Spectator

★WICA-News: Baseball Scores

WIND-German Hour

WJIM-Day in Review

WJJD-Twilight Musicale

WKBN-Sports: Headliner

WLW-Voc Novachord

WMAQ-Rhythms in Spanish

WOWO-Jeane Brown

WSAI-Happy Jim Parsons

WSPD-Sports Roundup

WTAM-Evening Prelude

WTMJ-Gospel Singer

WWJ-Sports: Oddities in the News

WWVA-Radio Gossip: Sports

WXYZ-James Bourbonnais

6:15 EST 5:15 CST

★NBC-John B. Kennedy, news: WCAE WMAQ (sw-9.53)

CBS-Lanny Ross, trn.: WHIO

WBNS (also at 10:15 p.m. EST)

★CBS-Paul Sullivan Reviews the News: WCCO WHAS

MN-Factfinder: WBCM WJIM

WXYZ WSPD WOOD WIBM

★News: WBBM WJJD WWVA

WCKY-M. E. Kriegel

WCLE-Baseball Final

★WELL-Sports: News

★WENR-News: Concert Miniature

WGAR-Carl George

WGN-Sports Review

WHK-Safety First

WHKC-Sports by Sweeney

WJAS-Life Can Be Beautiful

WJR-Inside of Sports

WKBN-Factfinder

WKZO-Nat'l Colored Symphony

WLW-Sports

WOWO-Eb & Zeb, sketch

WSAI-My Prayer Was Answered

WTAM-Reads & Strings

★WTMJ-Song Doctor: News

WWJ-C. C. Bradner

6:30 EST 5:30 CST

MBS-Lone Ranger, sketch: WXYZ

WSPD WIBM

CBS-Al Pearce's Gang: WBNS

WJAS WADC WCKY WCCO

WGAR WKBN WWVA WHIO

WJR (also at 9:30 p.m. EST)

NBC-Jimmy Dorsey's Orchestra: WKZO

★News: WLS WGN WHK WSAI

Sports: WJIM WOOD

CKLW-Dukedale Grocery

KDKA-Hunting & Fishing League

WBBM-The Golf Show

WBCM-Jack Miner, organist

WCAE-Melodie Echoes

WCLE-Music of Nations

WELL-Baseball Scores: Lost &

Found: Date Book

WHAS-To be announced

WHKC-Sundown Serenade

WJJD-Neighbors at Home

WLW-Don Winslow of the Navy

★WMAQ-News: Totten on Sports

Musical Entree

WOWO-Baseball Scores

WWJ-Bill Elliott

★WTAM-News: Tom Mannine

6:45 EST 5:45 CST

MBS-The Inside of Sports: WGN

NBC-Jimmy Dorsey's Orchestra: WJIM

NBC-Carmen Cavallero's Orch.: WOOD

CKLW-An Editor Looks at the West: Interlude

KDKA-Shadow of Fu Manchu

WBBM-Rhythm Off the Record

★WBCM-News: Robert Hood Bowers

WCKY-Out of Space

WCLE-Tune Time

WELL-To be announced

WENR-Radio Fanfare

WGAR-Sidney Andorn: Ellis VanderPyl: Bob Kelley

WGN-Concert Orch

WHAS-Herbie Koch

WHK-Job Opportunity

WHKC-The Spectator

ALIAS THE DEACON (Universal). Bob Burns plays this straight, and the result is a good remake of an all-time favorite theme of crook turned good.

AMAZING MR. WILLIAMS (Columbia). Sprightly murder mystery with Melvyn Douglas and Joan Blondell doing some hilarious sleuthing. For everyone.

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

ANOTHER THIN MAN (M-G-M). William Powell and Myrna Loy in a not-up-to-par sequel to the "Thin Man." Only occasionally amusing.

BEYOND TOMORROW (RKO). A story of life after death which doesn't quite come off despite fine performances by Harry Carey, Charles Winninger, C. Aubrey Smith and Maria Ouspenskaya.

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

BROADWAY MELODY OF 1940 (M-G-M). Lavishly produced musical that rings the bell, with Fred Astaire, Eleanor Powell and a George Murphy, who nearly steals the show with his dancing.

BROTHER ORCHID (Warner Bros.). A strange, haunting film about a gangster (Edward G. Robinson) who found sanctuary and regeneration in a monastery. Grand entertainment from the story by Richard Connell.

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. Ann is at her acting best in this.

CONGO MAZIE (M-G-M). Sometimes amusing, always melodramatic story of a showgirl stranded in African jungle. Ann Sothern, John Carroll are in it.

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

CURTAIN CALL (Warner Bros.). Light backstage drama of Broadway, with Barbara Read, Alan Mowbray, Helen Vinson.

THE DARK COMMAND (Republic). A stirring drama of guerrilla days in "Bleeding Kansas" of the '60s, with Claire Trevor, John Wayne and Walter Pidgeon. A spine-tingling historic western of near-epic proportions.

DR. CYCLOPS (Paramount). Technically perfect version of the mad scientist who learns secret of reducing humans to miniatures. Brilliantly produced in Technicolor.

DR. EHRlich's MAGIC BULLET (Warner Bros.). Absorbing story of the life of this famous medical researcher after the style of Muni . . . and of the same high quality. Edward G. Robinson excels in title role in this picture.

DR. KILDARE'S STRANGE CASE (M-G-M). This popular series falls down a notch as emphasis is placed on technical side of medicine to detriment of the human side.

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

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 in key roles.

EDISON, THE MAN (M-G-M). Inspiring sequel to "Young Tom Edison" with Spencer Tracy as the adult Thomas Edison in a screen biography every American should see.

FIGHTING 69th (Warner Bros.). Somewhat fictionalized and considerably dramatized version of a famous regiment's part in war. Effective, melodramatic and absorbing. Stars James Cagney, Pat O'Brien, George Brent and others.

FLIGHT ANGELS (Warner Bros.). A better aviation film which treats air stewardesses as human beings, not angels. Virginia Bruce, Dennis Morgan, Wayne Morris are in it.

Brief Reviews

A terse guide to the better films now showing in your neighborhood

FORTY LITTLE MOTHERS (M-G-M). Eddie Cantor plays a simple, straightforward role effectively, with a cute baby and forty little Hollywood cuties of seventeen or so supporting him.

FOUR SONS (20th Century-Fox). Gloomy, foreboding story of Fifth Column penetrations in Czechoslovakia in pre-Munich days and what it did to one family. Don Ameche, Eugenie Leontovich, Mary Beth Hughes are in it.

GANGS OF CHICAGO (Republic). Gangster film of the double-lived criminal attorney who is respectable by day, a gang leader by night. Lloyd Nolan is the attorney.

GERONIMO (Paramount). Indian fighting in the '80's which will please youngsters, bore adults.

GRAPES OF WRATH (20th Century-Fox). Profoundly moving, accurately translated to the screen is this Steinbeck best-seller of migratory workers and dust-bowl emigres. Has Henry Fonda, Jane Darwell, John Carradine.

GREEN HELL (Universal). A not-too-good melodrama set in the Central American jungles, with Douglas Fairbanks, Jr., Joan Bennett, John Howard, Alan Hale.

HIGH SCHOOL (20th Century-Fox). Good juvenile comedy, with Jane Withers, Joe Brown, Jr., Lloyd Corrigan and Cliff Edwards.

HIS GIRL FRIDAY (Columbia). A feminized version of the famous play, "The Front Page," with Rosalind Russell as the reporter, Cary Grant as the managing editor, Ralph Bellamy as the weak-kneed fiance. Fast and furious comedy.

HOUSE ACROSS THE BAY (United Artists). Heavy triangle melodrama with an Alcatraz background gives Joan Bennett her best film role to date, stars George Raft as the usual sneering racketeer. The story is not up to talent.

I TAKE THIS WOMAN (M-G-M). A weak story of eternal triangles played against a Park Avenue medical background. Spencer Tracy, as the physician, and lovely-to-look-at Hedy Lamarr save it by good performances.

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

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 crackling and crisp melodrama above the average for its type—the ex-convict trying to go straight. George Raft, Jane Bryan, Humphrey Bogart, Paul Kelly are in it.

IT ALL CAME TRUE (Warner Bros.). A good comedy-drama which gives Ann Sheridan a chance to act. Humphrey Bogart and Jeffrey Lynn round out the story of an old rooming-house converted into a cafe to lift a mortgage.

IT'S A DATE (Universal). Deanna Durbin is grown up and lovelier in face, figure and voice in this than any yet. A sparkling story with excellent supporting cast including Kay Francis, Walter Pidgeon, Lewis Howard make it top-notch film.

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

LA CONGA NIGHTS (Universal). A full measure of Hugh (Woo-Woo) Herbert for his fans in this screwy piece in which he plays his mother, his four eccentric sisters and himself in a "Woo-Woo" marathon.

LILLIAN RUSSELL (20th Century-Fox). Alice Faye, Edward Arnold, Don Ameche revive the Gay Nineties in a screen biography of glamorous Lillian Russell. Elaborately produced, beautifully mounted.

LITTLE OLD NEW YORK (20th Century-Fox). A romanticized version of how Fulton built his steamboat, which nicely mingles history with fiction and stars Alice Faye, Fred MacMurray, Richard Greene and Brenda Joyce.

MA! HE'S MAKING EYES AT ME (Universal). Light comedy with songs, starring Tom Brown and Constance Moore.

MAN FROM DAKOTA (M-G-M). A melodramatic story of prison break during the Civil War, intrigue and war adventure, with Wally Beery, Dolores del Rio.

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

NORTHWEST PASSAGE (M-G-M). Spencer Tracy gives vivid portrayal of Major Robert Rogers and trail-blazing in this thrilling adventure drama of the Indian wars. Filmed in Technicolor, its excellent cast includes also Robert Young and Walter Brennan.

OF MICE AND MEN (United Artists). Magnificent study in tragedy in this faithful transfer from Steinbeck's novel to the screen story of an odd friendship between two itinerant workers. Burgess Meredith, Lon Chaney, Jr., are excellently cast, give admirable performances.

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

PINOCCHIO (RKO-Disney). The classic tale of the little wooden boy who grew up to be a real boy is imaginatively brought to the screen in Technicolor by Walt Disney. Better, perhaps, than "Snow White."

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, with radio's alumni giving good accounts of themselves.

SANDY IS A LADY (Universal). Melodrama of the Harold Lloyd type, light, amusing and thrilling, with smiling Baby Sandy, Eugene Pallette, Mischa Auer, Nan Grey and Tom Brown.

SATURDAY'S CHILDREN (Warner Bros.). Touching, down-to-earth filming of the Pulitzer prize play (same title) of youngsters in love and in debt with John Garfield, Ann Shirley, Claude Rains.

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 are featured.

SHOP AROUND THE CORNER (M-G-M). A light and pleasant picture about a personable little department store in Budapest and its personnel, portrayed by Jimmy Stewart, Frank Morgan, Margaret Sullivan and a good supporting cast.

SON OF THE NAVY (Monogram). A navy-hating Jean Parker meets Gunner's Mate James Dunn and a homeless waif who needs some parents; a sparkling version of an old theme.

STAR DUST (20th Century-Fox). Starlet Linda Darnell re-enacts her own life in a lighter-hearted sequel to "A Star Is Born."

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

SWISS FAMILY ROBINSON (RKO). Some exciting moments and interesting shots plus good acting make the screen version of the shipwrecked Robinson family pleasant entertainment. Thomas Mitchell, Edna Best, and Freddie Bartholomew are in it.

THOSE WERE THE DAYS (Paramount). College days of the early 1900's are faithfully—and humorously—portrayed here in a grand picture based on the Siwash tales, with William Holden, Bonita Granville, radio's Ezra Stone (Henry Aldrich).

THREE CHEERS FOR THE IRISH (Warner Bros.). Simple, unpretentious comedy which is nicely handled by cast. Tells story of policeman forced to retire, his enmity for son-in-law who takes his place. Featured are Thomas Mitchell, Priscilla Lane, Dennis Morgan.

'TIL WE MEET AGAIN (Warner Bros.). Merle Oberon, George Brent, Pat O'Brien in a remake of "One Way Passage," a love drama of two lost souls and a love that lives after death. Thrilling and touching.

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, in a riotous, laugh-provoking comedy-drama.

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—piece in the "Topper" style about wives and husbands who exchange places. Very well done, with Carole Landis, John Hubbard, William Gargan, Adolphe Menjou.

20 MULE TEAM (M-G-M). Wallace Beery is tough-skinned, tender-hearted mule-skinner in tale of good women and bad men who live off borax deposits in early Death Valley.

TWO GIRLS ON BROADWAY (M-G-M). Joan Blondell and Lana Turner are two dancing sisters in love with George Murphy, a triangle which breaks up the vaudeville act, to say nothing of hearts.

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

UNTAMED (Paramount). Virile outdoor film of society doctor in the North Woods and an eternal triangle with Ray Milland, Patricia Morrison 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 parted by cannon. Robert Taylor's best. Vivien Leigh's continuing proof of her artistry.

THE WAY OF ALL FLESH (Paramount). Akim Tamiroff, as the tragic father in a heavy, sordid film, proves his ability as a character actor in the part which Emil Jannings played in the silent films.

WOMEN IN WAR (Republic). Elsie Janis, "Sweetheart of the A. E. F.," lived her part in this war story in 1918, acts it now in a story of women and World War II. Melodrama of nurses behind the Allied lines.

WOMEN WITHOUT NAMES (Paramount). A capably produced and acted melodrama of a women's prison, which is grim and unrelieved but deeply absorbing. Ellen Drew, Robert Paige and Judith Barrett are in it.

YOU CAN'T FOOL YOUR WIFE (RKO-Radio). Light comedy of young married couple's efforts to get out of the rut, with Lucille Ball, James Ellison.

YOUNG TOM EDISON (M-G-M). An excellent dramatization of Edison's boyhood days which is real and homey under the deft handling Mickey-Rooney gives it. It is a splendid production, dramatic and gripping.

European News in English

Daily Morning		CITY	STATION	DIAL
EST	CST			
6:30 a.m.	5:30 a.m.	London	GSG	17.79
6:45 a.m.	5:45 a.m.	Berlin	DJL	15.11
8:00 a.m.	7:00 a.m.	Paris	TPC5	15.24
8:15 a.m.	7:15 a.m.	London	GSV	17.81
8:15 a.m.	7:15 a.m.	Berlin	DJL	15.11
10:40 a.m.	9:40 a.m.	Rome	2R08	17.82
11:00 a.m.	10:00 a.m.	London	GSV	17.81
11:15 a.m.	10:15 a.m.	Berlin	DJB	15.20
11:30 a.m.	10:30 a.m.	Paris	TPC5	15.24
			TPB8	11.845

Daily Afternoon		CITY	STATION	DIAL
EST	CST			
1:00 p.m.	12:00 noon	London	GSI	15.26
2:15 p.m.	1:15 p.m.	Rome	2R06	15.30
2:30 p.m.	1:30 p.m.	Paris	TPC5	15.24
3:50 p.m.	2:50 p.m.	London	GSP	15.31
4:30 p.m.	3:30 p.m.	Rome	2R08	17.82
			2R04	11.81
			GSP	15.31

Daily Evening		CITY	STATION	DIAL
EST	CST			
6:00 p.m.	5:00 p.m.	Berlin	DJB	15.20
			DJD	11.77
			GSP	15.31
6:30 p.m.	5:30 p.m.	London	GSD	11.75
7:30 p.m.	6:30 p.m.	London	GSD	11.75
8:00 p.m.	7:00 p.m.	Moscow	RV96	15.18
8:00 p.m.	7:00 p.m.	Stockholm	SBT	15.155
8:15 p.m.	7:15 p.m.	Berlin	DJD	11.77
			DJB	15.20

8:30 p.m.	7:30 p.m.	Paris	TPC8	11.845
			TPC13	9.52
			GSC	9.58
			GSD	11.75
10:00 p.m.	9:00 p.m.	Rome	2R04	11.81
			2R08	17.82
			DXB	9.61
			DJD	11.77
			GSC	9.58
			GSD	11.75
11:00 p.m.	10:00 p.m.	London	TPC13	9.52
11:45 p.m.	10:45 p.m.	Paris	DJD	11.77
12:00 mid.	11:00 p.m.	Berlin	DXB	9.61
			GSD	11.75
1:15 a.m.	12:15 a.m.	London	2R03	9.63
1:30 a.m.	12:30 a.m.	Rome	2R06	15.30

Daily Programs, Sat., June 22, through Fri., June 28

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

EST	City	Program	Station
6:30 a.m.	Berlin	Variety program for North American listeners: DJB (15.11)	
7 a.m.	Sydney, Australia	Broadcast for East Coast North American listeners; (7:30 a.m.) News (English): VLQ5 (9.68)	
9 a.m. (ex. Sat., Sun.)	New York City	International variety program, "The World Listens": WCBX (17.83)	
9:15 & 10:30 a.m. (ex. Sat., Sun.)		CBS international news (English): WCBX (17.83)	
11 a.m. & 12 noon		NBC international news (English): WNBI (17.78)	
11:10 a.m.	Berlin	Variety and propaganda talks in English for North America: DJB (15.20)	
11:30 a.m.	Paris	North American broadcast, including talk, "Life in Paris": TPB8 (11.845) TPC5 (15.24)	
2:15 p.m.	Berlin	English talk on war situation: DJL (15.11)	
3 p.m.	Rome	Evening concert, with English announcements: 2R08 (17.82) 2R04 (11.81)	
3:15 p.m.	Berlin	Lord Haw Haw's propaganda talk in English: DJB (15.20) DJL (15.11)	
4:15 p.m.	Berlin	Lord Haw Haw's propaganda talk in English: DJB (15.20) DJL (15.11)	
4:30 p.m. (ex. Sun.)		War news from anti-British mystery station: (11.96)	
4:50 p.m.	Berlin	Evening program for North America: DJB (15.20) DJZ (11.797)	
5:45 p.m. (ex. Sat., Sun.)		Lowell Thomas, news: WLWO (21.65)	
6:05 p.m.	Lisbon	Variety program from Portugal for North American listeners: CSW7 (9.74)	
7 p.m.	Moscow	News, talks and music from Soviet Russia for listeners in North America: RV96 (15.18) RKL (15.04)	
7:55 p.m.	New York City	Elmer Davis, news: WCBX (11.83) WCAB (6.06 or 9.59)	
8 p.m.	Paris	Talks, music, plays and news in English for North America: TPC13 (9.52) TPB8 (11.845)	
9 p.m.	Berlin	English talk, "Matters of Moment": DJB (15.20) DJD (11.77) DZD (10.543)	
9 p.m.	Quito, Ecuador	"Friendship Hour" (English): HCJB (12.46)	

Saturday, June 22

For programs broadcast daily see Daily Programs (Col. 1)	
10 a.m.—London—"London Log": GSV (17.81)	
4 p.m.—Lima, Peru—Program of Peru Automobile Club for North American listeners: OAX4R (15.15)	
6:50 p.m.—Budapest—Opera selections: HAT5 (9.625) or HAT4 (9.125)	
8 p.m.—Honolulu—"Hawaii Calls." Native music and songs from the isles: KIO (11.68) or KHE (17.97)	
8:15 p.m.—London—"Dispatch from the Front": GSD (11.75)	
8:40 p.m.—Rome—Opera, "Un Ballo in Maschera": 2R04 (11.81) 2R08 (17.82)	
9:30 p.m.—Berlin—Political cabaret with Charlie: DJB (15.20) DJD (11.77)	
10:15 p.m.—London—"In Town Tonight": GSD (11.75)	

On Short Waves

Edited by Charles A. Morrison

President, International DX'ers Alliance

Programs from foreign countries subject to change without notice

HITLER'S WAR OF WORDS

GERMANY has not only powerful mechanized units, deadly dive-bombers and notorious fifth-columnists but also the most potent propaganda machine that has ever been utilized in the history of man. This propaganda is diffused in many different ways, but by far the most effective means of distribution is via its powerful short-wave transmitters which are going full blast twenty-four hours daily.

Germany has a great numerical superiority over the Allies in short-wave transmitters. Germany has first of all the several 40,000-watt transmitters at Zeesen, near Berlin, which were installed ostensibly for broadcasting the Olympic games in 1936 but which were in reality instituted as part of a long-range and carefully worked out plan to give Germany ethereal supremacy when the moment came to strike. The powerful transmitter at Vienna was the next to be added to the network; then came the two 20,000-watt transmitters at Prague; the two 2,000-watt and two 10,000-watt stations at Warsaw; the Norwegian stations at Jeloy; the powerful stations at Copenhagen, the transmitters at Ruyselede, Belgium, including the new 40,000-watt station ORY, which had not even been placed in operation yet, and the two world-famous Dutch stations PCJ and PHI, to say nothing of numerous commercial short-wave stations which could be pressed into broadcast service if needed. These facts are interesting in that they show it would be difficult if not wholly impossible to silence Hitler's short-wave voice, while he on the other hand could without great difficulty, should his military drives prove successful, seize Britain's single short-wave center at Daventry or the French transmitters all grouped in the vicinity of Paris.

It is impossible to give a complete or exact schedule of all of Germany's short-wave transmis-

sions, since they are so comprehensive and complicated. Furthermore, no official printed schedule of transmissions has come out of Berlin since the war started. Even the broadcasts to North America are subject to numerous changes and alterations. The approximate schedule of transmissions expressly directed to listeners in this country follows (time given is Eastern standard):

6:30 to 9:00 a.m.	DJL	15.11
11:15 to 11:45 a.m.	DJB	15.20
2:15 to 2:30 p.m.	DJL	15.11
3:15 to 3:30 p.m.	DJB	15.20
	DJL	15.11
4:15 to 4:30 p.m.	DJB	15.20
	DJL	15.11
4:50 to 7:00 p.m.	DJB	15.20
	DJZ	11.797
	DXB	9.610
7:00 p.m. to 1:00 a.m.	DJB	15.20
	DJD	11.77
	DZD	10.543

News bulletins in English may be heard at 6:45, 8:15 and 11:15 a.m.; 2:15, 3:15, 4:15, 6:00, 8:15, 10:30 p.m. and 12:00 mid. EST.

The German broadcasts consist almost wholly of war communiqués (those issued by the German High Command can be considered reliable); propaganda talks of a cynical and bitter nature but put over in a palatable fashion by Berlin's famous English commentators, Lord Hee Haw, Lord Haw Haw, H. V. Ward and others, and variety music. The above-mentioned commentators speak perfect and cultured English, Lord Hee Haw with an American accent, Lord Haw Haw with a British Oxonian accent. Lord Haw Haw is a brilliant satirist, whose radio personality is so dominant that you may feel yourself hypnotized by his persuasive oratory even though you realize many of his arguments are built on false premises. Some of his facts, on the other hand, are undeniably true and startling in their implications. At least you will want to hear Lord Haw Haw and judge for yourself. Tune for him daily at 2:15, 3:15, 4:15 and 9:00 p.m. EST. He may also be heard at various other hours irregularly.

GENERAL NOTES: United States amateurs have been ordered to cease all communications with foreign countries except territorial possessions of this country. This places the amateur fraternity on a strictly domestic basis. . . . The transmission to North America formerly broadcast daily from 7:00 to 8:00 a.m. EST over CR7BG (15.285), Lourenco Marques, Mozambique, has been dropped, as the hour and frequency have proved unsuitable for reception in this country. . . . KGEI, owned by the General Electric Company in San Francisco, Calif., has been granted permission to add the frequency of 9.67 megs to the present licensed frequencies of 6.19, 9.53 and 15.33 megs. KGEI will share time with WRCA of

New York City, which also operates on 9.67 megs. . . . The Department of Press and Propaganda of Brazil broadcasts news and information concerning Brazil and typical native music, according to the following schedule (subject to frequent changes without notice): Daily, except Sundays, from 6:00 to 7:00 p.m. over PSH (10.22) in Portuguese; Mondays from 8:00 to 8:30 p.m. over PSH (10.22) in English; Wednesdays from 4:00 to 4:30 p.m. over PSE (14.935) in German; Thursdays from 3:00 to 3:30 p.m. over PSE (14.935); Fridays from 7:00 to 7:30 p.m. over PSH (10.22) in Spanish, and on Saturdays from 7:00 to 7:30 p.m. EST over PSE (14.935) in French.

10:50 p.m.—Berlin—"Hot off the Wire": DJD (11.77)

Sunday, June 23

For programs broadcast daily see Daily Programs (Col. 1)	
8:30 a.m.—London—"Dispatch from the Front": GSV (17.81)	
10:45 a.m.—News (English): HPSG (11.78)	
1 p.m.—New York City-Boston—"Salute to the Americas to the New York World's Fair—Caracas, Venezuela": WCBX (17.83) WRUL (11.79) WCAB (15.27)	
2:45 p.m.—New York City—News, Kaltenborn:	

WPIT (11.87) WLWO (21.65)	
4:30 p.m.—Honolulu—"Voice of Hawaii": KHE (17.97)	
6:50 p.m.—Budapest—Series of old Hungarian dances: HAT5 (9.625) or HAT4 (9.125)	
8 p.m.—Guatemala—Orchestra of Maestro Pinillos, with noted soloists: TGWA (9.685)	
8:40 p.m.—Rome—Opera, "La Traviata": 2R08 (17.82) 2R04 (11.81)	
9:30 p.m.—New York City—Republican Convention Broadcast: WCBX (9.65)	
12 mid.—London—Arabian Nightmares: GSD (11.75)	

Important Stations

(Megacycles or thousands of kilocycles shown)

CJRX, Canada	11.72	TG2, Guatemala	6.190
CSW7, Portugal	9.735	TPA4, Paris	11.718
DJB, Germany	15.20	TPB8, France	11.845
DJD, "	11.77	TPC5, "	15.24
DJL, "	15.11	TPC13, "	9.52
DXB, "	9.61	VLQ5, Australia	9.68
EAQ, Spain	9.86	VLR, "	9.58
GRX, England	9.69	VLW3, "	9.645
GSE, "	9.51	WCAB, Philadelphia, Pa.	6.06, 9.59, 15.27
GSD, "	11.75	WCBX, New York City	21.54, 15.27, 11.83
GSP, "	15.14		9.55, 6.17, 6.12
GSO, "	17.79		
GSH, "	21.47	WDJM, Miami, Fla.	6.04
GSI, "	15.26	WGEA, Schenectady, N. Y.	21.50, 15.33, 9.55
GST, "	21.58		
GSP, "	15.31	WGEO, Schenectady, N. Y.	11.73, 6.04
GSV, "	17.81		
HAT5, Hungary	9.625	WLWO, Cincinnati, Ohio	21.65, 11.87, 9.59, 6.06
HAT4, Budapest	9.125		
HBJ, Switzerland	14.536	WNBI, New York City	6.100, 17.79
ECJB, Ecuador	12.46		
HJCT, Colombia	9.63		
HP5A, Panama	11.70	WPIT, Pittsburgh, Pa.	11.78
HP5G, "	11.78	WRCA, N. Y. City	9.67
HVJ, Vatican City	11.74		
JLS2, Japan	17.845	WRUL-WRULW, Boston, Mass.	15.25, 15.13, 11.79
JZD, Berlin	10.543		
JZJ, "	11.80		
JZK, "	15.16		
KGEI, San Francisco, Calif.	9.53, 15.33	XEWW, Mexico	9.50
KHE, Hawaii	17.97	XGOX, China	15.19
KIO, "	11.68	XGOY, "	9.64
MTCY, Manchukuo	11.78	YUG, Yugoslavia	15.24
RV96, "	6.03, 15.18	2R03, Italy	9.63
SST, Sweden	15.155	2R04, "	11.81
TAP, Turkey	9.465	2R06, "	15.30
TAQ, "	15.195	2R08, "	17.82
TGWA, Guatemala	9.685, 15.17	2R09, "	9.67
		2R15, "	11.76

Monday, June 24

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

10 a.m.—London—"The Empire at War": GSV (17.81)	
7 p.m.—London—Feature broadcast, "Canadian Magazine," in collaboration with the Canadian Broadcasting Corporation: GSD (11.75)	
7:30 p.m.—Schenectady—Travel of U. S.: WGEO (9.53)	
8 p.m. (Mon., Wed., Sat.)—Panama City—Band Concert, with guest stars: HP5G (11.78)	
8 p.m.—Rio de Janeiro—Brazilian program for North America, including typical music, travel talks and news: PSH (10.22)	
8:30 p.m.—Berlin—"A Mirror of German Life": DJB (15.20) DJD (11.77)	
8:40 p.m.—Rome—Sardinian songs and popular dances: 2R04 (11.81) 2R08 (17.82)	
8:45 p.m.—Berlin—Letter to Harry by Lord Hee Haw: DJB (15.20) DJD (11.77)	
8:45 p.m.—Switzerland—Program of folk and popular music; latest war news and political talks: HBJ (14.535)	
12:20 a.m.—Tokyo—The Chuo Symphony Orchestra: JZK (15.16)	

Tuesday, June 25

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

10 a.m.—London—Talk, "Background to the News": GSV (17.81)	
2:15 p.m. (Tues., Thurs., Sat.)—Lisbon—Program for English listeners, including music, variety and topical talks, in English: CSW7 (9.74)	
6 p.m. (Tues., Thurs., Sat.)—Quito, Ecuador—English travel talks about interesting spots in Ecuador: HCJB (12.46)	
8:30 p.m.—Tokyo—The Chuo Symphony Orchestra: JLS2 (17.845)	
8:40 p.m.—Rome—E.I.A.R. Symphony Orchestra: 2R04 (11.81) 2R08 (17.82)	
10:50 p.m.—Berlin—Topical talk by Lord Haw Haw: DJD (11.77)	

Wednesday, June 26

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

3:15 p.m.—New York City—Dr. Felix Witzinger, pianist: WNBI (17.78)	
5:45 p.m.—London—Talk, "Matters of Moment": GSD (11.75)	
6 p.m.—Quito, Ecuador—Native flute and drum music: HCJB (12.46)	
8:40 p.m.—Rome—"Around Italy with Music": 2R04 (11.81) 2R08 (17.82)	
8:45 p.m.—Switzerland—Program of folk-music, symphonic music, political talks and news, with announcements in English, for North American listeners: HBJ (14.535)	

Thursday, June 27

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

8:30 a.m.—London—"Life in France Today": GSV (17.81)	
8 p.m.—London—Talk, "Background to the News": GSD (11.75)	
8:30 p.m.—Rome—English talk about Italian cooking: 2R04 (11.81) 2R08 (17.82)	
8:40 p.m.—Rome—Choruses of Grand Opera: 2R04 (11.81) 2R08 (17.82)	
11:30 p.m.—Paris—"We Chat with Our Listeners": TPC13 (9.52)	

Friday, June 28

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

8:30 a.m.—London—"World Affairs": GSV (17.81)	
5 p.m.—Buenos Aires—News and Brazilian music: LRA5 (18.03) LRA1 (9.69)	
5:30 p.m.—Berlin—Advance program notices: DJB (15.20) DJD (11.77)	
6:10 p.m.—Lisbon—Variety show: CSW7 (9.74)	
7:15 p.m.—Budapest—Hungarian folk-songs: HAT5 (9.625) or HAT4 (9.125)	
8:15 p.m.—London—"At the Black Dog": GSD (11.75)	
10 p.m.—Guatemala—Opera: TGWA (9.685)	

FAVORITE summer playground of Hollywood's radio glamour girls is Santa Barbara's swank Biltmore Hotel, and its beach (right). Week-ending there recently were (l. to r.): Florence Baker (Susan in Irene Rich dramas), Kay St. Germain, singing star of "Meredith Willson's Musical Revue" (premiere July 2, NBC), Helen Wood, "Radio Glamour Girl of 1940"

This Week Along the *Airwaves*

SEE PAGE 13 FOR NEWS OF THIS WEEK'S IMPORTANT PROGRAMS AND GUESTS

HOLLYWOOD, CALIF.—Burns and Allen sacrifice a summer vacation to go to work for a new sponsor. The comedy team is scheduled to begin Monday, July 1, a new series for Hormel meat products, switching to an NBC network from CBS, where they have been broadcasting on Wednesdays for Hinds.

NEW YORK, N. Y.—Lenox R. Lohr resigned as president of the National

Broadcasting Company to accept an offer of the presidency of the Rosenswald Museum of Science and Industry in Chicago. Forty-eight-year-old Maj. Lohr takes the place vacated by Rufus Dawes, who died in January. The two men were closely associated in handling Chicago's Century of Progress exposition and both were much interested in the museum.

TUCSON, ARIZ.—Countess Olga Albani, one of the bright-light names of radio a few years ago, died June 3 in Tucson, Ariz., where she had been living because of arthritis for over a year.

The Spanish soprano, a real countess by marriage, had been heard on many big radio shows, including those of Cities Service, Fleischmann and General Motors.

RCA May Drop Television

WASHINGTON, D. C.—Television has been, in effect, branded as still a bubble by the recent action of the Federal Communications Commission continuing its ban on commercialization of television and restricting it to the experimental field for the present. The Commission announced, however, that it would approve full commercialization as soon as the industry was in agreement on one of the present competing television systems. It is reported that RCA, leader in the television field, may decide to drop its activities after having spent \$10,000,000 on it.

CHICAGO, ILL.—With frequency-modulation broadcasting gathering more momentum with the current setbacks to television, Zenith Radio Corporation is soon to begin production of FM receiving sets, with delivery to start in the fall. It has also been announced that Zenith's experimental FM station in Chicago will begin operating commercially as soon as a license is granted. This company has consistently held back in the television field.

NEW YORK, N. Y.—A long forward step has been taken by NBC in satis-

fying the public with the kind and quality of children's programs. The network has grouped four of its best children's features into one consecutive hour called, "Children's Supper-time Hour," scheduled on the NBC-Blue net early in the evening, Monday through Friday. These four popular features are, in order: "Uncle Mal" (story-teller); "Rocky Gordon" (a serial about railroading); Irene Wicker (the famous Singing Lady); "Story of Bud Barton" (a serial about genuine American boys).

IN NEW YORK

with Wilson Brown

CBS Revolts Against Communists

Radio has finally gotten up on its hind feet and asserted itself—for which we are proud. We were beginning to think that it was entirely too satisfied with the easy life of telling us what drugs to take, what soap to use, how to dress and the sundry other tidbits of successful living as viewed by the "The Rise of the Goldbergs," "Hilltop House," "Valiant Lady," etc.

As we rode down a busy Brooklyn street, irritated by a cop who bawled us out for not seeing a red light, our car radio, tuned to CBS, blurted out the first real frank, he-man announcement we've ever heard. An announcer apologized for a program about to be presented.

Airialtos
CONTINUED

PLATTERBUGS—L. to r., actor Hugh Studebaker, actresses Lesley Woods, Betty Lou Gerson, latter's husband, "First Nighter" director Joe Ainley play disks at Ainleys'

The Communist party had just nominated Earl Browder as its candidate for President of the United States. Mr. Browder, out of prison on bail, wanted to enjoy his freedom—including the freedom of speech he loves guaranteed him by a democracy which he doesn't love. He asked CBS for radio time. CBS gave it to him, as did NBC and Mutual; but CBS, according to the announcer, was doing so because it had no other choice. "If any licensee shall permit any person who is a legally qualified candidate for any public office to use a broadcasting station, he shall afford equal opportunities to all other such candidates for that office in the use of such broadcasting station..." said the announcer. He pointed out that this was the law of the land. He pointed out that CBS didn't like it a bit. Then he said, in effect, "But we can't do anything about it, so here is Earl Browder."

Yes, shocking as it may seem, radio is compelled to give equal time to all candidates—Communist or not. Forty-seven stations abided by the law. WCAU in Philadelphia and WCKY in Cincinnati said phooey to the law; refused to have any part in the matter.

Perhaps, though, this particular incident was for the best. It may be the cause of some of us studying, thinking and acting to retain freedom of speech, but retaining it for those who speak for America and not for a Red dictator. But then we must ask ourselves, who is to decide who talks for whom?

Paris Studio Bombed

A bomb fell on NBC's Paris headquarters when the Nazis made their first air raid on that city. None of the employes was injured but the building was considerably damaged. Edward Murrow, in anticipation of what may come, has rented a house outside London to use as CBS headquarters in case the Nazis aim for Britain's Broadcasting House.

We reported exclusively a few weeks ago that Drew Pearson and Bob Allen, the Washington correspondents, would replace "True or False" for the

summer. That's still the right story, regardless of NBC's views. Last year Pearson and Allen broadcast on the "University of Chicago Round Table" as guests. Speaking of politics, as is their specialty, they stated former President Hoover had representatives soliciting presidential votes for him in the South. Broadcasters, notoriously namby-pamby on politics, found NBC carrying on the tradition by retracting the statement under pressure from Hoover and without the consent of Pearson and Allen, who muttered something about suing NBC. Because of this incident, NBC has stated that the boys will not replace "True or False"—that NBC doesn't want 'em on its network. But our statement is still correct because, if NBC doesn't come around to more liberal thinking, Mutual, a network the boys found to their liking many months ago, may get the show.

"Truth or Consequences," Ralph Edwards' quiz, will be aired over the NBC-Red beginning August 17, after a few weeks' respite... The Andrews Sisters have been signed by Universal Pictures to costar with the Ritz Brothers in "Argentine Nights," to be released in the fall... Mrs. Franklin D. Roosevelt's first studio guests were a group of boys and girls from the New York Institute for the Education of the Blind. Ordinarily, she observes a no-audience rule... Paul Laval, the orkleader who has so many NBC programs, is no overnight sensation. He used to be known as Joe Usifer—a familiar name of a few years ago... It's an eight-pound-seven-ounce boy for Meri Belle and announcer Del Sharbutt.

Tony Martin Threatened

Tony Martin received a phone call from either a crank or killer the other night. The mysterious caller said, "I'm going to get you at 11:30 tomorrow night." Nothing happened the next night or the next. It's not uncommon that handsome male singers get phone calls and letters from love-sick women. When the letters go unanswered, the writers often follow up with

threatening phone calls. Lanny Ross used to get scores of these letters and probably still gets a few. Sometimes attempts are made to blackmail money from stars. One woman claimed that a certain well-known tenor was the father of her child, which was, of course, untrue. Stars quite properly minimize these communications.

Karl Swenson, who plays Lorenzo Jones, reveals his wife has an October date with the stork... CBS blue-pencillers wouldn't permit the word "blitzkrieg" on one of the recent Ellery Queen mystery dramas. That word can be used only on broadcasts with political or news significance.

IN HOLLYWOOD

with Evans Plummer

Movie Companies Weaken

Metro and 20th Century-Fox movie-studio fights against radio have succumbed to the loss of foreign markets; Alice Faye has a big radio show pending for fall premiere and M-G-M has realigned itself with Maxwell House to supply the "Good News" talent from its roster. Which means that Bob Hope will lose Metro-owned Judy Garland come September... Listeners planning vacations during July and August won't be missing Charlie McCarthy and Edgar Bergen if they don't tune in—for that coffee show will vacation for the eight hottest weeks... Betty Jane Rhodes won the spot as Fred Allen's featured vocalist for his three Hollywood-originated shows (June 12, 19 and 26) by being heard by Fred in New York as she sang on Mutual's Tuesday night "Meet the Stars" airing... The Bob

DEN MOTHER—That's the title given Lucille Manners, "Cities Service Concert" soloist, by Boy Scouts of America, represented by Brooklyn's Tom Kennedy (r.)

SAM WANAMAKER (Ellis Smith in "Guiding Light") and new bride, actress Charlotte Holland (Kathy of "Against the Storm"), are greeted by stewardess (r.) for honeymoon flight

Burnses (of the Bazooka empire) are infanticipating again in September; their nursery now holds Barbara Ann, two, and Robin, one year old... Mark Hellinger's withdrawal from the Ameche show was by mutual consent; Hellinger's stories didn't fit Ameche. The Ameche Old Gold show has been renewed to continue through the summer... Beginning October 2, "Arch Oboler Presents" will go on the NBC-Red net for Procter and Gamble, with Oboler awarded final say in story, casting and production... CBS has a hot nibble for the services of "Lum and Abner"... Nice advance birthday present for Mutual's "Nobody's Children" Sunday airing, which marks its first anniversary July 2, is the dicker of three movie lots, with Columbia Pictures winning, for the right to make a film based on the broadcast, with Edith Fellows as star. Walter White, Jr., the show's originator, will act in the picture and assist in its writing... Which reminds that Mary Livingstone Benny, with her new profile, is to be tested by director Mark Sandrich again for the screen... Kay Kyser and band, back from Catalina June 26, are working on details for their next RKO-Radio picture.

War Brings Its Worries

Pat O'Malley, who has been commuting between Alec Templeton's Chicago-originated airings and Hollywood, where Pat has a part in Hal Roach's "Captain Caution," has been trying to get his parents to leave England and come to America, but they refuse; and

HEDDA HOPPER, Hollywood columnist (on air Mon., Wed., Fri., CBS), and young screen actor John Carroll, ex-husband of Steffi Duna, stepped out together at Hal Roach dinner-dance

BURNIE, BURNIE!—Walter Winchell made good use of a recent week-end in Miami to give pseudo-enemy Ben Bernie "hot beard," placard him with "Rest in Peace" sign

they live next to a military airdrome! Pat, by the way, was told he couldn't sing a "war song" on a recent Templeton broadcast, though the song's lyric was an amusing one about the battle of Hastings in 1066 A. D. when the Normans invaded England. Lyric went: "There was King 'arold on 'is 'orse with 'is 'awk in 'is 'and."

Egg Eggs on Unexplained Laugh

When Fibber McGee and Molly's June 4 broadcast provided a spaghetti-cooking sequence, an accompanying sound-effect required soundman Jack Wormser to break an egg beside the microphone. He did, with a resultant satisfactory sound, but then the egg slipped out of his hand, hit the studio wall right over the cast and sprayed them with mixed yolk and white!

Linda Ware in Real Melodrama

When Linda Ware, fifteen-year-old singing star currently featured on CBS' "It Happened in Hollywood," landed recently at the Detroit airport as the guest of Michigan, she was greeted by a process-server with an injunction restraining her from leaving the county. Document had been issued on request of her father, who has been seeking to regain custody of Linda, legal ward of her uncle by ruling of California courts. But because Miss Ware is a minor, the process-serving meant nothing, and as her uncle could not be found, she was able to continue making her scheduled appearances in behalf of "Dairy Week," and return on time to Hollywood.

Speaking of Meeting Planes—

Plane-meeting proved unsatisfactory twice last week, once when Paul Whiteman was scheduled to arrive and again when Al Pearce met Betty King, the Kansas City songstress heard on his June 7 show. To greet Whiteman, a fifteen-piece band comprising musicians who have played under his baton waited June 2 for the "Dean of Modern Music" to glide down from the skies. When the transport plane landed, out came Paul's sister-in-law and Mike Pingatore, assorted passengers—and no Paul. Threatening weather made him change his mind, come instead by train! Blasting away at Kansas State tunes when Miss King landed were the Texas Rangers of Gene Autry's airings but previously for eight years on KMBC, Kansas City. Two film notables were first off the ship and wondered if they should take bows. They were Samuel Goldwyn and Melvyn Douglas!

IN CHICAGO

with Don Moore

Exit, Smiling—The Fifields

Mercedes (to you) McCambridge and her husband, Bill Fifield, CBS announcer and free-lance writer, are very soon to take leave of Crossroads radio. On a languorous sight-seeing swing they'll take in Mexico (where Bill will pick up local color for a novel he is doing), Haiti, Grand Canyon and other spots in the West, landing about September in Hollywood. There Bill will write, and both will pursue their radio careers. And, of course, none of Mercy's acquaintances would be surprised to see those smilin' Irish eyes sparking from the silver screen one of these days in comedienne parts. They are really a charming and loving couple, and their many friends here regret their going, but wish them well.

Another radio ingenue who is leaving us, after only a few months in radio here (love's like that) is Cheer Brentson, who has had parts in "Caroline's Golden Store," "Ma Perkins" and

other sketches. The Kansas City girl married Robert E. Redington, hotel executive of Duluth, and they'll make their home there . . . CBS announcer Dick Post and his bride of a few months have been taking a second honeymoon vacation in New England and New York . . . Patricia Dunlap (Janet in "Bachelor's Children") and her husband vacation latter half of June in Florida and Havana . . . John Larkin (Bert Weston of "Stepmother") married May 31 to Genelle Gibbs, former air actress . . . Peg Wall (Lois Colton in "Helen Trent") back from Florida with a lot of bright summer clothes and a diving-lesson bump on her head . . . Dorothy Denvir (Margaret Gardner of "Bachelor's Children") did an important sequence on the air May 27, then beat it to Passavant Hospital for a more important episode—it's a boy.

More Bacon for "Baines"

In a \$100,000 deal the "Scattergood Baines" serial has been purchased to scatter good from the screen for Pyramid Pictures, to be distributed through RKO. The price calls for six pictures. Jess Pugh, who plays the title role in the radio sketch, is being strongly considered, along with well-known actors of the films, for the starring movie role. The series is scheduled to start early in the fall . . . Andrew Karzas, owner of the far-famed Aragon and Trianon ballrooms, died June 1 at the age of fifty-eight, after a two-week illness, leaving a widow and two children. The ballroom impresario came here from Athens, Greece, in 1904.

Tip of the Week: If Carlton Brickert hasn't already left his six-year role as David Post in "Mary Marlin," he will do so very shortly. He's concentrating at present on Cap'n Barney on the Friday night "Show Boat" . . . Glenn Miller is scheduled to do twenty-one of his thrice-weekly Chesterfield broadcasts from Chicago this summer.

Letter of the Week: A fan inquires of us if Don McNeill and Jack Baker work in some other field too or is their

performance on "Breakfast Club" their regular job. There are those who claim to have seen the pair standing on the beach with a sunburn design on their backs reading, "Wear Knit-Wit Bathing Suits." Personally, I think being funny and melodious before breakfast is a man-size job by itself. Seriously, radio stars do have a lot to do behind the scenes—answering mail (these two boys are conscientious about that), planning programs, rehearsing, writing, thinking (even that), business appointments, personal appearances out of town, and many other activities.

A correspondent tells me that Evelyn Lynne's visit as queen of the National Air Carnival in Birmingham, Ala., was a tremendous triumph—a tribute to sincerity as well as charm . . . Spot pick-ups: When Whitey (Duke of Paducah) Ford did a pre-show warm-up on "Plantation Party" the other night by telling the studio audience how to handle babies, resounding boos came from three dozen nurses visiting from a maternity hospital . . . I crossed my fingers for announcer Del King when he dropped a pack of cigarettes (really by accident) as he dashed to the mike to open a "Show Boat" program. But he was safe—they were the sponsor's Avalons!

She Knew What Hoosier Meant!

Dr. John Coulter, author, was taking a motor trip through Canada and stopped at a wayside inn for lunch. Being a loyal Hoosier, the author thought he'd see what the waitress—who spoke an amusing combination of French and American—knew of his native state. "I'm from Indiana," he said. "Ever hear of Indiana?" At her blank look, he added, "Do you know what a Hoosier is?" Then she brightened: "Hoosier? Oh, but yes! The Hoosier Housetops!" (meaning, obviously, the Hoosier Hot Shots of the "Barn Dance"). "They are corny—mai bon!" (but good). It's a true story. Maybe you're thinking it would have been good, too, if the waitress had said, "Oh, yes—Hoosier-hudi!"

We've Got The
AUTO RADIO
We've *always*
wanted

... It's a Genuine
Motorola Radio
that **FITS** and **MATCHES**
Our Instrument Panel
EXACTLY!

● No matter what make or model car you're driving, it can be fitted perfectly with a **MOTOROLA**—America's Finest Auto Radio. And the control head with accurate, automatic push button tuning, will exactly fit and match your instrument panel. Get the kind of fun and entertainment you've always wanted—don't take *no* for an answer! **Insist on a genuine MOTOROLA!**

Motorola 3-Power PORTABLE
For Fun and Music
Wherever You Go

You'll be delighted with its rich, radiant tone, and its power to bring in far distant stations. It's a smartly designed 6 tube set that works equally well on your 110 volt house current or the powerful Eveready Minimax B batteries ... the "HOTTEST" number in radio today. See and hear it at your Motorola dealer.

FREE! ILLUSTRATED BOOKLET
Know "How to Measure and Judge Good Car Radio Performance." Write to:

GALVIN MFG. CORPORATION
4547 Augusta Blvd., Chicago

Motorola
AMERICA'S FINEST Radio
FOR YOUR CAR AND HOME

PORTABLE SET SPECIFICATIONS

No. of Model	List Price	Dimensions	No. of Tubes	Power Supply	Case Covering	Wt.	Special Features
AIR KING—Air King Products Co., 1523 63rd St., Brooklyn, N. Y.							
4012		13 3/4 x 7 3/4 x 7 3/4	5	AC-DC, battery	airpl. cloth	12 lbs.	...
4016		13 1/2 x 11 x 6 1/2	...	AC-DC, battery	uggage cloth	17	...
X3950		13 1/2 x 11 x 6 1/2	5	AC-DC, battery	imit. leather	17	(a)
ANDREA—Andrea Radio Corp., 48-20 48th Ave., Woodside, N. Y.							
6G61		13 3/8 x 10 3/8 x 6 3/8	6	AC-DC, battery	airpl. fabric		...
CROSLEY—Crosley Corp., 1329 Arlington St., Cincinnati, Ohio.							
27BD	\$19.95	12 x 13 1/4 x 6 3/4	5	AC-DC, battery	airpl. fabric	15	...
27BE	24.95	13 3/4 x 15 1/2 x 6 3/4	5	AC-DC, battery	airpl. fabric	17	...
DE WALD—De Wald Radio Mfg. Corp., 440 Lafayette St., New York, N. Y.							
544P	29.95	13 x 9 1/4 x 6 3/4	5	AC-DC, battery	s.m. cowhide	17	...
544L	29.95	13 x 9 1/4 x 6 3/4	5	AC-DC, battery	s.m. alligator	17	...
545	24.95	13 x 5 x 10	5	AC-DC, battery	s.m. cowhide	13 3/4	...
545SW	34.95	13 x 5 x 10	5	AC-DC, battery	sim. cowhide	13 3/4	(a)
R415P	19.95	12 1/2 x 7 3/4 x 5 1/4	4	battery	sim. cowhide	11	...
R415L	22.45	12 1/2 x 7 3/4 x 5 1/4	4	battery	sim. alligator	11	...
DYNAPHONE—Ansley Radio Corp., 4377 Bronx Blvd., New York, N. Y.							
D-9-A	94.50	15 x 20 x 8	8	AC-DC	airpl. fabric	28	(c)
EMERSON—Emerson Radio and Phonograph Corp., 111 Eighth Ave., New York, N. Y.							
357	19.95	14 1/2 x 10 3/4 x 4 3/4	6	AC-DC, battery	sim. leather	15	...
338	24.95	12 3/4 x 10 3/4 x 4 3/4	6	AC-DC, battery	O. d. Eng. grain	15	...
339	29.95	12 3/4 x 11 3/4 x 6 3/8	6	AC-DC, battery	O. E. grain; airpl.	17	...
340	34.95	12 3/4 x 11 1/2 x 5 7/8	6	AC-DC, battery	sim. pigskin	16	(b)
363	34.95	12 3/4 x 11 1/2 x 6 3/4	6	AC-DC, battery	sim. leather	16 1/2	(a)
ESPEY—Espey Mfg. Co., Inc., 305 E. 63rd St., New York, N. Y.							
942	34.50	11 x 8 x 9	4	battery	airpl. cloth	15	...
942P	47.75	11 x 8 x 9	4	battery	pigskin	15	...
942C	42.50	11 x 8 x 9	4	battery	cowhide	15	...
942F	34.50	11 x 8 x 9	4	battery	fabricoid	15	...
040	27.15	12 x 8 x 6	4	battery	airpl. cloth	15	...
050	32.80	12 x 8 x 6	5	AC-DC, battery	airpl. cloth	12	...
943	27.15	12 x 8 x 6	4	battery	airpl. cloth	15	...
052	32.80	12 x 8 x 6	5	AC-DC, battery	airpl. cloth	12	...
958	32.80	12 x 8 x 9	5	AC-DC, battery	airpl. cloth	12	...
FADA—Fada Radio and Electric Co., 30-20 Thompson Ave., Long Island City, N. Y.							
P22	19.95	13 1/8 x 9 1/8 x 5	5	AC-DC, battery	sim. leather	16	...
PD22	24.95	13 1/8 x 9 1/8 x 5	5	AC-DC, battery	sim. leather	16	...
PL22	29.95	13 1/8 x 9 3/4 x 6	5	AC-DC, battery	sim. leather	16	...
PL24	39.95	14 x 10 x 6 3/4	7	AC-DC, battery	sim. leather	19	...
GENERAL ELECTRIC—General Electric Co., 1285 Boston Ave., Bridgeport, Conn.							
HB-410		9 x 13 x 4 3/4	4	battery	sim. pigskin	12	...
HB-411		9 1/2 x 13 x 5 3/8	4	battery	sim. pigskin	14	...
JB-513		10 3/4 x 14 x 5	5	AC-DC, battery	sim. pigskin	13 3/4	...
JB-508		13 1/2 x 13 3/4 x 9	5	AC-DC, battery	sim pigskin	19 1/2	(c)
GREBE—Grebe Mfg. Co., Inc., 70 Washington St., Brooklyn, N. Y.							
BP-11	24.50	12 1/2 x 10 x 6 1/2	5	AC-DC, battery	vener-Pigtext	15 1/2	...
BP-12A	29.95	12 1/2 x 10 1/2 x 6 1/2	5	AC-DC, battery	leatherette	16	(d)
BP-36A	39.95	11 3/4 x 11 1/4 x 7 5/8	6	AC-DC, battery	vener-Pigtext		(a)
HOWARD—Howard Radio Co., 1735 Belmont Ave., Chicago, Ill.							
14ACB	29.95	13 x 10 x 4 7/8	6	AC-DC, battery	walrus skin	15	...
MAJESTIC—Majestic Radio and Television Corp., 2600 W. 50th St., Chicago, Ill.							
130		3 1/2 x 5 1/2 x 7	3	battery	leatherette	3 3/4	(e)
MOTOROLA—Galvin Mfg. Corp., 4545 Augusta Blvd., Chicago, Ill.							
40-65BP-1	29.95	12 3/8 x 10 1/2 x 7 1/2	6	AC-DC, battery	leather	16 3/4	...
40-65BP-2	29.95	12 3/8 x 10 1/2 x 7 1/2	6	AC-DC, battery	airpl. fabric	16 3/4	...
40-65BP-3	32.95	12 x 10 x 7 1/2	6	AC-DC, battery	leather	18 3/4	...
40-65BP-4	32.95	12 x 10 x 7 1/2	6	AC-DC, battery	airpl. fabric	18 3/4	...
57BP-1	24.95	11 3/4 x 10 x 7 1/4	5	AC-DC, battery	leather	14 3/4	...
57BP-2	24.95	11 3/4 x 10 x 7 1/4	5	AC-DC, battery	airpl. fabric	14 3/4	...
PHILCO—Philco Radio and Television Corp., Tioga and C Sts., Philadelphia, Pa.							
81T	19.95	9 1/2 x 10 13/16 x 4 1/8	4	battery	airpl. fabric		(f)
83T	22.50	9 1/2 x 10 13/16 x 4 1/8	5	battery	rawhide		(f)
84T	29.95	10 3/4 x 13 1/16 x 5 1/8	5	AC-DC, battery	airpl. fabric		(f)
85T	39.95	10 3/4 x 13 1/16 x 5 1/8	5	AC-DC, battery	grain cowhide		(a)
PILOT—Pilot Radio Corp., 3706 36th St., Long Island City, N. Y.							
X-1451	49.50	11 x 13 1/2 x 8	7	AC-DC, battery	{ airpl. cloth	24	(g)
X-1452	52.50	11 x 13 1/2 x 8	7	AC-DC, battery	cr	24	(a)
X-1453	52.50	11 x 13 1/2 x 8	7	AC-DC, battery	{ sim. rawhide	24	(h)

For key to special features above turn to Page 44.

(Continued on Page 44)

A PORTABLE RADIO
OWNER BEFORE AND
AFTER GETTING

“EVEREADY”
“MINI-MAX”
“B” BATTERIES!

Seriously, the sensationally small and lightweight “Eveready” “Mini-Max” “B” Battery makes portable radio *really portable*.

If you now own a portable, be sure that your next set of batteries are “Eveready” “Mini-Max.” They not only lighten your set, but give twice the life of any other battery of equal size.

And if you are in the market for a new portable, look for the style especially designed around the “Mini-Max” battery made by over 30 leading manufacturers. These new sets are more compact, lighter and more efficient—the *most portable* radios ever built.

NATIONAL CARBON COMPANY, INC.

Unit of Union Carbide and Carbon Corporation

The words “Eveready” and “Mini-Max” are registered trade-marks identifying products of National Carbon Company, Inc.

Zenith 5-G-500M, \$29.95

Crosley 27BE, \$24.95

RCA Victor 15BP1 (with case)

Motorola 40-65BP-3, 40-65BP-4

NEW Motorola BIKE RADIO

**MUSIC
·
FUN
·
SPORTS
AS
YOU
RIDE**

BE THE FIRST TO OWN ONE

• Enjoy a new thrill with this superheterodyne Motorola Bike Radio. Automatic Volume Control. 4" dynamic speaker, long-life Ray-O-Vac "A" and "B" batteries. Brightly finished in vermilion with blue trim. Mounts on handle bars with rubber shock-proof mounting. Easily installed. **\$19.95**

At All Motorola Dealers or Your Bicycle Shop

GALVIN MFG. CORP'N 4545 Augusta Blvd. Chicago, Ill.

PORTABLE SET SPECIFICATIONS

(Continued from Page 42)

No. of Model	List Price	Dimensions	No. of Tubes	Power Supply	Case Covering	Wt.	Special Features
PORT-O-MATIC—The Port-O-Matic Corp., 50 E. 77th St., New York, N. Y.							
BE-27SC	59.95	14x11x7 3/4	7	AC-DC, battery	cowhide		(a) (o)
BE-27R	69.95	14x11x7 3/4	7	AC-DC, battery	rawhide		(a) (o)
RCA—RCA Mfg. Co., Inc., Front and Cooper Sts., Camden, N. J.							
15BP1		8x12x7	5	AC-DC, battery	plastic		(i)
15BP2		11 1/4 x 11 3/4 x 6 3/4	5	AC-DC, battery	airpl. fabric		
15BP3		11 1/4 x 11 3/4 x 6 3/4	5	AC-DC, battery	airpl. fabric		
15BP4		11 1/4 x 11 3/4 x 6 3/4	5	AC-DC, battery	leatherette		
15BP5		11 1/4 x 11 3/4 x 6 3/4	5	AC-DC, battery	leatherette		
15BP6		8 3/4 x 11 3/4 x 6 1/2	5	AC-DC, battery	mahogany		(i)
SENTINEL—Sentinel Radio Corp., 2020 Ridge Ave., Evanston, Ill.							
205BL		12 3/4 x 9 x 5 1/8	4	battery	airpl. fabric	10	
213P		12 3/4 x 9 1/2 x 5 1/2	5	AC-DC, battery	leather grain	15 1/2	
217P		12 1/2 x 11 1/2 x 7 3/4	6	AC-DC, battery	leather grain	18	(j)
SETCHELL-CARLSON—Setchell-Carlson, Inc., 2233 University Ave., St. Paul, Minn.							
66	29.95	13x6x5 1/4	5	AC-DC, battery	leatherette	9 1/2	(k)
SONORA—Sonora Radio and Television Corp., 2626 W. Washington Blvd., Chicago, Ill.							
KB-73	24.95	14x9 1/2 x 6	4	AC-DC, battery	luggage cloth	13	
KD-75	29.95	14x9 1/2 x 6	3	AC-DC, battery	luggage cloth	13	
KG-80	17.95	8 3/4 x 5 x 4 3/4	4	battery	Durez; nic. plate	4 1/2	(e)
STEWART-WARNER—Stewart-Warner Corp., 1726 Diversey Pkwy., Chicago, Ill.							
5X1	24.95	11 1/2 x 11 1/2 x 6 3/8	5	AC-DC, battery	leatherette	15	(o)
STROMBERG-CARLSON—Stromberg-Carlson Telephone Mfg. Co., 100 Carlson Rd., Fochester, N. Y.							
402-H	32.50	12 3/4 x 7 x 9	4	battery	airpl. cloth	14	(l)
TRAV-LER—Trav-ler Radio and Television Corp., 1028-36 W. Van Buren St., Chicago, Ill.							
B71	21.95	13x6 1/2 x 9 3/4	4	AC-DC, battery	leatherette	7	(m)
FB73	24.95	13x6 1/2 x 9 3/4	4	AC-DC, battery	leatherette	8	(m)
B81	25.50	13x10x6	5	AC-DC, battery	leatherette	9	(m)
B70	26.95	12x5 3/4 x 8 3/4	4	AC-DC, battery	leatherette	11	
B712	24.95	13x6 1/2 x 9 3/4	4	AC-DC, battery	leatherette	11	
TROY—Troy Radio and Television Co., 1142-44 S. Olive St., Los Angeles, Calif.							
4AUP		13x9 1/4 x 7	5	AC-DC, battery	airpl. fabric		
6AUP		11 1/2 x 9 x 6	6	AC-DC, battery	airpl. fabric		
WESTINGHOUSE—Westinghouse Electric Supply Co., 150 Varick St., New York, N. Y.							
WR-678	24.95	13 1/4 x 10 1/2 x 5 1/2	4	AC-DC, battery	airpl. cloth	14 1/2	(n)
WR-679	24.95	13 1/4 x 10 1/2 x 5 1/2	4	AC-DC, battery	leatherette	14 1/2	(n)
WR-680	29.95	12 3/4 x 10 1/2 x 7	5	AC-DC, battery	pigskin leather	14 3/4	(n)
WILCOX-GAY—Wilcox-Gay Corp., Charlotte, Mich.							
A-73	25.95	14 1/4 x 5 3/4 x 9 3/8	5	AC-DC, battery	airpl. cloth	17	(o)
A-87	89.95	11 1/4 x 13 1/2 x 22	7	AC	airpl. cloth	40	(p)
ZENITH—Zenith Radio Corp., 6001 Dickens Ave., Chicago, Ill.							
5-G-500M	29.95	7x15x9 3/4	5	AC-DC, battery	airpl. fabric	17	(q)
5-G-500L	39.95	7x15x9 3/4	5	AC-DC, battery	cowhide	17	(q)
5-G-403	33.45	8 1/2 x 11 3/8 x 9 3/8	5	AC-DC, battery	walnut wood		(q)

Key to Special Features:

- (a) Has short-wave band.
- (b) Super-powered for long-distance reception.
- (c) Radio-phonograph combination.
- (d) Uses six tubes when on electric current.
- (e) Camera-type portable, can be carried slung over shoulder.
- (f) Plastic grille and dial mounting.
- (g) This line built especially for selectivity and distance.
- (h) Marine type, for boats or shore.
- (i) Zipper carrying-bag available for this model. All models include two double-purpose tubes for seven-tube performance.
- (j) Detachable cover; inclined panel.
- (k) Has extra 6-8-volt power for car installation; also uses flashlight batteries for convenient replacement.
- (l) Price f.o.b. Rochester.
- (m) Prices and weights are without batteries. This line is designed to use most of the different-size batteries on the market.
- (n) Prices are suggested eastern list prices.
- (o) Price does not include batteries.
- (p) This model is combination radio, recorder and phonograph.
- (q) Patented detachable Wave-Magnet for efficiency under all conditions.

Stewart-Warner 5X1, \$24.95

Majestic 130 (leatherette)

Emerson 357, \$19.95

ONLY ZENITH HAS THIS!

U. S. PATENTS 2164251 & 2200674

WAVEMAGNET
REG. U.S. PAT. OFF.

DETACHABLE
FOR RECEPTION IN TRAINS,
PLANES, AUTOS, ETC.

\$29⁹⁵
Prices Slightly Higher West of the Rockies

The shape and size of an overnight bag styled like expensive luggage.

THE ONLY PORTABLE RADIO Guaranteed to Play Where Other Portables *Fail* . . . or Your Money Back

Engineers of the Zenith Radio Corporation *again* give you a most remarkable invention . . . the *Patented Detachable Wavemagnet* in a portable radio which you can carry in one hand, self-powered with a light, one-piece battery pack. Under all ordinary circumstances it works without outside aerial . . . without outside wires or ground.

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

Take this wonder portable where ordinary portables will not work efficiently; in a train, airplane, bus, ship, auto or any windowed building where metal construction *keeps out reception*. The secret of why it works while others fail is in the *Patented Detachable Wavemagnet*, which is exclusive with Zenith.

Check up on your next train trip. See how many Zeniths are playing *well* . . . and how many other makes *fail* to do so. Your money back if *Zenith* fails.

And that's not all! At home, in the office, in hotels, if you want to save your battery, plug into any light socket . . . 110 volt AC or DC. That will automatically disconnect your battery and save it for outdoors or travel.

Has storage space for earphones (extra equipment) for use at ball games, fights or enroute where you want privacy in reception *without* loudspeaker. Headphones are excellent, too, for the hard of hearing.

UNDER NO OTHER NAME BUT ZENITH . . .

. . . can you obtain this radio or a portable that *is, has, and does* so many things! *Patented Wavemagnet*—built-in yet *detachable*—combination battery and lighting current operation—loud-speaker and earphone reproduction—adjustable to varying conditions—reception at home or travelling. Don't buy until you see and hear the Zenith Universal Portable at authorized Zenith dealers everywhere.

De Luxe Edition in genuine cowhide . . . priced slightly higher than regular airplane cloth cover.

IT'S A NEW INVENTION—IT'S DIFFERENT

ZENITH IS AGAIN A YEAR AHEAD

MAGIC DISC

Heats Water in 60 Seconds

Millions need Speed King—gives you hot water fast and cheap. Drop into any pan of water—plug into socket—in 60 seconds you have hot water. Rush your name for sample offer for use as demonstrator. Plenty cash profits for agents. No Money. Just send name on postcard.

NU-WAY MFG. CO.,
Dept. 176C, Walnut Bldg., Des Moines, Iowa

ANY 110-VOLT LINE
Pocket Size SAMPLES FOR AGENTS. SEND NAME!

Special Beautiful THIS MONTH ONLY PHOTO ENLARGEMENTS
Hand Colored in Oil
Mounted in 1 1/2" white Frame. Mat from your favorite photograph, snapshot or negative only 25c each and 3c stamp. Order as many enlargements as you wish. Your picture returned.

COLORGRAPH CO.,
17 N. LeClaire Ave., Dept. RG9, Chicago, Ill.
\$1.50 VALUE

Money Making OCCUPATION
Sell New Advertising UNIFORMS
Even men without selling experience making sensational earnings introducing advertising embroidered uniforms, work garments, jackets, pants, etc., to garages, shops, service stations, factories, businesses. Also soft-ball uniforms. Exclusive features; sensational values; top quality. Complete equipment and full instructions sent FREE. Write quick.

FREE OUTFIT
TOPPS, Dept. KA-6, Rochester, Indiana

NEW TURN SIGNAL
FLASHES from REAR WINDOW—DASH Control
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-176C, Walnut Bldg., Des Moines, Ia.

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 1/2 x 4 1/2. All for only \$1.00. Regular 6 or 8 exposure films with 2 enlargements. 25c One Day Service. Send for Free mailing bags.

Universal Photo Service, BOX 612-R, LACROSSE, WIS.

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—guards against intrusions. Invisible beam of "Black Light," when interrupted, sounds continuous alarm. Plugs in any light socket. Unfailing 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-176C, Des Moines, Iowa

Meet your favorite Movie star
all original photos of your favorite stars and scenes from any of your favorite recent photo plays, size 8x10 glossy prints, 4 for \$1.00, 12 for \$2.50. Positively the finest obtainable anywhere. We have the largest collection of movie photos in the country. Just name the star or play you want. Remit by money order or U. S. 2c and 3c stamps.

Bram Studio — Studio 454, P. O. Box 73, Station G., New York City

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

CONTESTANTS!
Don't Let This Contest Opportunity Slip by You!
You can still compete in the current "Words-Within-Words" Contest on an equal footing with those who have had full-time access to the contest-authority Webster, and you can save hours and even days of future searching for 6, 7, and 8-letter words. This is made possible for you at extremely low cost, through our classified Word Lists, which are complete, contain every usable word for each puzzle (as governed by the rules) that can be found in the big, 3500-page contest dictionary, and represent greatest care in selection and grouping. These Word Lists are worth their weight in gold to you if you value your time. Word Lists Nos. 1 to 5, or any five Word Lists to date, will be mailed you immediately upon receipt of 20c in coin; separate Lists, one dime; Lists 6 to 9 inclusive, mailed on June 24, 20c coin, or Lists 6 to 10, inclusive, mailed on July 1, 20c coin.

Anglo-American Research, Box 44, Los Angeles, Calif.

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.

Tip to Actors

Dear V. O. L.:

Why is it when radio characters impersonate old people they talk with a squeak and all policemen have an Irish accent? Also, rural characters have voices like other people, and they don't all say "ain't."

Ethel L. Helander, Tacoma, Wash.

Good Old Days

Dear V. O. L.:

Whoever told you that the costume worn by Beatrice Kay in the photo labeled "Oomph in the Mauve Decade" is a bathing suit is all wet. The bathing costume of the "Gay Nineties" consisted of a loose blouse, bloomers, a long skirt, cotton stockings and cloth slippers. The girls didn't swim, but grabbed a rope, waded out to waist-deep water, jumped up and down and squealed. The costume pictured belongs to a burlesque queen, a variety actress or an opera singer.

"Gay Nineties Revue" is doing a mighty good job of bringing the past back for us oldsters. We who were young during the fin-de-siecle period were as human as the young folks today. We didn't get spificated on sarsaparilla and didn't talk as though we had our mouths full of hot mush. Here's hoping the "Gay Nineties Revue" lives a long time and gets a sponsor soon.

J. H. Emerson, Kearny, N. J.

● Thanks to Mr. Emerson for the correction and for turning a colorful spotlight on another day. And to his commendation for "Gay Nineties Revue" we say, as on several previous occasions, "Ditto."—V. O. L.

Radio vs. Reno

Dear V. O. L.:

Listening to that grand program, "I

Want a Divorce," Sunday afternoons, then tuning in to John J. Anthony's "Good Will Hour" Sunday night, and listening to similar local programs, I have learned to appreciate the blessings of keeping one's mental equilibrium during the most hectic trials of married life. Listening to how others solved their problems helps me solve mine. Now I know that the best way to greet the wolf of adversity when he howls at my door is to pull him in, make wolf soup out of him and then use his fur to make a coat! The only danger in marriage is in not having sufficient understanding to be able to get over the many bumps. The best wedding gift to any new bride would be a radio and a list of the programs designed to help her solve marriage problems!

Mrs. Evangeline E. Templeton,
Hebronville, Mass.

Sympathetic Suffering

Dear V. O. L.:

If "Take It or Leave It" remains on the air much longer I'm afraid I'll be committed to an institution as a nervous wreck. I suffer the pangs of indecision with each contestant as he wonders whether to take double or nothing. It's a quiz program with a novel twist, for it appeals to the gambling instinct which is so common to most Americans.

Maxine Baxter, Norwood, Ohio

Romeos Tops

Dear V. O. L.:

This morning while listening to my favorite program, "Breakfast Club," I got a big kick out of the Three Romeos and think they are tops. I'd surely like to hear them on the air more often.

Mrs. Etta Schoonover, Chicago, Ill.

● The Romeos are a rare combination of air-tight harmony and screwy loose comedy. They're from Louisville—Kentucky Kernels, you might say.—V. O. L.

MR. FAIRFAX REPLIES

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.

Mrs. Louis N. Fish, New York, N. Y.
—JOAN BLAINE, dramatic actress, was born in Fort Dodge, Iowa, April 22. Her great-great-grandfather was the famous American statesman, James G. Blaine. She was educated at the Fort Dodge schools, Northwestern University, where she studied law, music, speech and art, and Columbia University, New York City, mainly on scholarships she won. Her childhood ambition to be an actress was encouraged by her parents. She made her professional debut at the age of twelve in a home town play, reciting a poem for the salary of \$3.00. Her first extensive professional experience was as a concert singer and harpist. Joan made appearances from coast to coast during a three-year period. Then followed

some work in stock in Philadelphia and at the Berkshire Playhouse, playing a number of Broadway leads. She made a movie with Violet Heming and Lionel Atwill. Then came Miss Blaine's radio debut at Medford Hillside, Boston, in 1930. Although ten years ago Joan states that she still has mike fright. This young actress writes extensively and has had a novelette, six short stories and several poems published. When she retires she would like to live in the country and devote her entire time to writing. Joan's favorite sports are swimming, hiking and mountain climbing. Joan is five feet six inches tall, weighs 115 lbs., has dark brown hair and blue eyes.

Miss Alice Adair, Rapids City, S. Dak.—In "Kitty Keene" Bob Jones is portrayed by DICK WELLS . . . Randy in "Myrt and Marge" is played by ROGER DE KOVEN . . . DAVID GOTHARD has the role of Capt. John Barry in "Hilltop House" . . . BILL BOUCHEY is Charles in "Kitty Keene" . . . In "Ma Perkins" John is portrayed by GILBERT FAUST and Willie Fitz by MURRAY FORBES.

The sixth article in the "Men Behind the Dial" series, which was to appear in this issue, will be published next week instead

Will your figure look good in a bathing suit?

How is your figure going to stand up under the revealing outlines of your bathing suit and summer play clothes? Are you going to get all the fun out of parading in the open sun, or will you let unbecoming bulges in the wrong places spoil your day at the beach or camp?

Begin now to correct those figure faults in "no-time" by following Victor H. Lindlahr's amazingly successful "eat and reduce" plan. Without drugs, pills or starvation diets, you will comfortably lose weight . . . simply by eating three square meals a day of the right foods.

LOSE 10 lbs. IN 10 DAYS — SAFELY!

Victor H. Lindlahr's amazing success in showing you how to "eat and reduce" is based on this curious scientific fact: that, while most foods turn to fat in the body, over 150 delicious, every-day foods actually "burn up" fat . . . take off weight! Concentrate on these foods according to Lindlahr's suggestions, and you can lose as many as 10 pounds in 10 days, 30 pounds in 30 days—on three square meals a day.

LET VICTOR H. LINDLAHR SHOW YOU

HOW TO Eat AND REDUCE

Countless men and women have told Victor H. Lindlahr how his "eat and reduce" plan has slimmed them down to normal, increased their energy, made them look and feel years younger and helped them keep their right weight permanently. His new book, "EAT AND REDUCE" not only gives you the full details, but includes the complete Calorie Counter to show you the 150 "reducing foods" from which you may plan your menus.

See a copy of "EAT AND REDUCE" at your bookstore. Or, mail the coupon on this no-risk offer: that, unless the Lindlahr Plan shows you how to lose a pound a day on 3 square meals a day; unless your scale proves you can "eat and reduce" in safety and comfort by following Lindlahr's suggestions, you may return the book for immediate refund. You can lose nothing on this offer but pounds of fat! Why not take advantage of it . . . NOW!

LOSE WEIGHT OR PAY NOTHING!

PRENTICE-HALL, Inc.
Dep't. EB-21,
70 Fifth Ave., N.Y.C.

Please send me "Eat and Reduce," by Victor H. Lindlahr. I will pay the postman \$2.50, plus few cents postage. If, within 30 days I decide not to keep the book, after trying Lindlahr's "Eat and Reduce" plan, I will return it for full refund.

NAME

ADDRESS

CITY **STATE**

Check here if you prefer enclosing payment, in which case the publishers pay the postage. SAME 30-DAY MONEY BACK GUARANTEE APPLIES. (Note: N. Y. C. residents add 5c for sales tax.)

Remember to Buy Movie and Radio Guide at Your Nearest Newsstand Every Thursday!

Be a RADIO Technician

Learn at Home—Make Good Money
Get facts about job opportunities in Radio and those coming in Television. Read how you prepare at home in spare time. Hundreds I trained have good Radio jobs or their own Radio businesses. Many make \$30, \$40, \$50 a week. Many make \$5 to \$10 a week extra fixing radios in spare time while learning. Find out what Radio offers you. Mail coupon. Get 64-page book "Rich Rewards in Radio."

MR. J. E. SMITH, President, Dept. OF 6,
National Radio Institute, Washington, D. C.
Mail me your book FREE. No salesman will call. (Please write plainly.) AGE.....

NAME

ADDRESS

CITY **STATE**

BAND OF THE WEEK is Jimmy Dorsey's (heard on NBC). L. to r., first row: Helen O'Connell, Jimmy Dorsey, Bob Eberly. Second row: Herb Haymer, Sam Rubinwitch, Milt Yaner, Charles Frazier, Sonny Lee, Jerry Rosa, Don Matteson. Third row: Joe Lippman, Jack Ryan, Guy Smith (behind Dorsey), Buddy Schutz, Nate Kazebier, Johnny Napton, Shorty Solomon

WHEN the brothers Dorsey split five years ago, it was Jimmy who retained the Dorsey Brothers band. Of that original crew, eight still remain in the Jimmy Dorsey band as heard on NBC from New York's Hotel Pennsylvania Roof and on Decca records. Jimmy's music takes its cue from his theme song, "Contrast," the saxophonizing Dorsey achieving a wide range extending from authentic swing to melodic "pretty" music. And Jimmy has distinguished himself in both fields. For full, beautiful melodic arrangements, his versions of "My Prayer" and "The Breeze and I" stand alone. For jazz there are such well-known J. Dorsey specialties as "A Man and His Drum," featuring trap-artist Buddy Schutz, "Dusk in Upper Sandusky" and "Long John Silver," all of which emanated from the pen of maestro Dorsey himself. That his composition instinct is as versatile as his band is verified in "It's the Dreamer in Me" and "So Many Times," two ballads written by Jimmy. The Jimmy Dorsey band currently lines up: Jimmy Dorsey, Lansford, Pa., Herb Hayner, Rutherford, N. J., Sam Rubinwitch, Springfield, Mass., Milt Yaner, Kenosha, Wis., Charles Frazier, Newark, N. J., saxophones; Nate Kazebier, Cedar Rapids, Iowa, Johnny Napton, New York City, Shorty Solomon, Hartford, Conn., trumpets; Sonny Lee, Huntsville, Tex., Jerry Rosa, Brooklyn, N. Y., Don Matteson, Denver, Colo., trombones; Joe Lippman, Boston, Mass., piano; Jack Ryan, Syracuse, N. Y., bass; Buddy Schutz, Union City, N. J., drums; Guy Smith, Merrick, N. Y., guitar; Helen O'Connell, Toledo, Ohio, Bob Eberly, Hoosick Falls, N. Y., vocalists. For his great saxophonizing and fine, versatile orchestral achievements in both jazz and

sweet music, your correspondent names Jimmy Dorsey and his band—the **MOVIE AND RADIO GUIDE** Band of the Week.

Behind the Podium

Larry Clinton picks up NBC and Mutual wires from the Meadowbrook, Cedar Grove, N. J., beginning July 9 . . . Romance row has CBS songstress Nan Wynn and tunesmith Jimmy Van Heusen ceasing affections to become good chums . . . Charlie Barnet in a dither over Helen O'Connell, lovely Jimmy Dorsey vocalist . . . That was a cute stunt, incidentally, J. Dorsey pulled at brother Tommy's Astor Roof opening . . . Had a quartet of telegraph boys sing "Happy Opening" to Tommy at the beginning of the floor show . . . Gus Arnheim's crew follows Phil Harris into Los Angeles' Wilshire Bowl June 26 . . . Yvette, NBC's continental chanteuse, signed to wax for Bluebird . . . Gloria Dale replaces Judy Abbott as vocalist with Saxie "Playmates" Dowell's band . . . Blue Drake is Sleepy Hall's new vocalist . . . Henry Busse will air via CBS when he follows Ray Noble into San Francisco's Palace Hotel June 18 . . . Will Osborne will air via NBC from Chicago's Edge-

water Beach Hotel beginning July 15, while Lang Thompson's crew goes CBS from Jenkinson's Pavilion, Point Pleasant, N. J., June 21.

Song of the Week

"Make Believe Island"—Music by the late Dr. Will Grosz, lyrics by Nick and Charles Kenny—Beautiful ballad is believed to be last composition turned out by Grosz before his death . . . Previously had achieved fame for "Isle of Capri" and "Red Sails in the Sunset" . . . The freres Kenny previously mentioned for "Leaning on the Ole Top Rail" song-of-the-week . . . Vocal records available on "Make Believe Island" include Dick Todd (Bluebird) and Kate Smith (Columbia) . . . In a dance vein, Jan Savitt (Decca), Sammy Kaye (Victor), Dick Jurgens (Vocalion), Mitchell Ayres (Bluebird), Gene Krupa (Columbia), Johnny McGee (Varsity).

Off the Beat

Rumored shake-up in the Bob Crosby band . . . Muggsy Spanier, famous Chicago jazz cornetist, believed to be discarding his own crew to join the Crosby gang . . . Clyde Hurley, fea-

ture hot trumpeter with Glenn Miller since way back when, exits in favor of Charlie Frankhauser . . . Frankie Masters takes over Ben Bernie's airtime at Gotham's Taft Hotel when the Ol' Maestro goes out on tour June 22 . . . Claude Thornhill's crew, currently at Rendezvous, Balboa Beach, Calif., signed to wax for Columbia . . . Harry Owens' Royal Hawaiians signed for a Universal short . . . Basil Fomeen off to Hollywood, where he will organize a new band.

Diskussions

TOMMY DORSEY—"Yours Is My Heart Alone" (Victor 26816, \$0.75)—Pretty modernization of the semi-classic with up-to-the-standard Dorsey muted tromboning and a heartfelt vocal by Frank Sinatra . . . Sinatra stands out again on "Hear My Song, Violetta," the platter-mate revival.

MARY MARTIN—"Cole Porter Songs" (Decca Album 123, three records, \$2.75)—The "Heart Belongs to Daddy" girl does the tune that made her famous plus "Let's Do It," "Why Shouldn't I?," "I Get a Kick Out of You," "Katie Went to Haiti" and "What Is This Thing Called Love," all from Cole Porter's piano—fine entertainment.

EDDY DUCHIN—"You Can't Brush Me Off" (Columbia 35469, \$0.50)—Medium slow dance arrangement of the "Louisiana Purchase" rhythm ditty, highlighting unison sax chorus at end and June Robbins vocal . . . not enough Duchin piano for Eddy's average follower . . . "Fools Rush In," burly ballad, backs up.

RECORDMENDEE—Eddie "Rochester" Anderson, "Let's Scuffle" (Columbia 35442); Mitchell Ayres, "I'm on the Verge of a Merge" (Bluebird 10732); Bing Crosby and Johnny Mercer duo, "Mister Meadowlark" (Decca 3182).

Romance rumors, record reviews and gossip of your favorite melody men

BY MEL ADAMS

SICKNESS OR ACCIDENT

Every hour, day and night 4,080 people are disabled through sickness and accident. You never know when tragedy strikes. The Policy of the Century comes to your aid at the time of your most dire need—at a time when you are down, financially handicapped, unable to care for your loved ones.

THE POLICY OF THE CENTURY WILL HELP PAY YOUR BILLS

YOU RECEIVE
\$5,000.00
 Accumulating to
\$7,500.00
 Benefits for stated
**Accidental Death,
 Loss of Hands,
 Feet, or Eyes**

**\$25 PER WEEK FOR
 SICKNESS**

**\$25 PER WEEK FOR
 ACCIDENT**

**\$100 EMERGENCY
 ALLOWANCE**

All subject to Century
 Policy provisions.

COST TO YOU
\$1 ONLY
PER MONTH

The United Insurance Company of Chicago, a legal reserve insurance company, which has paid millions of dollars to policy-holders offers you the new "Century" Policy. This company is not an association or assessment company and is old and reliable. It is approved by state insurance departments. Rated "A" plus Excellent in Dunne's Insurance Report.

INSURES MEN AND WOMEN

The new "Century" Sickness and Accident Policy insures both men and women with the benefits shown, plus many other liberal features outlined in the policy.

**ANYONE BETWEEN THE AGES OF
 16 AND 75 CAN APPLY**

The policy protects you against such misfortunes that often occur in the home, in the streets, on the farms, in factories, etc., subject to its provisions. Half benefits after age sixty.

Be safe! Costs only \$1.00 per month. Pays big cash accumulated benefits for accidental death, besides financial protection during Sickness and Accidents. Act now, before it is too late. Just send coupon today for complete information. You are under no obligation and no agent will call.

NO MEDICAL EXAMINATION

No medical examination is required. No agent will call. Remember, in addition to the liberal accident features, the "Century" Policy covers SICKNESS as well—it provides liberal benefits in times of both Sickness AND Accident. This vital protection gives "Century" policy-holders a safeguard against the misery of lost income and increased expenses during times of adversity. Don't delay—Get this safe protection at once.

SEND NO MONEY—JUST MAIL COUPON

Remember, you do not send one cent—just mail coupon for complete information. The "Century" Policy covers both Sickness and Accidents. Get the facts without obligation at once.

NO AGENT WILL CALL Rush the coupon today. Tomorrow may be too late. The time to act is NOW—before a terrible, unforeseen accident or sudden sickness tears at your heart.

YOU GET CASH QUICK!

When emergencies arise, this remarkable policy provides quick cash payment of specified benefits for family aid. Get complete details at once. Send no money—just mail the coupon. No agent will call.

**QUICK HELP
 In Time of Need
 COSTS ONLY
 \$1
 PER MONTH**

**MILLIONS PAID
 To Policy-Holders**
 The United Insurance Company was founded in 1919 and has paid more than *Four Million Two Hundred Thousand Dollars* in claims. An old and reliable insurance company with more than \$2.00 in assets for every \$1.00 of liability. The company rating is "A" plus Excellent in Dunne's Insurance Report. For over 18 years has unfailingly made prompt and just claim payments. Covers both Sickness and Accident. Reliable, honest, stable!

MAIL COUPON NOW FOR COMPLETE DETAILS

UNITED INSURANCE COMPANY
ELGIN TOWER, Suite U-53-K
ELGIN, ILLINOIS [NO AGENT
 WILL CALL]

Please mail me at once complete information and how to get the "Century" Policy for Free Inspection without obligation.

Name.....
 Address.....
 City..... State.....