LUXEMBOURG NORMANDY: LYONS PARIS : EIREANN PROGRAMMES Oct. 2 - Oct. 8

RADIO PICTORIAL, September 30, 1938. No. 246 Registered at the G.P.O as a Newspaper

EVERY FRIDAY

BROADCASTING HOUSE REVELATIONS MAGAZINE

THE

FOR

EVERY

LAVERICK

LISTENER

B.B.C. Official's Enthralling Stories

EVE BECKE AT HOME

B.B.C.'s COMING PROGRAMME PLANS

WHAT'S HAPPENED TO BRYAN MICHIE? By Sam Heppner

"ALL MY OWN WORK!" By TOMMY HANDLEY

BEBE DANIELS' STORY continued

SPECIALLY FEATURED : BILLIE BAKER Mrs. CARROLL GIBBONS WEBSTER BOOTH "AUNTIE MURIEL"

ALL THE WEEK'S RADIO NEWS, GOSSIP, HUMOUR AND PICTURES

B.B.C. PROGRAMME GUIDE

GALA OPENING! RADIO MONDAY, OCT. 3rd 2:30 to 3:30 P.M. THE WONDER HOUR

A SOLID HOUR OF THRILLS __ FUN_ MUSIC_ ROMANCE A WONDERFUL HOUR IN WIRELESS ENTERTAINMENT

AND AT 4.45— "MARMADUKE BROWN."

The story of Marmaduke Brown and his devoted wife, Matilda. Marmaduke is a lovable character... lovable but so impractical. The world is full of men like him. His impractical inventions make everyone smile, except Matilda. She has faith ... and she loves him ... and while he lives in daydreams, she struggles for security.

Presented by "Phillips' Magnesia Beauty Creams."

DON'T FAIL TO HEAR THIS WONDER HOUR

It is packed with entertainment for you and your family. Four great shows in succession . . . another famous programme soon after . . . with all the pathos, drama, love and excitement of life itself. Remember, the Wonder Hour is presented five times each week at 2.30 p.m. It is your chance to enjoy the wonderful entertainment wireless offers you. Don't miss it !

2

AT 2.30—"BACKSTAGE WIFE." The drama of Mary Noble, a little provincial girl who married Brian Noble, London's most handsome and popular star, dream sweetheart of a million other women. Hers is the story of struggle to hold the love of her famous husband; of what it means to be the wife of a famous star; of the intrigues, the joys and sorrows that face one in the complicated life Backstage. Presented by "Dr. Lyon's Tooth Powder."

AT 2.45..." YOUNG WIDOW JONES." The moving human story of a woman's heart and a woman's love. Living in the small town of Appleton, Peggy Jones, in her twenties, with two children to support, ponders long on the question of what she owes to her children and what she owes to herself. A story of joy and despair, life and love as we all know it.

Presented by "Milk of Magnesia."

AT 3.00—"SWEETEST LOVE SONGS EVER SUNG." Tenderly, sweetly played by celebrated orchestras, sung by world famous stars, your favourite love songs will thrill you—perhaps bring a smile—a memory—a tear to the eye. For here is music of enchantment. A lovely interlude in your day—a programme to cherish and look forward to.

Presented by "Phillips' Dental Magnesia."

AT 3.15—"STELLA DALLAS." A continuation on the air of the word-famous story of a mother whose love for her daughter was the uppermost thought in her life. For Stella Dallas saw her daughter Laurel marry into wealth and high society and realizing the difference in their social worlds was too great, gave her up and then went out of her life.

Presented by "California Syrup of Figs."

TUNE RADIO LUXENBOURG 10 RADIO LUXENBOURG 2:30 to 3:30 P.M EVERY MON., TUES., WED., THURS., FRI.

RADIO PICTORIAL

No. 246 -

HE B.B.C. boys and girls are expect-ing to get their first good stare at their new boss next Thursday night.

It is also to be expected that Pro-fessor Ogilvie will do a little staring himself, because so many B.B.C. girls look very pretty in swimsuits.

You see, October 6 is the date of the B.B.C. swimming gala (it will be the 13th annual one), and, unless anything urgent intervenes, Director-General will make his first the appearance before his minions on that night. Admiral Sir Charles Carpendale will, as usual, be the starter.

PRODUCER ERNEST LONGSTAFFE wrote the other day to Claude Dampier to ask if he and Billie Carlisle could come along to Broad-casting House and discuss a show he wanted them for.

Claude, who was out of town, wired that he could be there on a certain date if it was O.K. by Ernest

He then received this letter on official B.B.C. notepaper, complete with "Our Ref." and "Your Ref." and averithing and everything : "Dear Claude, Ref.

٠

It's the snappiest letter I've ever received from B.B.C. Yairs—I must tell Mrs. Gibson the B.B.C. Yairs-I about it," said Claude.

Did you get it? The "Kind Regards" took me a little time to decipher

• ٠ "I WENT over to Holland for lunch yesterday," or "I hopped over to France for tea," are phrases that full more and more frequently from the lips of variety's second-in-command, Charles Rrewer

This ex-wartime pilot, who can't play outdoor games because he got a wound in the leg, finds recreation in flitting all over the place in his Puss Moth

Skipping across the Channel is now his favourite Sunday morning jaunt, but he is always back home

in time for tea. To look at tall and handsome Charles, you'd think he must have been only a child when war broke out. •

٠

THAT lovely redhead, Eve Becke, who is featured on page 8, doesn't like being called a crooner any more.

"I've been taking lessons for a long time now," she told me, "and I've developed my voice till I can really sing. It's a nice feeling to know that I can sing in public without having to depend on the mike to put my voice across." voice across.

Don't think Eve is scornful of crooners. voic of a murmur than any thin

THIS WEEK'S GOSSIP By STUDIO REPORTER

pionships were on. This has been done under the supervision of a real P.C., a certain Constable Wigg. P.C. Wigg is to retire after the championships next year. Tony has decided to do the same

The Newell house is the only one near the entrance to the courts. Tony, dressed in police uniform has put in two seasons by the side of the traffic cop during the rush hours, and thousands of motorists have smiled at the lad's signals.

In return for his guidance and instructions, Tony invites P.C. Wigg to tea every day during the championships.

 $T^{\rm HE}$ police are very fond of Tony. They have presented him with a pair of real handcuffs, and whenever the man with the sand goes round to sprinkle it on the roadway where the traffic policemen

stand, he dumps a little pile outside the Newell gate for Tony.

Raymond tells me that he has just had a big playhouse built in the garden for the boy to run his trains in, but as the place also includes a dart board and a table tennis outfit, the grown-ups have been monopolising it, and not a single foot of railway line has yet been laid down !

PEAKING of youngsters, Renée Houston 5 told me that when she went with partner Donald Stewart on their recent South African

tour, she missed her children terribly. So Donald bought her a big Shirley Temple doll—almost the size of Shirley herself—and Renèe pretended it was one of her own Please lurn to next page

Famous " Discoverer " Carroll Levis is searching for Miss Glamour No. 1. Looks as though he'd found an armful of glamour here!

This week's B.B.C. Programmes on pages 22 and 23

B.B.C. MAN LEADS

THIS WEEK'S GOSSIP

written to bim protesting against his new child character, Horace. They tnink Horace has an impediment in his speech or something like that, and they say that Harry should not make fun of physical infirmities.

Harry is anxious to point out that Horace is only two years old, and he can't talk yet.

"I've listened to children of that age," Harry told me, "and I've copied them. One youngster I know always says 'Yake ' when she means 'Yes.' Another one says 'Lelly litty 'when she means 'Very pretty.' "Nobody must think I'm making fun of

physical infirmity.'

NOT long ago Harry said to Arthur Brown, the B.B.C.'s booking manager: "My children have been broadcasting for 14 years. What about "Ah," says the

says the wily Mr. Brown, "but your children haven't grown any older.'

Now, says Harry, he is going to ask again. This time he can argue that there has been an addition

to the family, and there's another mouth to feed! You'll be interested to know that there is being published a book called "Wireless Songs That Winnie Sings." The words are Harry's, and the music is by Ernest Longstaffe. Harry has illustrated it himself.

LISTENERS to a recent "Steamboat" programme did not know the secret behind the announce

In addition to his radio work as a singer, Monte Rey's "'pet" hobby is breeding prize dogs—here are two of his favourite schnauzers

children, even to the extent of buying clothes for it ! As soon as she came back home, interest

in the doll naturally faded, because she no longer needed a substitute for her children.

'HE next person to fall for the doll was Donald THE next person to fall for the doll was Donald Stewart's mother, who came over from America to spend a holiday in London. When the visitor was preparing to return to U.S.A. the other day, Renée handed over the doll as a present. But when the party got to Waterloo it was dis-

covered that the inanimate Miss Temple had been forgotten in the hurry-and everyone was quite distressed.

Then a child and a huge doll were seen staggering up the platform. It was Renée's 11-year-old Trevor, who had discovered the missing doll and was determined it should not be left behind.

"People were laughing at me all the way in the tube," Trevor said disgustedly. "I nearly threw the darned thing out of the window !"

D⁰ you remember Those Four Chaps?

D Bobbie Comber, Claude Hulbert, Paul England, and Eddie Childs were the irrepressible four who once burbled inanities over the air.

Bobbie Comber says there is every chance of a revival of the act, only this time it will be Those Three Chaps, because Eddie Childs is tied up with musichall engagements.

Anyway, in the old days Eddie was often absent-though listeners never guessed it, because somebody used to pretend to be him in any song or sketch involving four different voices.

I'm telling you a secret now when I disclose that Bryan Michie, John Sharman, and Max Kester have all, at one time or another, been one of Those Four Chaps but only for a sentence or two

D ROPPING into a studio where Producer D Bruce Sievier was rehearsing the other day, I noticed that he was shuffling large sheets of cardboard-like a pack of giant cards.

Loss-leader of the popular Astoria d-takes a well-earned holiday with his lovely wife Mildred

Joe band.

I discovered that each one had a page of

script pasted on to it. "No rustling of paper at the mike," Bruce explained. "It may look clumsy, but it's absolutely silent."

PATRICK WADDINGTON tells this story with a blush a blush.

A few days ago he spent a week-end in the country,

and he was invited to go cubbing. It appears that at one stage there was some dis-cussion about the direction the dogs—pardon !-the hounds had taken.

An elderly, distinguished-looking gentleman in the party said he thought such-and-such a direction was the right one.

Pat, who is no mug at this sort of thing, expressed the opinion that another direction was the right one. Eventually the elderly gentleman took Pat's advice, and they rode on.

However, before long, the distinguished-looking rider said he'd had enough, and he rode away. "Who was that ?" Pat asked a companion. "Lord Hillingdon," was the reply. Pat's face went a lovely geranium red. He'd been trying to leach an ex-M.F.H. his job !

HARRY HEMSLEY is rather upset because two or three listeners have

4 This week's Radio Luxembourg Programmes on pages 24, 26, and 27.

Dwyer-the "big" half of Claphani and Dwyer-samples the first oyster of the sea-son, watched enviously by a friend

DOUBLE LIFE

-Continued from previous page

ment of a request item for the benefit of a girl in hospital. Robert Ashley told me the whole story

He got a letter from a girl who said she was going into hospital for an operation on her eyes. She knew

that she d be able to listen while in bed, so she asked him if he would sing a number specially for her. The song she wanted was "I'll See You Again." The broadcast announcement simply said it was sung at the request of somebody in hospital, thereby

missing the whole point of the title.

Anyway, this girl caused quite a stir in hospital by insisting that the programme should be switched over from National (to which they always tuned in) to Regional in order to get the "Steamboat" programme. She got her way, and she heard the song while she

lay with bandages over her eyes.

Her sight has now been completely restored.

THERE'S a man on the B.B.C. staff who leads a sort of double life. He is Pat Regan, the chap in charge of all the furniture and fittings inside Broadcasting

House-like the property master in a theatre.

If a nail has to be hammered in, or a screw taken out, or a carpet rolled up, then Pat Regan is the man to see that it's done.

In his spare time he is announcer and Master of Ceremonies for boxing matches ! Without knowing who he was, listeners have heard him shouting, "On my left I have Bloodthirsty Bill Belter, etc."

FEW days ago a newspaper mentioned his A activities in the ring, and two days later he was asked by the income-tax people to explain why he hadn't entered such fees in his returns.

So Pat went along to the taxation office and explained that announcing fights was his hobby, that the small fee he received for the job júst about paid his expenses, and that he often refused the fee if the fight was for charity. "O.K.," the taxation people said with a wan, disappointed smile, "but we had to check up, you know."

THOSE two slick Canadian entertainers, Al and Bob Harvey, are back on the air to-night, September 30, with another episode of the "hectic" "Horner's Corner."

This time a young English girl arrives in "Horner's Corner" as the new school teacher, and that's where we get a love interest creeping in. Talking to Bob Harvey recently, I asked him

Ribald rehearsal for a recent "Radio Pie" —the Two Leslies with Yvonne Ellina, who came over from Paris for the broadcast, and Tubby Turner—

Nelsa Nevard, the clever little lady who wrote the principal mumbers for "Elise" —Bourjois' musical-thriller from Radio Lyons on Sundays at 8.15 p.m.

The string "dock" is been artistes the prect distance from the mike-not to make them feel at home

-

how these programmes were written. Did they do it jointly, or was one of them the brains of the combine, so to speak. "Well," said Bob, "when writing our material

we sort of pool our ideas to start with. Then each of us writes a script, and from that we compile the story we want to use. Often, our wives take a hand in it, and supply some bright idea. They also sometimes give us the feminine angle we might not have thought of.

Another thing we set out to do is to provide the comedy in our shows more from amusing situations rather than from wise-cracks." And they do it well.

A T long last Alfred van Dam, with a full orchestra of twenty, will be back on the air from the B.B.C. on September 30 and October 15 between 1 and 2 p.m.—one of the most popular listening times. The trouble with the Musicians Union and the B.B.C. has been settled.

B.B.C. has been settled. Van Dam and his Orchestra are featured in the weekly broadcasts, from Luxembourg and Normandy, of the Macleans "Highlights on Parade" series of programmes, and many of the tunes that have become favourites with Luxembourg and Normandy listeners will be included in the B.B.C. programmes.

Siteners will be included in the B.B.C. programmes. SIXTY minutes of thrills, fun, music, romance—The Wonder Hour. From Luxembourg, 2.30 p.m. to 3.30 p.m. on Mondays to Fridays, there is an hour of the brightest listening in radio. Packed with entertainment, first it brings you the drama of an everyday girl who marries a famous actor, only to experience intrigue, jealousy and hate. Then the joy, despair, life and love of a young widow. Following that you will hear those love songs you love to hear. Finally, to complete the perfect hour of listening, a continuation of the world famous "Stella Dallas" story. A perfect feast for aftermoon listeners.

THE GIRL ON THE COVER-

Lovely young stage, film, and radio personality, Beryl Laverick is a strong favourite of the Children's Hour. Had a first exhibition of her paintings (one of her many hobbies) when she was only twelve years old, at the Greatrex Galleries.

Radio Normandy Programmes on Pages 32, 35 and 36.

MRS. CARROLL GIBBONS

whose bandleader husband broadcasts with his Boys from Luxembourg and Normandy twice a week in the Cookeen programmes

's Autumn Plans What treats have the Powers-That-Be in store for the long listening evenings?

В. By Our SPECIAL COMMISSIONER

HE B.B.C. boys have dipped into the lucky bag and produced the bundle called "Autumn Plans."

And you listeners, all set for long, pleasant listening evenings, are anxiously waiting to know what's in store for this autumn and winter.

Let's come for a snoop round the Big House. First port of call is the office of John Watt.

The Director of Variety has been doing a Cook's Tour of the seaside resorts (and having plenty fun en route). One wonders whether his absence from Broadcasting House partially accounts for the fact that there is little doing that's new and exciting on the Variety Front. Motto here is All Set and Little Change."

"All Set and Little Change." You'll be giving the glad hand again to a batch of trusty and well-tricd favourites. October 17 brings us the first "Monday at Seven." Slight changes, here. The novelty having worn off the "Singing Commère" stunt, Judy Shirley will not be on parade. Nor will "Puzzle Corner". Corner.

That has been promoted to a spot on its own. For twenty minutes prior to each "Monday at Seven" show "Puzzle Corner" will be heard. But Inspector Hornleigh (again played by that excellent actor, S. J. Warmington) will continue his detection feats.

SATURDAY NIGHT SING-SONG CONTINUES

THE big Saturday night variety spot will be shared on alternate Saturdays by "Music Hall" and "Sing Song". The former will continue in the now well-known Sharman tradition; the latter, having held up nicely throughout the summer, will face the winter with confidence. But it's to be cut to an hour.

"Big-Hearted" Arthur Askey will, with Dicky Murdoch, wisecrack as usual in "Band Waggon," restarting on October 5, with Phil Cardew and his band again providing the melody. They're taking down "In Town To-night" again

from the shelf, dusting it up a bit, and putting it on the air once again on October 8. Mike Meehan will be in charge as usual. The aim this winter is to pep the show up by making it even more topical and for five minutes each the mike will rove the streets of London and the Home Counties in an orgy of "Vox Popping." "You Shall Have Music," put over by Louis Levy and his Orchestra, continues each fortnight, Band Boomerang resumes from time to time (the first is on Ortcher 7). Two "Screphenks" there

first is on October 7). Two "Scrapbooks," three shows of "The Kentucky Minstrels,' a couple of "Showmen of England" shows and another "Stargazing" are other old friends to anticipate.

PROGRAMMES FOR WOMEN

N^{OW} for the new stuff. October 18 brings the first of a series of fortnightly shows which are labelled "For You, Madame." Accent here is on romance—they're going to bring a little colour and wistful charm into your lives, ladies—but just how it's going to be done has not yet been revealed by John Watt.

But fair's fair and so that we men do not sit around biting our nails with ill-concealed envy at you lucky women, we're also going to have a programme all to ourselves. The first one is on October 4 and it is also to be fortnightly. Called "The Legionnaires," it's a scries on "Beau Geste" lines, each programme having a self-Geste" lines, each programme having a self-contained plot and plenty of rousing, masculine choruses. Not too hearty, I hope, Mr. Watt. . . . Best idea that has emerged from B. H. for

some time (on paper, at least) is a series of shows scheduled for alternate Fridays, the first being due on October 7. "What Happened at 8.20?" will bring a series of variety-mystery shows, written by such notable exponents of the "Who-dunit" brand of play as John Rhode, Eric Maschwitz,

Promptly at 8.20 there'll be a murder, a theft or what have you and the rest of the programme will be devoted to unravelling the mystery.

Alternating with this series will be one called "Famous Music Halls." Eight notable halls will come under the spotlight, their histories will be reviewed and an excerpt from the stage will conclude the shows. Leslie Baily and Roy Speer

will handle these shows. From October 3, Dorothy Hogben and her Singers and Players will have a fortnightly spot called "Matinée," while another afternoon pro-gramme, which is provisionally scheduled for three shows is "Afternoon Calling," a half-hour musical programme which will feature a suburban couple called "Mr. and Mrs. Whiffleton." Fay Dawn and Charles Penrose will play these two parts which smells suspiciously like "Friends to Tea" under another name.

Oh, yes, and interesting news for swing addicts. Leslie Perowne's swing record shows will be aired on Wednesday nights instead of Friday afternoons and each session will feature one or other of the personalities known as authorities on swing. Thanks, Mr. Watt. The schedule rates a "Maybe ! at the moment.

BIG SERIALS AND PLAYS TO COME

AN we come in, Mr. Val Gielgud? We'd like to know what you have up your sleeve for drama enthusiasts.

We start off with a large "Hooray" which will be echoed by thousands of listeners, particularly women. Terence de Marney, the young man with the debonair presence and the sensitive voice who rocketed to the snowy peaks with his Monte Cristo broadcasts, is to be starred in another serial to be produced on twelve consecutive Sundays. "The Cloister and the Hearth" is the vehicle chosen to exploit the biggest star that radio has made for years. "Paul Temple" is coming back, too. The popular detective made a great hit last winter.

Mabel and Denis Constanduros have got together and produced a serial called "The English Family Robinson." A typical, English, middle-class family will have their daily adventures dramatised. Idea is, hope its sponsors, for listeners to turn to each other and say: "Gosh darn, bless my heart and soul, but that's the sort of thing

that will keep on happening in *our* home !" NoelCoward's "Cavalcade," Flecker's "Hassan," Sir James Barrie's "What Every Woman Knows," Ben Jonson's "Volpone" and Auden and Isher-wood's "The Ascent of F.6." are typical plays with which Gielgud hopes to entertain listeners. In addition there's going to be a big round up of who'll be getting the breaks with such shows

'This is the Deep Sea Diving Talk signing off . . . good-bye, everybody, good-bye

as "The Wind and the Rain," "Murder on the

Second Floor" and so on. Plans from the "Feature Folk" are, at the moment, immature. But, in my opinion, the B.B.C. features have always been first-rate, and

I await what is in store with perfect confidence. "Europe at Home," produced from various points of the Continent by Moray MacLaren, sounds promising and will be on similar lines to his well-established "European Exchange." With war clouds in the air Val Cielerdie cach

With war clouds in the air Val Gielgud is cashing in with what will be, I sadly fear, a topical series called "The Thin Red Line," scheduled to immortalise historic achievements of famous British regiments. The Grenadier Guards, the Royal Scots, the Inniskilling Fusiliers . . . these are three already pencilled in.

FAVOURITE " TALKERS "

 $T^{\rm HE}$ versatile Laurence Gilliam, with supreme disregard for specialisation, will tackle such L disregard for specialisation, will tackle such varied feature programmes as "The Life of Barnum," "The Armada" and "The Mercantile Marine." "Sermons in Stones" will bring us the stories of Durham and Gloucester Cathedrals, and that other excellent "actuality" programme devisor, D. G. Bridson, will continue his excellent "work. He has one documentary on coal already work. He has one documentary on coal already lined up.

Salaams, Mr. Gielgud. A pleasant-sounding bunch of plans and I'm glad to see that this season, in response to urgent agitation by Mr. and Mrs. Joe Public, plays and feature programmes are going to be shorter as a whole. A half-pint of play served with the right "head" is much more relateble them a superstant of the server of the serv palatable than a quart served flat. Busiest department of the lot seems to be the

Talks Department. Talks Department. There the Powers-that-Be have taken off their jackets, rolled up their sleeves and got down to their job with a will. Result is a packed schedule which sounds as

varied as the ingredients in a shepherd's pie. "Gardener" Middleton will be back with his polite, inconsequential talks about gardening. That means that after-lunch on Sundays will seem familiar again. Lord Elton? Yes, he'll be giving his excellent "It Occurs to Me" chats. Please turn to page 38

Next Week . . . Luxembourg's Autumn Programme Plans.

EVE BECKE, radio singer, who is appearing with Christopher Stone in a new series of programmes from Radio Lyons on Sunday, October 2, at 7 p.m., takes our writer, Verity Claire, on a tour of her new flat

F somebody asked you to name the most glamorous woman in radio, who would you choose ? It's ten to one a great many of you would answer, Eve Becke.

And you'd be right. She is glamorous, with all the virtues that the word implies—charming, beautiful, talented, unusually smart.

'It's all very well to be glamorous," you might say, "but it's apt to be a bit trying to live with a glamorous woman who can't cook, sew, or do anything useful, and merely sits around looking decorative and devastatingly attractive." And there you'd be wrong, if you were thinking

of Eve Becke, because she's no glamorous lovely who turns faint at the thought of getting busy with an oven, and doesn't know which end of a needle is the right one.

Not she. Eve, besides being glamorous, is a competent housewife, an excellent needlewoman, a diligent and accomplished knitter, and a lot more besides.

She and her husband, the Count di Rivarolo, have just moved into a new flat, a charming little mews affair just off Baker Street. "I've always wanted a mews," said Eve.

11 think they give you so much scope for originality."

In this new home Eve has had ample opportunity to indulge her flair for interior decoration.

She's very keen on novel ideas for the home, and so is her husband. The only trouble is that they don't always agree about what they want, and argue for hours, days, and weeks, only to find, very often, that they've both had very much the same idea in mind all the time, but haven't described it in the same way !

The flat was not absolutely finished when I saw it and they were still in the throes of discussion. Quite amicable discussion, really, though they both insist that they'll never give way. One of the most individual things about their

new home is the hall—if you can really call it that. Up steep stairs, painted white, with a red carpet,

Cocktail hour. Here's to you all!

This happy "snap was taken three d happy

turn right, and there you have an almost Con tinental-looking little window. The old flat had an ordinary and rather ugly little window here. "That comes out !" said the Count, and out it

came, leaving an open space that merged into the bar, of which more hereafter, and let in light from a bigger window which looked out on the mews.

This space has been filled with wrought iron work in a scroll pattern, painted white and topped with a little awning of crimson and white silk, which is most attractive and gives an impression of space always to be aimed at in compact flats. Into the drawing-room, complete with bar-

and what a bar ! It was originally a small room, one wall being the aforesaid window space, with a door into the drawing-room. This has been removed, too, and Eve's husband had the bright idea of hacking a large piece out of the wall, making the little room into a bar which faces the drawing-room.

Beneath its glass shelf is the pièce de résistance

of the whole flat—the tank of fish. In case you don't know, Eve and her hus-band are "fish fans," and have been for years. In this large tank beneath the bar artifically warmed and thermostatically controlled to remain at a constant temperature of 78 degrees, live all kinds of brilliantly coloured tropical fish-not anything like so mundane as the ordinary goldfish that some of us keep in bowls !

The tank is aerated and artificially ht, so that guests may watch the fish swimming around in their weedy and rocky home.

1 spent some time on my knees in front of the

Eve presides at the fascinataguarium

tank, gazing at them enthralled, while their names and habits were explained and the more unusual ones identified from a huge coloured plan brought out for my benefit.

out for my benent. There are angel fish striped, with long, black whiskers, the very opposite of the popular con-ception of an angel black mollies, vicious-looking creatures, red-tailed sword fish, and dozens of others. They used to have two large black ones, called Flanagan and Allen, but alas! they died. Life in the tank was too "crazy" for them, Life in the tank was too "crazy" for ther perhaps! There is also a Siamese fighter fish.

O ther inmates of the tank were striped zebra U fish, golden platys, glass tropical cat fish, and exciting little fellows called Panchax Panchax, pale pink and lovely. And one peculiar little creature bred in the tank, that had a hunched back.

"If only we could breed from it, it would be worth pounds and pounds," said Eve, "but we couldn't be sure that the offspring would be hump-backed, too."

They have great fun with their fish and spend a lot of time watching them.

The drawing-room is white with navy carpet. shrimp-pink curtains, and a lovely sofa covered with Italian damask in a peculiar shade of red. Eve calls it cocoa-coloured

The piano was the subject of furious argument. Eve said blue the Count said white. Result : navy blue, with a white top !

The dining-room is navy, white, and red, too, with a cherry-coloured carpet, and navy and white dining table and chairs, with marvellously com-fortable Dunlopillo seats. The sofa in the window is navy, the walls white, and the heavy linen curtains striped white and navy.

Over the mantelpiece is a large Chinese picture of birds and trees embroidered on satin, with Chinese characters in the corner.

The most decorative thing in the house is

Shiva waits to dot the i's when Eve answers her fan mail

Shiva, the most enchanting little Siamese kitten, so pale as to be almost white, with smoky-brown ears, paws, nose, and tail tip.

The Count took dozens of photographs of Shiva and on that very day the flat was burgled and among the things the thieves took was the camera, not to mention Eve's jewellery !

 $T^{\rm he}$ bedroom has another novel idea in it. The twin beds, covered with sea green, are surrounded by white leather pinned to the walls with large chromium-plated drawing-pins, and long headlights for reading are let into the walls.

The fireplace in between the two beds has been converted into a little dressing-table, mirror above, mirror shelf across and inside what was the fireplace itself, and a small stool in front. All very compact and most charming.

Along the other end of the room runs a huge American-style clothes closet, half for Eve, half for her husband, with three doors with long mirrors, and room enough inside to dress in, if you've a mind to.

The carpet is pinkish red, and the curtains are

Eve's great pride, being quilted chintz, thick and heavy, in shades of dull pink, green, and beige. When she's not working at some theatre, or house decorating, or broadcasting, Eve likes to sew.

Should their tastes lean towards a homecooked meal, Eve is ready to provide something exceedingly tasty. She's interested in cookery and, therefore, does it really well. She doesn't stop at English cooking, either.

French, Italian, Chinese, she can manage it all. You don't get the ordinary roast beef and two veg., followed by apple tart, if you dine with Eve. Oh no, something much more exotic is likely to

fill your plate. All of which goes to show that a glamorous woman is not necessarily useless in the house, as so many people allege. Take a lesson from Eve Becke, who successfully combines glamour and beauty with love of home and great confidence in the way she runs it.

She proves to the full that you needn't be a bad housewife if you're beautiful-and that vou needn't be dull if you're domesticated !

> Count "Romeo' tess "Juliet"

The champion "hospital-begger" of radio-Christopher Stone—is launching a new appeal for hospitals on Sundays from Radio Lyons, and "Radio Pictorial" feels honoured that he has chosen the Queen's Hospital for Children, whore we have a cot, as his first appeal. Charming Eve Becke is his first "guest artiste" next Sunday, October 2, at 7 p.m. 7 p.m.

WENT to say good-bye to Sir John Reith on my last day at the B.B.C. He asked me about my plans and when I told him something of what I proposed to do, he looked at me searchingly and then said: 'Who

is this fellow Hylton—an American, I suppose?" How we all exploded with laughter, I remember when, at his farewell dinner in January, Bryan Michie-solemnly adjuring the press to secrec told this excruciating yarn about the B.B.C.'s ex-chief.

But it was a different and more significant portion of that farewell interview which Bryan Michie recalled when I saw him a few days ago, eight months after his successful début as a

vaudeville artiste under the Jack Hylton banner. "Explaining my reasons for leaving the B.B.C. I said to Sir John, 'I'm sure, sir, you've taken risks in your time,' and he replied : 'Yes, I have done and I will in the future.'

'I hadn't the least idea when Sir John Reith said that, of course, that his own resignation would be announced in the space of six months !

RAN Bryan to earth, after his long absence on a I RAN Bryan to earth, after his long doubled in provincial tour, at the Wandsworth Granada Theatre—rotund, jovial, beltless, he differed not a whit from the arch-radiator of cheer and friendship whose very presence once melted the austerity of

Broadcasting House. "Well," I asked, "how's it going? And what have you been up to all these months?" He pondered. The question was evidently a

large one. "There's a lot to tell," he began, "and it all

requires a bit of sorting out. So I'll start from the usual place.

"I expect my transition-from microphone to stage, I mean-was one of the quickest quick-changes ever effected in the theatre. I went out of the studio on to the stage. I said good-bye to listeners in the Saturday 'In Town To-night' --Tommy Handley interviewed me, if you remember--went to Sheffield the next day and

rehearsed solidly and was on the boards the following Monday night. "And I've found myself wishing all along that I'd had this valuable six months' experience before joining the B.B.C.

"Putting a show across to an invisible audience, as we did at the B.B.C., often had the effect of making us unduly optimistic. I realise it now. In the theatre it's just the reverse. "We used to leave the mike, at the end of a show, smugly confident that we had raised a

mellow glow of satisfaction in every house.

took the success of a broadcast for granted ! "It's not so easy doing it from the stage. I may imagine we have a full house and mention my hopes to the manager who instantly shatters them with a sad shake of the head and a 'No, it's very disappointing !' "It's odd, too, how theatre people kid them-

selves. I'm beginning to learn the ropes. They always have an excuse for bad business. It's either the rain, the heat, the snow, the fog; or it's Lent or a Jewish holiday. So now, whenever l see the manager looking gloomy, I say, 'Don't tell me—it's Ash Wcdnesday!'

"But I must say that altogether audiences have been very kind to me. And so have my fellow artistes-Robb Wilton, Phyllis Robins, Rosie Lloyd and the rest of them. Realising my newness to variety, they've done all they can to make me happy and put me at my ease."

WERE you recognised by people on your travels?" I asked Bryan.

Oh, yes. During my week at Edinburgh I went to the Glasgow exhibition and the lift man recognised my voice and asked for my autograph. Several people recognised me in the street, I had some letters from people whose shops I had patronised (they were evidently too shy to let me know that they knew me while I was actually in the shops) and the conductor of a trolley-bus told me that he identified me by my photograph. "I was surprised to find the number of people

who not only imagined that I was still with the B.B.C. but apparently thought that I ran the place—judging by their diligent attempt to get me to hear their small daughters whose talent was calculated to shake the foundations of Broad-casting House !

"Actually, I have been on a talent hunt. You see 'Secrets of the B.B.C.' my first show, ran several months—very successfully, too; and now I'm touring the Granada cinemas in the 'Granada Discoveries.'

the auditions an one of impersonator, anxious to give me an impression of some well-known performer, said : 'Do you mind if I take my teeth out ?' When nodded he swiftly removed them-and handed them to me !

But it was at Leeds that I had such an over whelming number of applicants that 1 couldn't control either them or myself and behaved just like Mrs. Feather in my confusion.

'One man, determined to be heard, stood up at the back of the circle and sang 'Rose Marie' while I was watching the act of a trick cyclist ! "It all reminded me of the Carroll Levis days

which only the other day had an amusing sequel. "I was going into the theatre when a funeral was passing. The hearse halted at the traffic

"I was going into the theatre when a funeral was passing. The hearse halted at the traffic lights and the driver climbed down into the street and chased after me calling : 'Bryan Michie!' "Very puzzled, I stopped, and the driver, catching hold of my hand, said : 'Don't you remember me, sir? Carroll Levis! I was The Singing Undertaker!'

 $B^{\rm UT}$ I am making an earnest effort to unearth some of the very excellent talent which I m sure must be hidden away somewhere in the country.

"In odd parts of the country 1 ran across some To-night. I met Darby and Joan, the old couple of wandering musicians, walking along the beach at Bridlington; and when I went to Gretna Green just as a sightseer, of course !--- I was warmly received by the smith who had been one of our

characters. "Yes, I have done a lot of sightseeing—but everything seems to be at the top of the most frightful hills; and I didn't prove to be in such good training as Phyllis Robins on our numerous cycling tours !

"I've had to do some curious things during my travels. I christened a car with a bottle of champagne, got up at 6 a.m. to start a motor rally and opened a bowling green during which 1 threw a bowl so far that it went right outside the green and landed in a neighbouring allotnent. "I don't know when I shall be on the air again. So far l've managed to squeeze in occasional Sunday broadcasts with Reginald Foort, Ernest Longstaffe and Charles Shadwell.

"I've never for a moment regretted leaving the B.B.C. That may sound ungrateful; it isn't really. The theatre is simply a different aspect of the entertainment world,

of which radio is now an integral part. "I want to make it clear that I'm very grateful to the B.B.C. and particularly to listeners who gave me enough confidence to go out and tackle this other field."

LOST?

SINGER (at audition): I took out a £10,000 policy against losing my voice.

PRODUCER : What did you do with the money? By Billy Milton (Horlicks Picture House, Luxembourg, Normandy, Paris, October 2).

10

How about a dance ? We'll be there.

Up early in the morning, Billie loses no time in preparing for another busy day.

Billie Baker Delightful singer and actress, heard recently in "Horner's Corner," and in many other light musical programmes.

and stay and stay for tea. It's time, teatime with Billie, greets you with a smile, cut that choice

RADIO PICTORIAL September 30, 1938 RADIO FAN CLUB NEWS

Bringing to you all the latest news and activities of your favourite clubs.

WO letters from club members have arrived at the same time---two letters so different in character, so many miles apart in theme, that we are giving extracts from both of them here.

The first, from Miss Megan Lewis of Shooters Hill, high-lights the effectiveness of a well-

Hill, high-lights the effectiveness of a well-organised and brightly-run club. Miss Lewis says: "Since joining the Brian Lawrance Fan Club, I have spent some of the happiest moments of my life. Brian attends all our 'tea-gatherings' and he is, I assure you, even more charming than his singing implies. He welcomes any criticism of his programmes 'on the air' and keeps us fully informed about his radio and theatre activities." And she adds: "To anybody who is thinking of joining this club—Don't Hesitate, you will never regret it." We were pleased, very pleased, when we read

We were pleased, very pleased, when we read that.

Here, though, is the second letter. It tells a tale of its own.

This girl has been a member of a club for a long me, and she writes : "I belong to a club which time, and she writes : has been a great disappointment, as when I joined I wrote to a few members and not one of them answered my letters. . . . My last letter written to the club secretary has still not been answered. I wrote about six weeks ago . . . if all clubs were conducted in the same way, the enthusiasm which we feel for the stars would very

soon wane...." Which is only too true. Fortunately, the majority of club secretaries are extremely prompt in replying to letters, and are always extremely active in organising meetings between members, and will see to it that pen-friends in different parts of the country are introduced.

The writer of the second letter is anxious to join a club in honour of Esther Coleman. At the moment there's not one on our records, but there is no reason why some energetic Esther Coleman fan should not set the ball rolling.

ASGOW branch of the George Elrick G Fan Club is now well under way. Had a chatty letter from the organising secretary, Mr. John Ford, 75 Brassey Street, Ruchill, Glasgow, N.W., Scotland, and he tells us that all George's admirers will receive a hearty welcome if they call at his address. Age, he says, is no barrier. He'll gladly enrol

Grandma (the Club runs a knitting competition), and there are no restrictions.

"I find that the barrier to the formation of a club," writes Mr. Ford, "is shyness. I implore intending members not to be shy but^a to rally round in their hundreds, and spend many pleasant evenings with mutual companions."

A few words in a letter ... a stamped and addressed envelope ... and in no time you'll become a member of the G.E. Fan Club, Glasgow Another letter from Miss Joan Roman, secretary

of the new Eve Becke Fan Club, arrived to say that Miss Ivy Childs, Stockwell, S.W.9, will not, after all, be able to share the secretarial work with her.

Instead, Mr. W. A. Bateman, 46 Studley Road, Clapham, S.W.4, will be glad to enrol any of Eve's fans who send him a card.

A well-known personality has promised to attend the first meeting of the Eve Becke Club-but we can't tell you who it is just yet. Write to either Miss Roman or Mr. Bateman if you are intrigued.

More news of this club later. Judging from the plans already under way, it should be an alive and interesting club.

By the way, the International Radio and Film Club has now been discontinued.

ENTERPRISING, efficient, friendly—that, in a few words, sums up the Billy Cotton Fan Club. Branches in all parts of the country, nearly all the "Cotton-ites" have banded themselves together and formed one

of the brightest clubs in the circle. Mr. Clem Ashby has recently taken over the London Secretarial position in place of Mr. David Hayes, whose business con-

> Vera Lynn sends a dazzling smile to her countless fans. See news of her club in this page

nections with his own band have left him with

nections with his own band have left him with very little time for Club work. Whenever Billy visits a large town, the local members have a night out, visit the theatre, and after the show they all go round to the dressing-rooms and chat with Billy and the boys. Sometimes two of the branches go together, one at the other's invitation, and then the compliment is returned

is returned.

Besides the official magazine, "The Cotton Reel," the Birmingham Branch, run by Stanley

Laughing George Elrick is feeling even happier since the inauguration of a Scottish branch of his Fan Club

F. Rainsford, has its own Bulletin every month. This Bulletin, considering Mr. Rainsford has to everything himself, including typing the do copies, puts a spotlight on the Birmingham branch of the B.C. Club. The Hon. Secretary puts a tremendous amount of energy into organising and arranging meetings, parties and what not. Yet he still finds time to spend many, many hours producing the Bulletin. Besides this, he keeps all his members fully posted with Billy Cotton's activities in the radio, variety, and recording fields.

Here is a list of the branches and branch secretaries. Mr. Clem Ashby, 24 Chandos Street, London, W.C.2, for London. Scotland, William Miller, 10 Limekiln Road, Stevenston, Ayrshire, Miller, 10 Limekiln Road, Stevenston, Ayrshire, Scotland. Southampton and Portsmouth, Arthur Medley, 37 Woodcote Road, Swaythling, Southampton. Birmingham, Stanley F. Rains-ford, 8 Norman Avenue, Harborne, Birming-ham 32. Wolverhampton, Miss Edna Fletcher, 68 Nelson Street, Bradford, Manchester, 11, jointly with Miss Clare Fosbrook, 75 Belle Vue Street, Manchester. Leicester, Ronald Trillo, c/o 14 Princess Road, Leicester. Nottingham, Arthur Mellows, "Ravenscar," Wilford Hill, West Brideford Nottingham West Bridgford, Nottingham.

Good luck to the club, and all the secretaries.

L ONDON members of the Vera Lynn club meet every other Thursday in the West End, where they rent a club room for the evening. A week or so ago they had a spelling bee, which turned out to be great fun. Also in the club room they have card tables, a tele-radiogram, dart-board. Badges can be obtained for 1s.

Members who have written to the Bob Mallin Fan Club, and who have not yet received a reply, need not worry. The secretary has been faced with an unexpected delay in the printing of the membership torms, but these should soon be with her, and then everything will again be related actions.

other Bob Mallin fans, who have not yet written to the secretary, should do so now, as it looks as if the B.M. Fan Club is going to be good fun.

Incidentally, when writing to club secretaries, will members and would-be members enclose a stamped and addressed envelope for a reply? Otherwise, it runs the secretary into a heavy

expense, and really an unnecessary one. A large number of clubs, run from London, do not appear to have provincial branches, and as the majority of the members live in the provinces, they cannot join in with the general fun.

The best way out of this difficulty is to let any person who can start with twenty members, be appointed branch secretary of a district. This gives everybody a chance to enjoy weekly evenings with tellow members.

And that's half the enjoyment of a fan club.

Radio's long-term Comedian cracks a joke with you

ULLO, folks ! I've just come from Vine Street I think it was court. called. Something about a motoring offence. How did I get on ? Oh. fine, thanks, fine !

Nothing serious. I was caught demonstrating how a pal of mine had knocked over a ten ton lorry. The trouble was that I had the wife's

norry. The trouble was that I had she was the she I can tune-in half way home and sing a duet with myself coming back from Nicariguagua. What a wave length !

I suppose you'd like some of my reminiscences. How I was a boy, how I grew up, my romantic noments—sez you! My parents wanted me to become an ear specialist. But I said I'd rather be a dentist. Folks have only two ears—but thirty-two teeth.

So I was apprenticed to a fang twister and began to fill the aching gaps in people's lives. The sight of all those yawning mouths soon bored me, too. They used to have gas until I made them laugh. Then the boss declared it was a waste of money using laughing gas on people who'd laugh for nothing.

He really got my back up when he half-inched a sovereign tip I'd been given and used it as a filling.

Now you know why I make you laugh-I'm looking for that filling !

And when I find it? Oh boy, won't I bridge the gap.

Having chewed over my young days let us turn to my other days. Days when I was a Scout. But they went bust when I Guided the girls home too often.

o often. There was one very girly little Guide. We used to take her home on our two seater. the little cart you've seen Scouts pulling. Two of us would take turns to pull while the other sat on with—with—— Bless me, I've forgotten her name. I think she was a Nutmeg or a Clover or something.

And, of course, I was a devil of a Rover.

After that I just gave up trying and let myself slide. It being Christmas Day in the workhouse.

n Work!" **''A**

Then some awful man took And outside as well. Said it wasn't the first time he'd my slide away. Said it was missed it from his trombone.

He told me he was in a band. I believed him. My uncle smoked cigars that smelled the same as he did.

Seeing I was a nice little lad he asked me if I'd like a ticket for the Music Hall where he played. An awfully nice chorus there that week. played. said I'd rather be in the orchestra and get paid

I said I'd rather be in the orchestra and get paid for my eyestrain. Once I was loose in a place like that I rapidly made my way to the top. Only to be told I'd come up the wrong ladder and was perched on the lights' perch. I hastily climbed down again and took my place on the stage as assistant to a peanut vendor. And I've been cracking ever since. You may not like that, but it's clean. Having arrived at the age of discretion—I mean. sheltered by a mike and a few assorted wave

sheltered by a mike and a few assorted wave lengths, I can now say what I like, apart from advertising. And provided it has all been duly sponsored—er, censored. With nothing up my sleeve and my only cheque an ex-harris tweed I am prepared to give you this lovely gold watch, gents—sorry, my mistake, I've mixed my ohms and aways and aways

Talking of football-who was ?-well, never mind, let's talk about it just the same. I'm a keen football fan. In fact, an electric fan. And not one of those which blows hot one moment and cold the next. I was watching my favourite home team tother day when the man on the feet next to mine asked if the forwards scored much.

'I don't know,'' "I've only been l said.

always "doubling" off the field, making a "bull's eye" for the refreshment tent, to ask for food for the "inner" man in their little "treble" voices. Oh, hand it to me on a plate. I think I'd have

a dart at anything with a point to it

That's where radio is so useful. We hear football matches, see them televised, results given, and so on. And everybody knows all about it all, except how to scoop the pool.

Why, when I broadcast a gag about wanting another "home," eighteen estate agents sent me hotos of desirable residences to let. Lucky, wasn't it, I'd filled in three certain

draws?

l try to find new gags by reading the newspapers Oh yes, folks, I can read. 1 m not so indecipher-able as all that. Not like a pal of mine who went to the Zoo. He saw a notice, To the Lions—went along, enjoyed himself. Saw another notice, To the Tiger—went along, enjoyed himself. Saw another notice. To the Exit—and then complained he couldn't find the animal although

he'd got right out into the road.

Many people think the radio will be the end of newspapers. I don't agree. You can keep bottles in the back of a radio cabinet,

but you must have something to carry them

And think of the pictures. How long do you think the Television boys are going to keep the camera on the bathing belles? Not so long as you'd like, I'll bet. After all, they're only human -and nearer

In spite of all the nice things you and I can say about radio I don't think it will ever take the place of newspapers. No, folks, it's one sure thing you can't swat

a fly with a six-valve screen grid superhet.

SHE: It was very unkind of you, George, to switch on to dance music when you know Mother likes an organ.

HE: Aw, let her listen-in on her own set ! SHE: For twopence I'd write and tell her not to come here again.

HE : Here's sixpence—send it Air Mail !

By Bobby Howell (Stork Radio Parade, Nor-mandy, October 2, Luxembourg, October 5)

"Mummy can have the flowers if I can have Kitty," thinks little Barbara Lyon

Bebe recalls one hectic broadcast when she overslept and nearly didn'

t

arrive at all at the mike

Ε B Ξ

have had a number of letters from our friends in America, who have picked up our English broadcasts on their shortwave sets, and every time we get letters like these, it makes us realise anew what a miracle radio is and what a vast audience we play to every time we go to the mike.

While we are still on the subject of the U.S.A., I must tell you about a unique broadcast I did in America some years ago and which was the first of its kind ever undertaken.

While living and working in Hollywood, we used to do our broadcasts from the studios at Los Angeles. For one of the broadcasts I sang in the Los Angeles studio, while Paul Whiteman's Band accompanied me in the studio at New York, three thousand miles away! The members of the orchestra wore earphones and were thus able to accompany me singing on the other side of the continent.

I was supposed to wear earphones, too, in order to hear the orchestra, but I couldn't stand the sound of my voice "coming back at me," so I removed them and trusted to luck. The broadcast was a big success and came over perfectly.

My very first broadcast from Los Angeles nearly didn't take place. It was a midday broadcast, and having had a very late night, I was still fast asleep at eleven o'clock. And the studios were eighteen miles away from my home ! I lived through hours on that drive to the studios and arrived just one minute before the broadcast was due on the air. This, I think, was my most nerve-racking experience

Well, we have drifted quite naturally back to Hollywood, which conjures up many vivid memories too numerous to recall here. But there is one impression I always like, and have always liked to correct, which is that Hollywood is peopled with maniacs, good-for-nothings, and generally irresponsible folk.

Hollywood has its share of wild people, but it is for the most part a very hard-working community, going to few wild parties, because it has to get up so early for work, and keep physically fit. At least, that is the Hollywood Don't miss the opportunity of hearing one of Hollywood's most popular married couples in

of to-day. There is, too, a regiment of people just as happily married as Ben and myself, but you never hear much about the happy marriages, because they "news "1 aren't

Many Hollywood folk to-day have other busi-nesses to attend to outside filming. They have invested their money wisely in outside interests.

Bringing up children is also a fashionable pastime in Hollywood, and you will find there many devoted and really domesticated mothers. I met dozens of them at the little birthday "treats" we staged for Barbara.

I think this is the first time I have mentioned our daughter, Barbara. She is six, and has had 2½ years in England. She speaks not only good English, but also quite a little French and can count up to a hundred in that language. We are realising an ambition in giving "Babs" an English as well as an American education, which will endow her with a "cosmopolitan outlook" in the years to come.

the years to come. If Barbara should wish to pursue a stage, film, or radio career later on, I would not do anything to prevent her. Which means that I have had a happy life myself in the acting pro-fession, and would choose the same profession if I had my life to live over again. It is possible to live a normal, happy, decent life in the entertain-ment business. It is just a matter of plain common sense.

common sense. Ben and I have often been asked why our marriage has lasted eight years. It is looked on as a sort of phenomenon, but there is really nothing to it.

Ben and I made absolutely certain we loved each other before getting married. There was no eloping on the spur of the moment, but a year's courtship.

After we were married, I still found Ben the

Corner of the luxurious livingroom in Bebe's California beach home which is full of valuable antiques

(Bottom right) Bebe swings it with the band

the Rinso Radio Revue from Luxembourg. Normandy and Paris, on Sunday at 6.30 p.m.

most attractive man I had ever met and gifted with a great sense of humour. When we made a Hollywood film together, we had to get up at five o'clock one morning and travel by motor-boat to an island off the Californian coast. Ben took

to an island off the Californian coast. Ben took some pillows along and put them in the bottom of the boat for me to rest on. There is our mutual love, too, for Barbara, which keeps us close together—especially when, as often happens, we have to go on tour for several weeks and see nothing of her. Just watch us race back for the reunion when the "gloomy spell" is over ! Then we can't bear to let her out of our sight for a second of our sight for a second.

One of Barbara's favourite hobbies One of partial as favourite houses to playing our gramophone records on the radio-gramophone. She handles the mechanism all right, but fails sometimes to control the speed of the record, with the result that Ben's voice becomes a sort of soprano and my own like Minnie Mouse !

Another of her hobbies is collecting autographs. Another of her hobbes is concerning autographs. And what a diversity of signatures she possesses ! Among them you will find Lords, and Ladies, Ambassadors, artists, policemen, chefs, lift-boys butlers, and cab-drivers. She is going to grow up into a marvellous fan !

Since falling in love with Shirley Temple, her favourite film star, she has gone in for tap-dancing in a big way.

When I was Barbara's age I was already on the stage. My mother and father were both theatre folk, and I had been taken on the stage when ten weeks' old in the traditional style.

weeks' old in the traditional style. At the age of four I was the Duke of York in Richard the Third, and at five I was Lewis Stone's son in The Squaw Man. Oddly enough, I played Lewis Stone's leading lady in a film thirteen years later—a very peculiar change in relationship. At seven I had my name in electric lights, being

BEBE DANIELS continues the story of her amazing radio career

starred in The Prince Chap in San Francisco. Because I was infringing the child-labour laws by appearing on the stage, they got round the law by making me part-owner of the theatre, so that I was working for myself on a percentage basis and not receiving a stipulated wage. But I acted up to the part of theatre-ownership by giving free seats—the best in the house—to all my kid friends, till the management had to put a stop to it!

Shortly before I became thirteen, while I was living with my aunt in Los Angeles, I heard that Harold Lloyd was looking for a leading lady for his Lonesome Luke comedies. He wanted a blonde, and my hair was jet black, but that didn't worry me

I sorted through my aunt's dresses while size was out and found one that made me look the most "glamorous" and the most "grown up." Her hats wouldn't fit me, so I borrowed one of the cook's. Thus attired I went to see Harold Lloyd, and got the job for my cheek. I was willing to wear a wig or bleach my hair even, but didn't have to.

I appeared in one hundred and fifty Harold Lloyd comedies, mostly one-reelers which we filmed at the rate of one a weck, and have made a total now of about two hundred and fifty films.

I was glad when the talkies came in, because it enabled me to do something I had always wanted to do-develop my singing voice. I gave all my spare time to singing practice, and my labours were rewarded with "Rio Rita "

Ben didn't enter the movies quite as carly as I did, but early enough. He left school at fifteen to try his luck in pictures, and got several "bits" to do. For a while "bits" were all right, but naturally he got a little discouraged and tired of touring the Hollywood studios in his battered car

He decided to have a shot at the legitimate stage, and did very well, achieving distinction in several very successful plays. He found this stage-training of great benefit when he returned Please turn to page 33

I WALKED OVER NEW YORK!

by WEBSTER BOOTH

Who tells of some exciting adventures he has experienced both in his amazing climb to fame and when he was on a recent visit to America. His glorious tenor voice can be heard every Monday and Wednesday from Luxembourg at 9.15 a.m. in that grand Persil show, "With a Smile and a Song."

> urged the police officer not to take too long over the interview.

"I won't keep you very long, sir." He didn't, but those few seconds cost me two pounds and an endorsed licence !

However, that's all part of the game-a game I started when I was a chorister at Lincoln Cathedral. I was young then, of course, and had great ambitions to become a famous singer.

When I was thirteen my voice broke, so I studied accountancy and got a job in an office. Soon after my voice had settled down again I met Richard Wassell, who was then conductor of the Birmingham Orchestra, and, after hearing me sing, he insisted on my taking lessons with him at Bantock's school.

All this took place in my spare time. I was also giving several public performances. Some-how it didn't fit in with my job in an accountant's office. Although I tried to concentrate on my work, my mind was always on singing.

One evening I managed to get an audition with the D'Oyly Carte Opera Company, and a few days later I received a telegram from Rupert D'Oyly Carte to go to London for an interview.

Unfortunately, the day I was asked to go clashed with an important audit I had been instructed to carry out by my office.

I was faced with the alternative of either missing the interview in London and retaining a secure job, or losing my job for a speculative venture.

I decided to take a chance. Luck was with me. The interview proved to be successful and I was given a contract with the D'Oyly Carte Company.

After touring England and Canada, I found that I hadn't improved my position very much, so I decided to strike out on my own.

A year later I was fortunate enough to be given contracts by the B.B.C., and from that day everything has been plain sailing.

While in Birmingham a few weeks ago I was giving over the air a recital of Purcell. That was at 10.30 p.m.

That was at 10.30 p.m. At 10.30 a.m. the following morning I was in London, rehearsing a programme for Persil. It struck me as being a rather odd coincidence! The Persil show, "With a Smile and a Song," with Anne Ziegler, James Dyren-forth, Charles Ernesco, and myself, is a really grand programme to work on. You should listen to it every Monday and Wed-nesday, from Luxembourg.

TO SAY THE LISZT !

WHEN Mr. and Mrs. Smith got home from a shopping expedition, Mr. Smith switched on

the radio. "The orchestra will now play Liszt's Sixth

The orders in a bin nouncer. "There you are !" snapped Mr. Smith. "If we'd caught the earlier bus, as I suggested, we'd have heard the first five !"

By James Dyrenforth (Persil programme, Luxembourg, October 3, 5).

Webster Booth was a great success in last season's "Hiawatha" at the Royal Albert Hall

'D heard a lot about the New York elevated railway, and when I visited America last year, it was the first thing

I set out to see. Within a few hours of landing I found myself seated in a train high up above 7th Avenue, all set for my debut as an elevated passenger. Pulling out of the station, I looked down on a

stream of traffic as we passed over 7th Avenue. It was a wonderful sight, seen for the first time. As we gathered speed, we crossed over the Great White Way—Broadway—and rumbled cheerfully over 8th Ávenue.

Suddenly, for no apparent reason, we stopped. For a moment there was silence. Then every-one began talking at once. There had been a breakdown. We were told that we'd have to walk back to 7th Avenue Station.

Planks were laid over the track to facilitate walking, and I set out on an elevated hike. Right above my head the sun was beating down a heat of at least 100 degrees. I had no hat, and had a suitcase and a heavy music case in my hands.

By the time I had walked over the three blocks I was terrified, hot, and disagreeable. Having an interview at a theatre, I bundled into

a taxi and did the journey by road. Arriving at the theatre, I found crowds of people in the wings, and I guessed there was an audition in progress.

Somehow I managed to push my way through to the front, and came across a fat little man, sleeves rolled up, who was yelling instructions to everyone within sight.

I asked him where I could find the man I wanted to see.

He looked me up and down.

"Have you got'n act?"

I told him that I had an appointment and that I was Webster Booth, the tenor. He didn't seem the least bit interested. After

yelling another instruction, he turned to me. "Then have you gotter pianner player?"

I was still feeling the effects of my hazardous journey over New York, so I left my card and walked out of the place, thoroughly disgusted with American stage managers.

But I didn't have an altogether disappointing time over there.

I have returned with some very pleasant memories of the N.B.C., with whom I broadcast not only locally, but also on coast-to-coast hook-ups, and to England.

And the Rainbow Room, New York's smartest restaurant, is the most marvellous place I have ever been in. I sang there on several occasions as a guest artiste, and I must say they gave me a grand time. There is one great thrill to it. Situated on

the sixty-seventh floor of a building, it takes the lift just thirty-two seconds to get up there. That's just over two floors a second. The first time I went in that elevator I left my

inside on the third floor !

Anne Ziegler, who accompanied me on the trip, was caught in the lift with several women trippers to New York. When the elevator started on its thirty-two-second journey, one of the women screamed and nearly fainted. It was Anne's first trip, too, and when she heard

that penetrating scream, and at the same time felt the sickening ascent, she also nearly fainted with shock.

ife's always one big rush. It is for me, at any rate. For years now I have spent my time dashing from studio to studio, from London to the provinces, from concert hall to film studio, on go the whole time. the

Rarely do I get a spare hour to myself. I remember one evening when I had to get from the Albert Hall to Broadcasting House in a matter of a few minutes.

Speeding along in my car-doing far more than the regulation thirty miles an hour-I looked into my driving mirror and saw a police car right on my heels.

Gonged, I pulled up, produced my licence, and

nesday, from Luxembourg. You'll like it.

MYSTERY LADY

Bν Captain

This Week's Complete Cameo Tale with a Surprise Ending

HE foyer was packed to capacity with celebrities of radio, stage and screen arriving for the big film première.

Calm and collected, despite the pressure of the throng, Jeremy Haddon darted hither and thither with his portable microphone endeavouring to persuade the more important guests to say a

few words for the benefit of the listening public. A girl touched him lightly on the arm. She was exquisitely dressed and had he been less pre-occupied, he would have found her decidedly attractive.

"May I say a word over the mike?" she begged eagerly. "I—I have always had a secret ambition to broadcast."

Jeremy shook his head. His instructions were definite that speeches should be confined to wellknown personalities.

'I'm sorry," he refused curtly. "You must write to Broadcasting House."

She pouted—then, altering her expression to one of extreme disdain, she shrugged her dainty shoulders.

"Zis ver' foolish young man, 'e do not like ze look of me," she murmured, and mingled with the crowd.

Jeremy stared after her in astonishment. Her voice and mannerisms were an exact impersonation of the famous Hungarian film star, Liena Velesque! If she could do things like that, she was a find worth hanging on to. Before he could chase after her, however, he

was tackled by a colleague.

"Pipe down, Jerry, you're 'off.' They're going over to the balcony."

"O.K., but did you see that girl I was talking to?" "Liena Velesque? Rather! She'll earn you a pat on the back, my boy." Liena had a world-wide reputation for elusive-

ness. Although it was generally attributed to extreme modesty, rumour had recently suggested that her shyness was a pose to conceal secret activities in Central European politics. "It might have done if she were," chuckled Jeremy. "Unfortunately, she wasn't. She was

Jeremy. "Unfortunately, she wasn't. She was only taking her off." David Hardcastle whistled. "Are you sure? Well, she jolly well deceived

me. I could have sworn——" "You should read your newspaper, my lad; Liena Velesque is in Hollywood."

Jeremy surrendered his microphone and went into the theatre in the hope of spotting the girl who had intrigued him. But it was impossible to distinguish individuals in the darkness and he did not catch sight of her again until the show was over.

She was entering a large expensive-looking limousine in company with what Jeremy decided was a nasty-looking-piece-of-work in a black felt hat.

By this time Jeremy was determined. He sprinted to the corner of the street and, securing a taxi, instructed the driver to keep her car in sight.

To his surprise the chase led away from the West End to a back street in the East End of London.

Jeremy's curiosity was now thoroughly aroused. The neighbourhood was decidedly not in keeping with the clothes and manner of the girl who had spoken to him. Was she here of her own accord, he wondered.

At that moment the car in front stopped. Out stepped the girl and entered a dingy-fronted house, closely followed by her companion.

Jeremy paid off his taxi and looked about him. Jeremy paid off his taxi and looked about him. Taking careful note of the location he made a detour and found that, by climbing on to the tow path of the Grand Junction Canal, he could reach the back of the building. A lighted window attracted his attention and peering through a chink at the side of the blind he saw that he had attained his objective

he saw that he had attained his objective.

The girl was seated with her back towards him.

She was tied hand and foot, but the straightness of her figure and the poise of her head revealed that she was far from cowed by her predicament.

Her theatre escort was standing over her, regarding her with a grin of triumph, while two swarthy-faced blackguards watched the proceed-

"I tell you I don't know," the girl cried firmly. Her black-hatted inquisitor made a clicking noise with his tongue.

"Come, come, Madamoiselle Velesque," he said sarcastically. "I admire your stubbornness, but I must remind you that we're in deadly earnest. For the last time, have they sufficient proof to convict us?

Jeremy experienced a thrill of excitement.

"I tell you, John, she impressed me very much "

So she really was Liena Velesque. All that talk of her being mixed up in some political intrigue was true. What a blind fool he had been not to was true. What a blind for recognise her at the theatre.

cognise her at the theatre. The girl sighed wearily. "I shan't tell you anything." Black-hat's face became suffused with anger. "You won't?" he thundered. "We'll see about that !"

He gave a sign and his two confederates seized her firmly by the arms. With fiendish deliberation Black-hat drew a knife from his pocket. That filled Jeremy with blind rage. Barging his shoulder through the window, he burst head-

long into the room.

O ne moment he sprawled on his hands and knees; the next he was fighting with berserk fury

His fist took one of his opponents on the point of the jaw and down he went. Jeremy was conscious that Black-hat struck at him with the knife but, ducking swiftly, he butted him heavily.

The third man, overcome by surprise and the defeat of his comrades, took to his heels.

Jeremy picked up the knife and slashed at the girl's bonds.

"Are you all right?" he inquired anxiously. "I think so," she answered shakily. He left her to recover while he occupied himself

in tying his prisoners back to back.

For Heaven's sake, tell me what it's all about?" he begged when they were secured to his satis-action. "Who are these blokes?"

faction. "Who are these blokes?" The girl laughed softly. "They're a gang of revolutionaries," she explained. "I managed to gain their confidence in order to find out what they were up to. Unfortunately, their leader saw through me and enticed me here to make me talk. But for you he would have succeeded."

"My word, what a sensation !" cried Jeremy niringly. "Famous film star defeats gangsters. admiringly. "Famous film star defeats gangsters Mademoiselle Liena Velesque in real life drama.

Mademoiselle Liena Velesque in real file drama. She smiled at him roguishly. "Unfortunately, I am not Liena Velesque," she remarked. "My name is Mary Smith and I'm a humble member of the Women Police." "By Jove, I'm glad to hear that," Jeremy exclaimed impulsively. And the versatile member of the Women Police blushed.

Families attacked by STOMACH TROUBLE

It frequently happens that various members of a family appear liable to similar gastric or intestinal disorders, and in such cases it is of the greatest value to have at hand a remedy that you know can be

depended on. The files of Macleans, the fameus manufacturing chemists of Brentford, contain many grateful letters telling how more than one stomach sufferer in a family telling how more than one stomach sufferer in a family has been freed from pain, as soon as the wonderful healing qualities of Maclean Brand Stomach Powder have been proved. A typical letter from Mrs. C. W. S., of Sheffield, says: "My mother has suffered from Gastric Ulcers for over 26 years, and now after nine months' treatment with Maclean Brand Stomach Powder she is quite cured. Her doctor recommended it. My husband started with acute Indigestion, which steadily got worse, but after two bottles of Maclean Brand Stomach Powder it has gone altogether." No doubt Mrs. C. W. S. now keeps a bottle of Maclean Brand Stomach Powder always handy, as thousands have done after finding how surely it removes Indiges-

brand Stomach Powder always handy, as thousands have done after finding how surely it removes Indiges-tion, Flatulence, Heartburn, Dyspepsia, Excess Acidity. Follow their example, but be sure you get MACLEAN BRAND Stomach Powder, which is only genuine if the signature "ALEX. C. MACLEAN" appears on bottle and carton. Sold only in 1/3, 2/-and 5/- bottles, Powder or Tablets and handy tins of Tablets 9d Tablets, 9d.

GEORGE ELRICK and his Music Makers, Radio LUXEMBOURG, SUNDAYS, 9.0 a.m. other concerts Radio Luxembourg, Thursdays 10.15 a.m. Radio Normandy, Fridays 10.30 a.m.

STARS OUT OF THE BLUE

Wake up, wake up, the stars are calling. Here's a bright new programme packed with personalities. C.H. Middleton and Beverley Nichols talking on gardening, Carl Brisson, Florence Desmond, and Quentin Maclean are all on the air - and every week there will be a surprise item by a famous star It's true Blue.

Listen to this new programme compered by Quentin Maclean and presented by the makers of RECKITT'S BLUE, from Radio Normandy every Thursday at 8 a.m., beginning October 6th, and from Radio Luxembourg every Friday at 8.45 a.m., beginning October 7th.

Transmissions from Normandy through 1. B.C. A MARINA

STORK RADIO PARADE

New Programme Ideas

"HE Stork Radio Parade will soon start THE Stork Radio Falace will be bigger its third edition, which will be bigger Sunday. and brighter than ever. From Sunday, October 2, each programme will be built around a special theme. The first of these new programmes will be called "The New Show," and will introduce and explain the new idea to listeners. A new compère, with real personality, is also to be introduced. He is Ted Troubadour." Andrews, the "Canadian

Mrs. Dan Donovan's Pet Souffle

DIANA MASON calling again! Once more on her round of visits to the stars, she brings you their special beauty and fashion hints—with a new idea to give your flowers longer lives

WENT to dinner with the Dan Donovans the other evening and never in my life have I tasted such a delicious souffle as the one that we ate there ! Mind you, I will admit that I'm a real hog

over anything cheesey—you can keep your fruit salads and your trifles and leave me in a corner with a Welsh Rarebit any day of the week !

But since most men, so I've found, share my love of cheese, I wormed the recipe for Cheese Souffle out of Mrs. Donovan so as to be able to give it to you. Here you are then !

 $\mathbf{M}^{\mathrm{ELT}}$ two ounces of -butter in a saucepan, stir in two tablespoonfuls of flour and mix them very thoroughly together, then add half a pint of hot milk, slowly, and stirring all the time so that there are no lumps whatsoever. Now stir in two ounces of grated cheese, take the pan off the gas and stir in the yolks of two eggs. Beat the whites of the two eggs stiffly and fold them into the mixture. Butter a souffle dish and the a piece of stiff white paper round the outside. Pour in the mixture from the pan and bake for twenty-five minutes in a moderate oven.

Remember that a soufflé must be eaten immediately or it will flop dismally ! Remember too that Mrs. Donovan says a sprinkling of cayenne pepper over the top as the souffié comes out of the oven makes an enormous difference.

NOW FLOWERS ARE SCARCE

S^{OMETHING} that makes an enormous difference to the life of your cut flowers is a hint everyone is scrambling after just now when half a crown goes no way at all in a florists!

Listen to what Suzette Tarri-who, as you know, is passionately fond of gardening in general and flowers in particular—has to say about the subject. "Cut the tips off the stalks every day," Suzette told me, "and in the case of chrysanthemums and woody-stemmed flowers, bash them lightly two inches up the stem with a hammer so that they can drink more easily. A small piece of camphor in the water helps to make them last longer, too. Powdered charcoal is another "long-lifer."

Very often, flowers that are a bit willed will perk up if you put the stalks in boiling water for five minutes and then arrange them in cold water again."

ARRANGING THEM "THANKS a lot, Suzette," I said, "and talking about arranging, you've certainly got the knack"—her living-room was a riot of beauty in the floral line—"how d'you get them to stand up or unal 2". so well?" "I use various methods," Suzette said. "For

those tall, narrow vases that are so difficult to arrange flowers in, I use a loofah! Cut to fit the vase, the holes at the narrow ends are just perfect for taking the stems of short-stemmed flowers.

For a witch-bowl type of vase-one of the most difficult to arrange blooms in nicely, I use green sand, filling the bowl half full with it.

"The sand idea is excellent for a valuable, nottoo-safe vase, too, giving it sufficient weight to prevent it being knocked over accidentally. Green sand can be bought from most good florists, or ordinary sand can be used with a bottle of green ink poured over it."

THOSE INK STAINS

WHEN Suzette mentioned green ink it reminded W field Successful mentioned green ink it reminaed me of a really excellent preparation I use myself for removing ink stains. A drop of it applied to ink—or any other stain for that matter—on any material that is fast-dyed, except silk, will remove

the stain before your eyes. It costs 1s. 3d. a bottle, post free, and if any of you are interested and care to send me a stamped, addressed envelope, the name of the suppliers shall be yours as fast as I can send it.

FUR IS IN!

A^S fast as you can, look out those odd pieces of fur you have "put by" in your scrap bag. Fur is "in" again with a vengeance, according to Diana Miller, who I interviewed on fashion ideas this week.

"It's fur, fur, fur everywhere," Diana said. "Evening frocks of black velvet have silver fox shoulder straps, and nice and warm they are on chilly nights, too !

"Flat white fur is used an enormous lot to make cute little Peter Pan collars and three-inch wide "and I've even seen fur tippets on afternoon frocks!"

"What's going to be the season's most popular fur, Diana?" I asked. "Lynx," she said. "I'm glad, because it's a

lovely fur, every bit as nice as fox, I think, and it's being used on black, darkest green and nigger Also on the new tan shade that's a bit brown. more cinnamon than London Tan used to be. Lovely !'

LOOK EXCITING !

 $L^{\it OVELY}$ is the right word to describe the way you'll look if you follow Wynne Ajello's beauty

tip. "The best tip I know," Wynne said, "for making "The best tip I know," and glamorous, is to your skin look really exciting and glamorous, is to

your skin took retury exciring and guardorous, as a use two shades of powder !" "What, both at once ?" I said. "No, one after the other," she told me. "Buy a box of almost white powder and another box of the shade you usually use, or a shade just half a tone darbar. Use your foundation cream and rouge and darker. Use your foundation cream and rouge and then powder thickly with the white powder, brush off the surplus with a powder brush and re-powder with the dark shade, brushing it off again with your brush. You'll be amazed at the result. Your skin positively glows." That's all for this week, dears !

Conducted by AUNTIE MURIEL, the North's most popular Children's Broadcaster

ELLO. EVERYONE !

I have had some very interesting letters Lilian Shaw tells me of words that she and her brothers make up. My small daughter has some lovely words of her own. For instance, she calls digging with a stick "stigging"—which is really very suitable.

More good efforts in the Missing Town contest come from the following, who came near to winning prizes :

Lilian Griffett (Swansea), Frank Hayes (Shef-field), Kathleen Wilson (Leighton Buzzard), Muriel Gibbs (Shirley), Elsie Jurd (Horton Heath), Doreen Preston (Leicester), Keith Wykes (Podington).

Congratulations on winning a prize, Mary Tucker (Wedmore).

More next week from

Yours affectionately,

Auntie Nuriel

HOWLER!

"HAMLET'S father is like a pig with a curly tail," wrole Jones minor. "Because Shake-speare says, 'He could a tale unfold'!"

RASH

 $T_{
m difference}^{
m HEN}$ there was the boy who said that the only difference between a man who drove his car at seventy miles an hour and a slice of bacon was that the first was rash and the second was rasher 1

ADVENTURES OF A MICROGNOME

Mick Up Against the Law MICK the Micrognome is something like a cat M -well, anyway, he seems to have nine lives! This time he had such a narrow escape that it is a wonder he isn't spending a nice few weeks in gaol! I said he resembled a cat, and he does-because curiosity killed the cat! It didn't quite kill Mick, but very nearly.

It was curiosity that set him wondering all about S O S's. How did they arrive? Did some distressed lady or gentleman rush into the building

'Ooohow!'' gurgled the policeman, as his away. "Broadcasting House is haunted !" helmet walked

and say, "Please send out an SOS!"—or what?

He pondered over the matter for a long time, and all the time he grew more and more curious, until he could no longer lie still in his home underneath the studio carpet, but felt he must go and do a little scouting round in the hope of learn-

ing something. The only place where he was likely to hear anything on the subject was, in the first place, the great front hallway of Broadcasting House. The little gnome had never ventured to linger

in this spot before, and it was with a fast-beating heart that he crept down many flights of stairs until the hall stretched out before him.

He simply dare not walk across alone in broad daylight, for someone might see him, and he imagined himself to be much bigger than he actually was.

Soon an office boy appeared, and so Mick hid in his shadow and walked behind him until he reached the seat at the other side. Then the micrognome hid behind the leg of the seat and, trembling all over, waited until his breath returned

 $H^{\rm IS}$ attention was suddenly distracted by the arrival of a policeman, who handed in a note at

the desk and then sat down patiently on the seat. Mick the Micrognome was so deeply interested that he quite forgot his fears and climbed up on the seat to have a closer look at the policeman.

It was at that unfortunate moment that the officer, feeling rather warm after a long walk, took off his helmet and placed it on the seat.

The next moment he broke into a cold sweat of horror, for on looking down, he saw that his helmet was walking away !

He had, of course, put the helmet straight over Mick, who, in a great fright, ran up and down the seat unable to free himself. "Ooohow!" gurgled the

"Ooohow !" gurgled the policeman. "Broad-casting House is haunted!" and gingerly grabbing his offending helmet, he ran out of the building, while Mick ran back to the studio and safety as fast as he could go. It was a pity he was not present to hear the receptionist behind the desk murmur into thin air, "The SOS is quite in murmur into thin air, order, officer."

Don't Miss Another Mick Adventure Next Week.

"Will you ring up the B.B.C.? I've dropped my acid drop in the slit in the loudspeaker."

RADIO ALPHABET

C is for CROONER

is for crooner, You've heard him, I know, For he is included In many a show. But though his scat singing Sounds easy as wink, It's not quite so simple As many might think So unless you are perfect, We'd very much sooner You did not apply For audition as crooner!

Result of Auntie Muriel's Competition

NAME THE ANIMALS The names were Coyote, Armadillo, Antelope, Wallaby. Cheques for half a crown have been sent

Aylesham, Canterbury, Kent. (Aylesham School.) TEDDY ROURKE (age 8), 536 Bromford Lane, Ward End, Birmingham, 8. (Corpus Christi School.)

ILENE SIDDALL (age 11), 6 Old Cross Street, Ashton-under-Lyne, Lancs. (Parochial School.)

COMPETITION

NAME THE CYCLE PARTS

M OST of you are interested in bicycles, even if you do not possess one of your own. The boy in the picture was so interested in his

that he took it to bits. Can you find the names of the pieces in the jumbled letters?

Write your solutions on postcards only and,

together with your full name, age, address, and school, post, not later than October 6, to Auntie Muriel, RADIO PICTORIAL, 37 Chancery Lane, London, W.C.2.

I will award four half-crowns for the first four correct solutions received in the neatest hand writing.

Age will be taken into consideration, when judging.

All these jumbled words represent the names of different parts of a bicycle. How many can you find ?

September 30, 1938

HOUSI

BROADCASTING

"H ERE is an SO S message...." Pausing for a moment a woman stood, a glass of water in one hand, pills in the other, and listened. The calm voice of the announcer continued.

Would the woman, who had purchased pills from a certain chemist, not take the pills, as she had been supplied with a poisonous variety by mistake?

variety by mistake? Horrified, the woman looked at the pills, They were half-way to her mouth.

In a few more seconds she would have swallowed them.

A miracle had saved her. And that miracle was the radio.

Only a few minutes before those warning words had been sent palpitating through the ether, an urgent voice had come through the telephone to Broadcasting House. It was the distressed chemist. A stranger to his district—a woman—had bought some pills. By mistake he had supplied her with poisonous ones. All his efforts to trace her had failed. Could the B.B.C. send out an SOS?

There was just a chance. The B.B.C. decided to take it.

All the preliminary formalities were over in a few seconds . . . the announcer received his instructions . . . the S O S was broadcast a woman's life was saved.

That is just one of the dramatic revelations contained in "Broadcasting From Within" (The Pitman Press, 2s. 6d.), by S. W. Smithers, an official of the B.B.C.

Here is a volume of stories which takes the reader into the very heart of Broadcasting House, dealing graphically with every facet of radio; the drama, romance, humour which is part of the lives of the men and women inside that modern Tower of Babel.

For years now the listener has been intrigued by the backstage glamour of the B.B.C. To him it is an enigma, a large mark of interrogation.

It is the little things that make or break a broadcast. Balance is one of those things. Without it, a programme would be distorted, unpleasant to hear.

Balance is the ogre of every broadcasting débutant. Not that the artiste need worry over much. As long as he does what the engineer or producer tells him to do, balance should not enter his technique.

But it is disconcerting when, in the middle of a song, someone comes up behind you and pulls

 Wooing young Miss Sea-Lion is just one of the day's jobs for an Outside-Broadcaster who takes the mike on a tour of the Zoo. (2) The Effects Department produces the sound of those dancing feet!

REVELATIONS

you a foot away from the microphone, or, alternatively, pushes you a foot nearer. If it were not for Teddy Gower, variety "balance"

expert, many a variety act would have been ruined, whereas listeners have heard acts at their best.

It has been Teddy Gower's job to study artistes and their stage habits. These habits are difficult to throw off before the microphone, and often an artiste will get absorbed in his act and will stray from his correct position, while others "almost eat the microphone-stand and all.

In a relay from Covent Garden once, the volume of the double basses completely swamped the rest of the orchestra. Which was curious, because everything had been accurately balanced beforehand.

However, the reason was soon discovered. One of the double bass players hadn't liked the position of the mike, and had swung it six feet out of place and tied it up with a piece of string to the back of the orchestral pit.

HE B.B.C. has its oddities.

Seated on a wheeled chair, a girl gives herself a slight sideways push, and away she glides on miniature railway lines. She travels seven feet to the left, brakes, and makes

an entry on a page as big as a wall. Then another push. Smoothly she travels to the right for seven feet, brakes, and makes another entry in the same book. Not Alice in Wonderland, but a girl clerk,

sitting in her office on the fourth floor of Broadcasting House—the office of complex mystery, the studio "Clearing House." And the seven-foot wide book is the studio Roll Call, in which every studio is kept tabulated, and all allocations to different rehearsals and programmes are entered.

THERE is something about the first of an announcer that has made him almost a bounded kingdom. HERE is something about the friendly voice member of every family in the United Kingdom. S. W. Smithers hit it very well when he said that it is the habit of almost every listener to reply to an announcer. When you hear the announcer say: "Good night, everybody," don't you usually find yourself answering: "Good night"??

Strange, but true.

But listeners rag announcers ruthlessly. If an announcer has suffered with a slight hoarseness, hundreds of cough tablets arrive by the following post.

They are hard working men, announcers. Here is a typical evening in the life of one. First, talk on farmers; then, world affairs, B.B.C.

> (3) Eight floors up is the "magic" Control Room which looks like a scene from an H. G. Wells film! (4) The "Boss" of the whole The show, Mr. F. W. Ogilvie.

orchestra; a variety programme, Brahms Sonata-

And nearly all day spent rehearsing. A. Stuart Hibberd has been chief announcer for over ten years. Others, whose voices are well known in every home, include T. Lidell, L. F. Marson, R. MacDermot, F. Phillips, L. J. Gamlin, D. Grinnell-Milne, and D. Lloyd-James. All news items, SO S messages and weather

forecasts are part of an announcer's job.

The earliest S O S message, sent out in 1923, was broadcast from the Birmingham studios. A man was dying in a London hospital. His only near relative was living in a tiny little hamlet in Bedfordshire, and being a Sunday, it was impossible to reach the man in time

The SOS was broadcast. Crouched over a small crystal set, a man heard that message.

The dying man's relative was his neighbour. There's nothing very odd about a micro-phone, yet there are very few people who can resist its mesmeric power when it is " alive."

During an audition one day, a well-known actor who had played brilliantly before thousands of audiences without a qualm, stood before the microphone for the first time.

He opened his mouth to speak. Nothing appened. He tried again. Still nothing happened. He tried again. Still nothing happened. He was victimised by the micro-

phone, unable to speak a word, dumb. Suddenly he dropped his script and ran for all he was worth from the studio.

Bruce Belfrage, whose job it is to book dramatic actors and actresses, has seen a lot of this at auditions. Fortunately he is a sympathetic man and can generally manage to dispel microphone fear from the average radio aspirant. Arthur Brown, Variety Bookings Manager,

who spends about a quarter of a million pounds a year negotiating new and established acts for the microphone, says he has between four and five thousand acts on the books.

In spite of that he often has a headache. One of the worst things to happen to him is the lastsecond fall-out of an artiste from a cast. But even that is not as bad as the time, around

the Christmas of 1931, when a programme was cancelled at the last moment, and a variety broadcast was scheduled to take its place.

Arthur Brown, with John Watt, set out to build up a programme. They dashed around London visiting all the music halls, and found Alexander and Mose in Chelsea, Gracie Fields at the Winter Gardens Theatre, Claude Hulbert and Beginged Durdell and Theatre, Usade Hulbert and Reginald Purdell, and Tommy Handley and Anona Winn. Rehearsals took place on Christmas morning, and the show followed almost immediately.

HERE are around eighty thousand records at Broadcasting House, and between three and four thousand of these are used every week.

Besides compiling programmes of records, a number of these are used for effects.

We have heard a lot of stories about the backstage of the effects and record department, but an amusing tale is told of the time

Mr. and Mrs. John Listener sit by their fireside and enjoy the cream of the world's news, music, comedy, drama . . . while behind it all the gigantic edifice of Broadcasting House conceals the vast organisation which makes the wheels go round.

What goes on behind the scenes? Here are B.B.C. Officials' enthralling stories, re-told by

H. MACKENZIE NEWNHAM

an entire symphony was played backwards. Apparently the records had got reversed, and the last record was played first, and so on until the first record was reached.

What is more, nobody noticed it till an indignant listener telephoned Broadcasting House.

Mr. H. L. Fletcher, Recorded Programmes Executive, has an interesting story to tell.

Early in 1930 experiments were made with the steel tape recording system. The first attempt was made at the Ottawa Conference, when all the speeches of the Dominons Prime Ministers were taped.

ъŕ L. Fletcher wanted to cut down these speeches, which lasted six hours on ten miles of

tape, to only a few minutes—a difficult task. He decided to cut the tape. There were bits and pieces everywhere before he finally managed to condense the speeches down to the required time.

But it took a long time, and H. L. Fletcher decided to devise a system that would give him reproduction within a few minutes of being made. Gramophone records were out of the question. They take forty-eight hours to prepare. Staff engineers were roped in, and they invented

a small flat disc that would be ready to use immediately it had been cut. So that the needle could be put on a given spot on the record for continuity" purposes, groove-locaters were made.

But Fletcher wanted an automatic drop-arm system, so that the needle would be automatically dropped on the record.

He pondered on the subject; and, curiously Please lurn to page 38

(5) This is the amazing seven-foot book which contains the details of all the programmes and rehearsals with their appropriate studios—not3 the wheeled chair for "travelling" up and down the book. (6) How many lives have been saved, and hearts made happy by the voice of Announcer Stuart Hibberd saying: "Here is

an SOS message.

6

SATURDAY, OCT. I

Variety

RNEST LONGSTAFFE has gathered together an amusing bill for his variety show 1 to-night. He has decided to put on two acts which are new to radio. The first is Keith Devon and Audrey Wayne ("The Half-wit and the Nit-wit") and the other the three Smead'e Brothers, who are in the crazy wisecracking line so popular these days.

Other humour will be supplied in good measure by Cheerful Charlie **Chester**, the young Cockney comedian who, mark my words, is going places in a big way, Joe Hayman, with his famous *Cohen* on the Telephone sketch, and the effervescent Nellie Wallace, whose act never seems to grow old. In fact, looking the bill over, it

seems to be entirely comedy, for Douglas Young and Nan Kenway make no concession to gloom, while Leon Cortez and his Coster Pals seem to supply music entirely as a seem to supply music entirely as a background for Leon's cockney humour. They are the ideal com-bination for putting over "The Lambeth Walk," which they will do with plenty of vim. (National.) Prior to this variety show, on National, **Reginald Foort** will conduct Sing Company hold back

conduct Sing Song, and he'll have Sydney Burchall and Ethel Gomer-Lewis as his vocalists.

Phil Park and Fredric Bayco are two organists who will do their stuff on National.

Plays, Talks, Features

A couple of speakers to-day are **R. J. Goold-Adams**, whose sub-ject is A Young Man in America, and Ian Cox, who talks about Harvest Home. (Regional and National connectively) National respectively.)

Kevin Fitzgerald, in the Prom concert interval, gives another of his ever amusing talks on Regional. Title this time is No Aunts to Tea, a typically Fitzgeraldian subject. There is also a short story on National. This is *Mr. Blite's Tiger* which has been written, and will be read, by S. L. Bensusan.

Dance Music

After his provincial tour Carroll Gibbons is now back in town and he'll be in the studio at tea-time to he'll be in the studio at tea-time to give one of his smooth broadcasts with his New Savoy Orpheans. George Melachrino and Anne Lenner will, of course, do the vocals. Jack Harris and his band from Ciro's take over the late night session, which is preceded on National by Bob Crosby and his band from America in the America Dances series. Dances series.

Music

The last night of the Prom oncerts will be broadcast on concerts

ZGZ

ANOTHER "CRACK" THIS music," remarked John Listener to his wife, pointing to

- Listener to his wife, pointing to the radio, "seems to be in broken time." "Well, don't blame me," cut in the maid absently, "I never touched it I" By Anne Lenner (Cookeen half-hour, Normandy, October 1, 8; Luxembourg, October 3).

Regional, with Joan Cross, Tom Williams and Clifford Carson as soloists. Joan Cross is, of course, the popular soprano, Tom Williams, baritone, and Carson the eminent pianist.

Opera lovers have the opportunity of hearing La Boheme from Sadler's Wells Theatre on Regional, while the Theatre Orchestra has a session with Robert Irwin singing. Other light music attractions include Troise and his Mandoliers, and Bobby Howell's Orchestra on National.

Sport

The International Grand Prix is to be held to-day at Donington Park and F. J. Findon and Alan Hess will act as commentators for this exciting race. On North Regional John Hodgson will com-mentate on the English Water Polo Finals.

Plays, Talks, Features

HERBERT KENDRICK and Harold Scott have written a feature programme based on the amazing life of Barnum, the world's greatest showman, which Laurence Gilliam will produce on Regional. The story of the Oxford Repertory Company is to be produced in a

feature programme by Anthony MacDonald. This company has been the "nursery" of many very famous stars, notably Flora Robson, Emlyn Williams, John Gielgud, Pamela Stanley, Diana Churchill, Richard Goolden, Thea Holme and Gyles Isham. Some of these will help to unfold the story of this interesting company. (Regional and Midland.)

Round the Courts continues_on Regional, while on National there are two talks of religious appeal. **R. Ellis Roberts** talks on New Books on Religion, while the Rt. Rev. E. S. Woods, D.D., talks on Christian Unity. F. Buckley Hargreaves dis-

cusses the Fortnight's Films on National and there is the welcome return of C. H. Middleton to gladden the hearts of the local gardeners.

Services, etc.

The Very Rev. A. D. Gilbertson conducts a Church of England ser-H.M.S. on National from vice vice on National from *R.M.S. Excellent* at Portsmouth, while the evening service on the same wavelength is a Congregational service from the City Temple, with the **Rev. L. D. Weatherhead** in charge.

On Regional there is a Church of England service from Hexham Abbey.

Music

National brings us the evergreen opera, Tom Jones, and Stanford Robinson, whose Theatre Orchestra will be in attendance, has booked his wife, Lorely Dyer, Denis Noble and Edmund Willard to head an excellent cast. Among the others taking part in this tuneful show will be Brian Hayes, Peggy Snow will be Brian Hayes, reggy Bryan, Brenda Wells, Charles Wreford, Marcella Saltzer, Fred Yule, Betty Huntley Wright and Bernard Ansell. Recommended.

Egon Petri offers a piano recital on Regional in which he will play Beethoven's Mammerklavier Sonata Op. 106 in B flat. Dorothy Hil-dreth also has a National piano recital, while Terence Casey plays the Theatre Organ on National.

Another outstanding programme should be an Orchestral Hour in which the B.B.C. Midland Orchestra will play a selection of their favourite pieces. (National.)

MONDAY, OCT. 3

Variety

THAT lively couple Billy Caryll and Hilda Mundy continue their argumentative adventures in Mr

Music

For those who missed last night's production of *Tom Jones* another opportunity occurs on Regional. **Dorothy Grinstead** has a piano recital on Regional, while **Frederick** Sharp will give a baritone recital on National.

Light music comes from Arthur Salisbury's orchestra, John Reynders' orchestra and Fred Hartley's Sextet.

You wouldn't think it to look at 'em, but they're known as "The Half-Wit and Nit-Wit," (Keith Devon and Audrey Wayne) and they're in Varlety on October I (Nat.)

and Mrs. Neemo, on National, with Jay Wilbur's band, the Cavendish Three and Sam Costa to supply the melody which helps to make this one of the best variety shows that the B.B.C. has ever offered.

In the afternoon, on Regional, begins the new series, Matinee. This stars Dorothy Hogben and her Singers and Players. On National Harry M. Millen has a Theatre Organ session.

Plays, Talks, Features

An old friend in Men Talking reappears to-day, with Valentine Williams to act as chairman. These sane, varied discussions occupy a deservedly high place in the esteem of listeners. Moray Mc-Laren to-day produces, on National, the first of his new series of programmes from various points of interest in Europe. To-day's comes from France. With Europe so much in the news these days this series should be full of interest.

H. P. Elliston also gives the first of his talks called The Week on Wall of his talks called *The Week on Wall* Street (Regional), and on the same wavelength—and also on Regional— T. A. Waterhouse and David Gretton will describe the scene on the Severn when 5,000 anglers will compete in the Birmingham Anglers'

Association Annual contest. Fear Walks the Moors is a Hylton Brown short story which the author will read on National.

Dance Music

Apart from Joe Loss's late-night session from the Astoria, chief dance-music interest centres in the

TUESDAY, OCT. 4

Variety

EVERYTHING'S happening this week. The B.B.C. is starting the autumn campaign with a swing. To-day, for instance, the eagerly awaited variety series, The Legionnaires, begins. (National.)

This series is on Beau Geste lines, with a self-contained plot, and plenty of good, rousing singing. Among those taking part will be Lance Fairfax, Denis O'Neil, Sonny Miller, Peter Bernard, Henry Gilbert, Jacques Brown, Joe Lee and saxophonist Harry Karr. It's for men only officially, but I suspect that the ladies will take a peep.

Dave Frost's When You and I were Dancing show has another airing to-night on National while on Regional there is a show called *Piccadilly Playtime*, which sounds attractive. But the Piccadilly is not London but Manchester, and the programme is heralded as sophisticated light musical entertainment

"with a difference." Tommy Matthews and his Orchestra (the Swift Serenade boys) are to be strongly featured while each programme will have a speci-ally written vocal introduction, prelude and continuity. This sounds like the *Monday at Seven* singing commère idea, and the lady to do the warbling is young Vicki the warbling is young Vicki Roberts, one time member of the Rhythm Sisters.

Other variety attractions include Reggie Foort at the Theatre Organ and Eric Shrimpton on his Spanish and electric guitars. (Both on Regional.)

Plays, Talks, Features

Neil Tuson talks on National about the career of the ill-fated Great Eastern ship, under the title Hoodoo Ship.

Class, the first of a series of National programmes devoted to an inquiry into the social structure of this nation brings us Tom Harrisson and T. H. Marshall to talk, while on Regional the Under Twenty Club has its first meeting. This is to be an imaginary club which, with an adult chairman, will give the youth of this country a chance to put the world right. The 1938 Church Congress opens

to-day and the opening service from Bristol Cathedral will give 'us an opportunity of hearing the Arch-bishop of York, on Regional. Ronald Watkins will read a William Gerhardi short story called The Film Script. (Regional.)

Dance Music

The Dansant on Regional is in the capable hands of Victor Silvester and his Band, while Sid Lipton's Grosvenor House Orchestra has the late night session. The first of a series of broadcasts of European dance bands will be heard in mid-

Radio's most popular woman organ-ist, Florence de Jong, has a session on the B.B.C. Theatre Organ on October 5 evening on Regional. The band to kick off this welcome series is Kai Ewans', from Copenhagen.

Music

Madame Sans Gene is an opera which will be heard on Regional to-day, broadcast from Italy, while on the same wavelength the Torquay Municipal Orchestra will give another of their attractive programmes.

Hetty Bolton, the popular pianist, has a Beethoven recital on National, and the Theatre Orchestra and Harry Engleman's Quintet are other attractions for music lovers. (National and Regional respectively.)

WED., OCT. 5

Variety

 $T^{HE\ Melody\ is\ Here,\ one\ of\ last}_{winter's\ big\ variety\ hits,\ re$ appears this afternoon, under Doris Arnold's production. I hope this will be the first of many. The Arthur Dulay Quintet provides the melody and as one of her singers Doris has booked Margaret Eaves (who made a big success in the series

who made a big success in the series before). (Reg.) An even bigger attraction will probably be Band Waggon. Arthur Askey and Richard Murdoch, Murdoch, nicely sunburned by the Hastings ozone, will be up to their tricks again, with **Phil Cardew** and his band to play. Bettie Bucknelle is

another old friend who will be in this show. (Nat.)

Florence de Jong will again be heard on the Theatre Organ.

Plays, Talks, Features

Sir James Barrie's What Every Woman Knows is to be produced to-day by the Scottish Regional (Reg.) folk.

A new feature starts and an old one resumes on to-day's National programme. The former is the series which will be a sort of conducted tour of Whitehall. E. D. O'Brien takes us along and reveals some of the mysteries and workings of the Home Office. The old feature is the excellent The World Goes By, the radio "magazine" starring Frederick Grisewood.

Dance Music

Busy week for Carroll Gibbons. At tea-time on National he and his Boy Friends (a smaller combination than his Savoy Band) have a dance music session, while the late-night music is in the hands of Jack Jackson. There is also a dance cabaret from Torquay, with Harry Evans and his Band, and a number of guest artistes.

Music

Outstanding musical treat of the week is to be heard to-night on National. It is an hour's excerpt from Sir Henry J. Wood's Jubilee Concert from the Royal Albert Hall. Music lovers will also enjoy a recital of music by Peter Cornelius, a piano recital by Maurice Reeve,

and a performance by the B.B.C. Welsh Orchestra.

THURSDAY, OCT. 6

Variety

DENIER WARREN'S postponed series, Life Begins at Sixty, at last has reached fruition. It will be heard to-night on Regional. James Moody has devised another of his Stop Dancing shows, with himself, Percy Waterhouse, Frank Rea, David Curry, George Alsopp and Jimmy Regan to play, and James Johnston and the Three in Harmony to sing. (N. Ireland and Reg.) This afternoon (Reg.), Afternoon

Calling makes the first of its three bows. Charles Penrose and Fay **Dawn** will play Mr. and Mrs. Whiffleton and their son and daugh-ter will be **Clarence Wright** and Jean Melville respectively. They will be typically suburban people at home to tea and they will have a couple of lively visitors in the persons of Rupert Hazell and Elsie Day. Also on Regional, Hughes and Lever will have a spot on their own to sing their own inimitable songs.

Plays, Talks, Features

Regional listeners can catch a much curtailed version of Shaw's How He Lied To Her Husband, which officially being produced for is

Empire listeners, At the Black Dog returns to give the programmes a familiar look once more. Howard Marshall and Cyril Nash and Sunday Wilshin will again be in the shows.

Dance Music

Late music to-day comes from the London Casino, and is provided by Bert Firman and his Band; while, on National, Mantovani's Dance Band has a mid-evening session.

RADIO PICTORIAL

FRIDAY, OCT. 7

Variety

YOUNG Ronnie Waldman, re-cently drafted into the variety department from the B.B.C. school, gets his teeth into an important appointment to-night. Production of the first of the What Happened at 8.20? mystery shows, so arranged that plenty of music and variety can be interspersed throughout the show, as well as the "crime" which is the motif of the series. (Nat.) Following this show we get a spell of Gillie Potter, fresh from his

lively Continental holiday. (Nat.) On Regional there is variety from the Theatre Royal, Edinburgh, and a session by Emilio, the Wonder Boy Accordionist. Reginald Foort and an organist new to me, P. Allender Fryer, both have Regional sessions on the Theatre Organ.

Dance Music

Three sessions to-day, involving four bands. Pre-lunch session on National offers Brian Lawrance's slick little outfit, while Ken ("Snakehips") Johnson, coloured bandleader from the West Indies, has an evening session on National.

Late music is shared by Jack White and his Collegians and Maurice Winnick and his Band from the Piccadilly Hotel.

Variety

JOHN SHARMAN'S Music Hall J programme to-night sounds plenty of fun. Welcome back to John's "protegees," Wheeler and Wilson. They are the comics who made a big success just before Music Hall went into its summer hiberna-

tion a few months back. He also has **Tommy Trinder**, another new discovery of his. The cheeky Tommy has just concluded a "wow" of a season at Shanklin and will bring us more of his Cockney impertinences. Two "old-timers" in Minperentences. Two old-timers in Lily Morris and George Robey will add ripe and well-seasoned humour to the fun parade, while the attractive Gypsy Nina will bring melody to the show.

Plays, Talks, Features

Don't miss the National rendering of J. B. Priestley's 1 Have Been Here Before, an intriguing essay on Time.

Dance Music

Melody with your muffins? Ambrose, on National. There'll be many who will stay at home to listen to the maestro. Later there'll be Joe Loss and his Band to lure you to *B.B.C. Ballroom*, while just before you sleep the magic music of **Jack Harris's Band** will get you in a gay frame of mind.

Sport

Aviation fans should switch to Midland to hear a Birmingham journalist, Ivan Roe, giving an eyewitness impression of a gliding exhibition on Long Mynd.

NON-TECHNICAL HITCH **D**^{IDN'T} you feel awful when you discoursed in the second secon

Discovered your trousers coming down at the microphone?" "No, I rescued them halfway and said, 'Pardon, ladies and gentlemen, but there has just been a slight hitch."

By Sidney Torch (Cadbury show, Luxembourg, October 2).

v courtesy of H.M.V.

SUNDAY, OCT. 2

8.15 a.m. THE SMOKING CONCERT A convivial collection with a cigarette and a song on their lips. Featuring Charlie the Chairman and the Smoking Concert Company Presented by Rizla Cigarette Papers. 8.30 a.m.

8.30 a.m. GEORGE FORMBY

GEORGE FORMBY with a strong supporting cast, including "Beryl" A terrific series of laughter and song programmes HERE'S George Formby in songs you've requested and songs that are new. To-day George has joined the Army, so follow him now on parade in this early morning "turn-out" of laughter and music. mucia Presented by the proprietors of Feen-a-Mint.

Presented by markets of Johnson's Wax

Polish. 9.0 a.m.

- Poisn.
 GEORGE ELRICK Maclean's Laughing Entertainer and His Band Presented by the makers of Maclean Brand Stomach Powder.
 Sa.m. On Board the Top Hat Express Whose passengers include the Top Hat Orchestra, conducted by Felix Mendels-sohn, The Top Hat Singers, Paula Green and George Barclay, and a Surprise Passenger.—Presented by Nestle's.
 Ga.m. Master O.K. the Saucy Boy Presented by the makers of Mason's O.K. Sauce.
- Presented by the makers of Mason's O.K. Sauce.
 9.45 a.m. Showland Memories A Musical Cavalcade of theatreland, past and present, with Webster Booth, Olive Groves, and The Showlanders.—Presented by California Syrup of Figs.
 10.0 a.m. Old Salty and His Accordion To-day : Old Salty's Adventures with Persian Pirates.—Presented by the makers of Rowntree's Cocoa.

Charming Anne Bolt, who sings in the Instant Postum show, "No. 7, Happiness Lane," on Sundays at 10.15 a.m. and Fridays at 5 p.m.

10.15 a.m. INSTANT POSTUM presents "No. 7 Happiness Lane

The romantic adventures of a musical family The romantic adventures of a musical family THIS human story of a theatrical family, the Gibbons, takes a turn for some exciting and perhaps unpleasant developments, this week. Their dance at the local Town Hall has been threatened with disaster and it all depends on Spencer Doughty Holmes, that veteran actor, to see them through. Go along with them and hear what happens. **10.30 a.m. HARRY DAVIDSON** and His Commodore Grand Orchestra Sponsord by Bisurated Magnesia. **10.45 a.m.** Brown & Polson Present Eddie South and His Orchestra, with Mrs. Jean Scott, President of the Brown & Polson Cockery Club. **11.0 a.m.** The Happy Philosopher A programme of particular interest to all dog lovers.—Presented by Bob Martin, Ltd.

11.15 a.m. THE OPEN ROAD Presented by Carters Little Liver Pills. 11.30 a.m. Luxembourg Religious Talk (in French).

12.0 (noon)

QUAKER QUARTER-HOUR featuring Carroll Levis

12

12 tion of Lyons' Green Laud 12.45 p.m. HUNTLEY & PALMERS present Orchest

Ray Noble and His Orchestra 1.0 p.m. Lux Radio Theatre Featuring Eddie Carroll and His Orchestra tra, introducing Jean Gillie as Guest Star.—Presented by the makers of Lux. 1.30 p.m. Ovaitine Programme of Melody and Song

2.0 p.m. The Kratt Juon Directed by Billy Cotton, featuring Fred Duprez with Phyllis Robins, Peter Williams and Alan Breeze. 2.30 p.m. FRED HARTLEY AND HIS ORCHESTRA

Brian Lawrance and John Stevens revive for you "Songs You Can Naver Forget" Presented by the makers of Johnson's Glo-

2.45 p.m. THOMAS HEDLEY & CO., LTD.

THOMAS HEDLEY & CO., LID. proudly present Miss Gracie Fields in a programme of new songs, and at least one old favourite, with some homely advice about Fairy Soap GRACIE'S song and lau hter pro-grammes recorded at the Scala

Theatre, London, are exciting more and more interest every week. You, too, can join in with Gracie and her enthusi-astic audience as she sings "Dream Lover,'' "Marquita'' and "One Night of Love.'' You'll enjoy every minute. Dem.

Assistant Announcers : Mr. S. H. Gordon Box and Mr. John Bentley

3.0 p.m.

AND HIS PIONEERS continue their popular Hill-Billy broad-casts ALL this talk of oil around the C.R. Ranch makes more trouble for Carson and his boys, this week, Let's hope he'll be able to smooth it out soon. But, in the meantime, on with the songs. But, in the meantime, on with the songs, including "Memory Lane," "Red Wing" and a solo from Pearl, "What'll I Do." Sponsored by the makers of Oxydol.

3.15 p.m. THE NEW "WALTZ TIME"

with Tom Shephard and His Orchestra and the golden voices of Jerry Roberts and

Jerry Roberts and Marv Monroe Presented by Phillips' Dental Magnesia. 3.30 n.m. Black Magic 'The Ace of Hearts' Orchestra in a programme for Sweethearts...-Presented by the makers of Black Magic Chocolates. 3.45 p.m. Geraldo in Play A quarter-hour of unbroken melody. Presented by the makers of Diploma Cheese. 4.0 p.m. HORLICKS PICTURE HOUSE Master of Ceremonies : Billy Milton with Edward Everett Horton Oliver Wakefield Josephine Houston Jack Kerr The Cavendish Three The Horlicks Singers and The Horlicks All-Star Orchestra

The Horlicks Singers and The Horlicks All-Star Orchestra under Debroy Somers Presented by Horlicks. 5.0 p.m. Ray of Sunshine Programme Compered by Christopher Stone.—Pre-sented by the makers of Phillips' Tonic Yeast and Betox. 5.30 p.m. The Ovaltineys with Harry Hemsley and Orchestra. Presented by the makers of Ovaltine. 6.0 p.m.

6.0 p.m. THE RADIO GANG SHOW Presented by the makers of Lifebuoy Soap featuring RALPH READER Veronica Brady Gwen Lewis Dick Francis Bill Bannister KALPH READER ronics Brady Gwen Lewis ick Francis Bill Bannister d Palmer Jack Orpwood ck Beet Norman Fellows snnis Gilbert Eric Christmas Yoland, Elva and Dorothy Orchestra under the direction of George Scott-Wood p.m. Dick Francis Syd Palmer Jack Beet Dennis Gilbert

6.30 p.m. RINSO RADIO REVUE featuring Jack Hylton and His Band with

with Bebe Daniels and Ben Lyon Tommy Handley Sam Browne Pat Taylor The Henderson Twins Compèred by Ben Lyon Presented by the makers of Rinso.

Presented by the mences of thrilling dramas 7.0 p.m. Announcing a series of thrilling dramas centred round the characters of Inspector Brookes of Scotland Yard, and his son Dick Presented by the meders of Milk of Mag-

7.15 p.m. Eddie Poia and His Twisted Tunes. A programme of twisted words and music.—*Presented by the makers of* Monkey Brand.

7.30 p.m. "LONDON MERRY-GO-ROUND" "LONDON MERRY-GO-ROUND" A programme of happy music from the musical shows and night clubs, with Teddy Randall and His Sensational London Band with Madeleine de Gist and Pierre le Kreun and the singing, smiling "Men-about-Town" Presented by the makers of Danderine. IS p.m.

Presented by the makers of Danderine. 7.45 p.m. THE BIG LITTLE SHOW with Helen Clare Guest Artistes: The Three Admirals and Eddie Gaye Compère: Russ Carr Presented by he makers of Cookeen Cooking Fat. 8.0 p.m.

8.0 p.m. PALMOLIVE PROGRAMME with Olive Palmer Paul Oliver

Paul Oliver and The Palmolivers THERE'S a certain glitter and gleam about the Palmolivers. And their characteristic playing should show up well in this new programme. Their romance medley includes "Day by Day," "Blue Moon." Other numbers will be "Skating down the Old Mill Stream," and the sonorous "Highland Swing." Paul Oliver and Olive Palmer (that bappily named pair) are together again in "Paradise for Two" and other songs. **30 p.m. Luxembourg News** (in French)

Paul Onver and Onve Paimer (that happily named pair) are together again in "Paradise for Two'' and other songs.
3:30 p.m. Luxembourg News (in French)
9:0 p.m.
HIGHLIGHTS ON PARADE with Alfred Van Dam and His Gaumont State Orchestra and Wyn Richmond Pressented by Macleans Limited.
9:15 p.m. Snowfire Aids to Beauty present Mantovani and His Orchestra.
9:30 p.m. Symington's Sunday Night Excursion, including Douglas Byng, Mar-jorie Stedeford, Ai Bowlly, The Southern Airs, and the Symington Serenaders, directed by Harry Karr.-Presented by the makers of Symington's Sups.
9:45 p.m. On the Air With Carroll Gibbons and the Savoy Ornbast Ame Lannea and George

ihe makers of Symington's Sups. 9.45 p.m. On the Air With Carroll Gibbons and the Savoy Orpheans, Anne Lenner and George Melachrino.—*Presented by the makers of* Colgate Ribbon Dental Cream and Shaving Cream. 10.0 p.m. A SERENADE TO MELODY featuring

featuring Jack Jackson and His Orchestra with

Barbara Back

and "A Star of To-morrow" Presented by Pond's Extract Co., Ltd.

"A Star of To-morrow" Presented by Pond's Extract Co., Ltd. 10.300 p.m. THE GREYS ARE ON THE AIR The Greys Band with Raymond Newell The Greys' Singers and Lt.-Col. Graham Secon Hutchinson, D.S.O., M.C. (author of "The W Plan") This Week : The Royal Artillery THE Greys Band opens to-night's programme with the Royal Artillery March, "Duchess of Kent." The Band is playing another old favourite, too, "Light of Foot," while Raymond Newell has chosen for his solo, "Boots," broadcast to-night by special permission of Mrs. Rudyard Kipling. Presented by Godfrey Phillips, Ltd., the makers of Greys Clgarettes. Please turn to page 26

Please turn to page 26

RADIO PICTORIAL

. . and then the set goes DEAD

and you say

'NEXT TIME I'LL FIT

ND

RADIO ACCUMULATORS AND DRY BATTERIES'

INSTEAD OF THE CLIMAX

to the thriller, the infuriating fade-out of a fading battery! But Exide would have warned you in plenty of time. The little hand of the Charge Indicator plainly says 'Beware, I'm getting low'. Drydex H.T. batteries too — they last so long and die so slowly that they never let you down with a bump. Exide and Drydex are the batteries that

still keep going when the rest have stopped

From reputable dealers and Exide Service Stations. Exide Service Stations give service on every make of battery. The Chloride Electrical Storage Company Ltd. (Exide and Drydex Batteries), Exide Works, Clifton Junction, near Manchester. Also at London, Manchester, Birmingham, Bristol, Glasgow, and Belfast.

Radio Luxembourg 10.15 a.m. Sundays

LUXEMBOURG'S PROGRAMMES Continued from page 24 RADIO

- 10.45 p.m. CADBURY CALLING Let's Meet at the Organ Sidney Torch entertains his friends at the Organ. This week : Jan Van Der Gucht (Snaging "For You Alone") Billy Mayer! (famous syncopated pianist playing his own composition, "Marigold" The Radio Revellers (the Human Orchestra) A Musical Variety sent by Cadbury's of Bournville to ansounce their new Cad-bury's "Roses" Chocolates.
 11.0 p.m. Young and Healthy A programme of modern snappy dance rhythm and swing.—Sent to you by the makers of Bile Beans.
 11.15 p.m. The Zam Buk Programme of song, melody and humour.
 11.30 to 12.0 (midnight) Request

- Programme

MONDAY, OCT. 3

8.0 a.m. MELODIES FROM THE MASTERS Compèred by Peter Heming Presented by the makers of Kolynos Tooth

- Paste. 8.15 a.m. HORLICKS "MUSIC IN THE MORNING" Presented by Horlicks 8.30 a.m. An All-Scottish Programme Presented by Scott's Porage Oats. 8.45 a.m. THE OPEN ROAD Presented by Carter's Little Liver Pills. 9.0 a.m. Station Concert

Presented by Carter's Little Liver Pills.
9.0 a.m. Station Concert
9.15 a.m. The Makers of Persil Greet You WiTH A SMILE AND A SONG with Charles Ernesco and Hia Quintette Webster Booth, Anne Ziegler and James Dyrenforth
9.30 a.m. Station Concert
9.45 a.m. Keeping House With Elizabeth Craig, introduced by "Peter the Planter" Presented by Lyons' Green Label Tea.
10.0 a.m.

10.0 a.m. THE COOKENE PROGRAMME

with Carroll Gibbons and His Boys Anne Lenner George Melachrino

Guest Artistes : Billy Reid and Esther Coleman

Cadbury Calling every Sunday, bringing you different stars each week. And don't forget the Saturday programmes - Around the Blackpool Shows, and the Tuesday programme featuring Charlie Kunz. Both commence at 8.45 a.m.

presenting PLAIN JANE PLAIN JANE The story of Plain Jane Wilson and her struggle for those things that every woman longs for—love and happiness. A girl endowed with imagination, but no beauty, who is determined to make life give her what she wants. . . For excitement, romance and adventure, listen every morning (Mondays to Fridays) at half-past ten to Plain Jane. Presented by the makers of Rinso. 10.45 to 11.0 a.m. Request Programme 2.30 p.m. THE WONDER HOUR

A solid hour of thrills, fun, music, romance. A wonderful hour in wireless entertainment. Gala Opening. "BACKSTAGE WIFE"

The thrilling story of an everyday girl who married a famous actor—a story of love and intrigue, jealousy and hate. Presented by the makers of Dr. Lyons' Tooth Powder.

2.45 p.m. 5.5 p.m. "YOUNG WIDOW JONES" A moving human story of a woman's heart and a mother's love. A story of joy and despair, life and love as we all know it. — Presented by the makers of Milk of Magnesia.

3.0 p.m. "THE SWEETEST LOVE SONGS EVER

SUNG SUNG" A new all-star feature of Radio—fifteen minutes of romance, starring some of the most popular singing voices of our time, singing the love songs you love to hear. Presented by Phillips' Dental Magnesia.

3.15 p.m. "STELLA DALLAS A continuation on the air of the world-famous story of a mother whose love for her daughter was the uppermost thought in her life. Presented by California Syrup of Figs.

- Presented by California Syrup of Figs. 3.30 p.m. STARS ON PARADE A Programme of Movie Memories Presented by the makers of Puffed Wheat and Puffed Rice. 3.45 p.m. Concert of Light Orchestral
- 4.15 p.m. Coty Presents "The Charm School," featuring Kay Lawrence. A programme mainly for 4.30 p.m.
- SO p.m. The Family Circle Gramophone records compèred by Christopher Stone.—Presented by the makers of Betox. S p.m.
- 4.45 p.m. The lovable, eccentric inventor and his patient wife
- Matilda Presented by the makers of Milk of Magnesia
- 5.0 p.m. BORWICK'S LEMON BARLEY CONCERT
- 5.15 to 5.30 p.m. Request

TUESDAY, OCT. 4

- 8.0 a.m. MUSIC ON THE AIR Presented by the makers of Kolynos Tooth
- Paste, 8.15 a.m. The Alka Seltzer Boys Browning and Starr.—Presented by Alka-Seltzer Products, 8.30 a.m. Household Hints by Mrs. Able.—Presented by the makers of Virac Paste, 8.15 e.m. Brownin

Able.—Presented by the ma Vitacup. 8.45 a.m. CADBURY CALLING

S a.m. CADBURY CALLING and presenting Songs to Make You Sing with Charlie Kunz (at the piano) and The Three Admirals Leslie Mitchell tells you the tunes THE Three Admirals have certainly seen the world! For the past twelve years they've been touring Europe and America-and they're equally popular in both Continents. They appeared in one of Germany's biggest and most ambitious shows-Max Reinhardt's Ger-man version of "Burlesque" in 1928-one of the first of the "Backstage" plays. They also took part in the original tweeter Bert" in Bache and offar. one of the first of the "Backstage" plays. They also took part in the original "Wonder Bar" in Berlin—and after-wards played it in three different coun-tries ! Besides fluent German, they also speak French, Greek, Italian, Polish and two or three other languages. Just part of the day's work. Presented by Cadbury Bros., Ltd. a.m. Station Concert

Presentied by Cadbury Bros., Ltd.
9.0 a.m. Station Concert
9.30 a.m. The Brown & Polson Cookery
Club. Club news and cookery talks by
the President of the Club, Mrs. Jean
Scott.—Presented by Brown & Polson.
9.45 a.m. Station Concert
10.0 a.m. Ask Your Doctor
A programme presented by the makers of
Sanatogen Brand Tonic Food, with music
by the Arcadian Octet.
10.15 a.m. Doctor Humankind
gives you a slice of life from his casebook
of humanity.—Presented by the Kraft
Cheese Co., Ltd.

10.30 a.m. PLAIN JANE Presented by the makers of Rinso.

10.45 to 11.0 a.m. Programme Request

- 2.30 p.m. THE WONDER HOUR "BACKSTAGE WIFE"
- The thrilling story of an everyday girl who married a famous actor—a story of love and intrigue, jealousy and hate. Presented by the makers of Dr. Lyons' oth Powder.
- 2.45 p.m. A moving human story of a woman's heart and a mother's love. A story of joy and despair, life and love as we all know it.—Presented by the makers of Milk of Magnesia.
- 3.0 p.m. "THE SWEETEST LOVE SONGS EVER SUNG" A new all-star feature of Radio-fifteen minutes of romance, starring some of the

minutes of romance, starring some of the most popular singing voices of our time, singing the love songs you love to her Presented by Phillips' Dental Magnesia. hear. 3.15 p.m. "STELLA DALLAS "

A continuation on the air of the world-famous story of a mother whose love for her daughter, was the uppermost thought in her life. Presented by California Syrup of Figs. 3.30 p.m. Concert of Light Orchestral Music.

- 3.30 p.m. Concert of Light Orchestral Music.
 4.0 p.m. On Board the Top Hat Express Whose passengers include the Top Hat Orchestra, conducted by Felix Mendels-sohn, The Top Hat Singers, Paula Green, George Barclay and a Surprise Passenger. Presented by Nestle's.
 4.15 p.m. GOOD AFTERNOON A visit from Albert Wheelan, bringing a song, a smile and a story.—Representing the makers of Andrews Liver Salt.
 4.30 p.m.
- 4.30 p.m. HUNTLEY & PALMERS
 - TUNILET & PALMERS present "The Best of Everything" A programme arranged and compered by Christopher Bouch 45 p.m. MARMADUKE BROWN The lovable, eccentric inventor and his patient wife, Matilda
- patient wite, Matilda Presented by the makers of Milk of Magnesia On the Air Presented by the makers of Milk of Magnesia 5.0 p.m. On the Air With Carroll Gibbons and the Savoy Orpheans, Anne Lenner and George Meiachrino.—Presented by the makers of Colgate Ribbon Dental and Shaving Crasma
- Creams. 5.15 to 5.30 p.m. Programme Request

WEDNESDAY, OCT. 5

- 8.0 a.m. MELODIES FROM THE MASTERS Compered by Peter Heming Presented by the makers of Kolynos Tooth
- Paste. 8-15 e.m. HORLICKS "MUSIC IN THE MORNING" Presented by Horlicks. 8-30 e.m. Fifteen Minutes of Light Popular Music.—Presented by Rowntree's Cocoe.
- Cocoa.
 S.45 a.m. GOOD MORNING
 A visit from Albert Whelan, bringing a song, a smile and a story.—Representing the makers of Andrews Liver Salt.
 O.a.m. Problem in Music Presented by the makers of Symington's Source

Presenues Soups. 9.15 a.m. The makers of Persil Greet You WITH A SMILE AND A SONG with Charles Ernesco and His Quintette Webster Booth Anne Ziegler James Dyrenforth

- James Dyrenforth 9:30 a.m. ANN FRENCH'S BEAUTY TALKS Presented by the makers of Reudel Bath Cubes. 9:45 a.m. Presented by Brooke Bond Dividend Tea.

Presented by Brooke bong Sinder A. 10.0 a.m. FALL IN FOR A NEW STORK RADIO PARADE WE can't tell you who the artistes will be because, well—you see it's a "new show" and any number of "stars" may turn up for the audition. We CAN promise plenty of fun, and one or two surprises. Here's your chance to be in on a real live audition, so make a date with your radio.

- your radio. Presented by the makers of Stork Margarine. 10.30 a.m. PLAIN JANE Presented by the makers of Rinso. 10.45 to 11.0 a.m. Request

Programme. 2.30 p.m. "BACKSTAGE WIFE" The thrilling story of an everyday girl who married a famous actor—a story of love and intrigue, jealousy and hate. Presented by the makers of Dr. Lyons' Tooth Powder.

- 2.45 p.m. "YOUNG WIDOW JONES" A moving human story of a woman's heart and a mother's love. A story of joy and despair, life and love as we all know 1t.—Presented by the makers of Milk of Magnesia.
- 3.0 p.m. "THE SWEETEST LOVE SONGS EVER SUNG" A new all-star feature of Radio-fifteen minutes of romance, starring some of the most popular singing voices of our time, singing the love songs you love to hear. Presented by Phillips' Dental Magnesia. **3.15 p.m.** "STELLA DALLAS" A continuation on the air of the world-famous story of a mother whose love for her daughter was the uppermost thought in her life. Presented by California Syrup of Figs.

5 p.m. Maclean's Musical Matinee Presented by the makers of Maclean's Peroxide Toothpaste.

4.0 p.m. Variety
4.30 p.m. The Family Circle Gramophone records compered by Christopher Stone.—Presented by the makers of Betox.
4.45 p.m.
MARMADUKE BROWN The lovable, eccentric inventor and his patient wife, Matilda
Presented by the makers of Milk of Magnesia
5.0 p.m. CARSON ROBISON AND HIS PIONEERS continue their popular Hill-Billy broad-casts
Presented by the makers of Oxydol.

Presented by the makers of Oxydol. 5.15 to 5.30 p.m. Station Concert

THURSDAY, OCT. 6

MUSIC ON THE AIR Presented by the makers of Kolynos Tooth

Paste. 8-15 a.m. HORLICKS "MUSIC IN THE MORNING" Presented by Horlicks. 8-30 a.m. THE OPEN ROAD Presented by Carter's Little Liver Pills. 8-45 a.m.

8.30 a.m. Presented by Carter's Little Liver Pills.
8.45 a.m. GOOD MORNING A visit from Albert Whelan, bringing a song, a smile and a story.—Representing the makers of Andrews Liver Salt.
9.0 a.m. Station Concert
9.15 a.m. OLIVER KIMBALL Programme presented by the makers o Bisurated Magnesia.
9.30 a.m. Brown & Polson Cookery Club. Club news and cookery talks by the President of the Club, Mrs. Jean Scott. Presented by Lyons' Green Labei Tea.
10.0 a.m. A women around you.—Presented by the makers of Genasprin.
10.15 a.m. MACLEAN'S MORNING MELODY Presented by the makers of Maclean Brand Stomach Powder.
10.45 to 11.0 a.m. Request Programme Programme
2.30 p.m. THE WONDER HOUR "BACKSTAGE WIFE" The thilling story of an everyday grif who married a famous actor—a story of love ad intrigue, jealousy and hate. Presented by the makers of Dr. Lyons' Tooth Powder.
2.45 p.m. "YOUNG WIDOW JONES" A moving human story of a werman's

100th Fowger.
 2.45 p.m.
 "YOUNG WIDOW JONES"
 A moving human story of a woman's heart and a mother's love. A story of joy and despair, life and love as we all know it.—*Presented by the makers of Milk* of Magnesia.
 3.0 p.m.

of Magnesia. 3.0 p.m. "THE SWEETEST LOVE SONGS EVER SUNG" A new all-star feature of Radio-fifteen minutes of romance, starring some of the most popular singing voices of our time, singing the love songs you love to hear. Presented by Phillips Dental Magnesia. 2 15 n.m.

A continuation on the air of the world-famous story of a mother whose love for her daughter was the uppermost thought in her life. Presented by California Syrup of Figs.

A programme of Movie Memories Presented by the makers of Puffed Wheat and Puffed Rice.

3.45 p.m. Geraldo in Play A quarter-hour of unbroken melody. Presented by the makers of Diploma Cheese

3.15 p.m. "STELLA DALLAS "

3.30 p.m. STARS ARE ON PARADE

Variety

3.30 p.m. Music.

3.45 p.m

4.0 p.m.

8.0 a.m.

RADIO LUXEMBOURG'S PROGRAMMES

4.0 p.m. Station Concert 4.15 p.m. G.P. Tea Time George Payne & Co., Ltd., present a Cavalcade of Memories-1897-1937.

4.30 p.m. YOUR OLD FRIEND DAN Singing his way into the home Presented by the makers of Johnson's Wax

- Presented by the makers of Johnson's Wax Polish. 4.45 p.m. MARMADUKE BROWN The lovable, eccentric inventor and his patient wife Matilda Presented by the makers of Milk of Magnesia 5.0 p.m. GEORGE FORMBY with a strong supporting cast including "Beryl" A terrific series of laughter and song programmes
- Presented by the proprietors of Feen-a-Mint. 5.15 to 5.30 p.m. Request Programme

FRIDAY, OCT. 7

- 8.0 a.m. THESE NAMES MAKE MUSIC Carmichael Presented by the mekers of Bisodol.
 8.15 a.m. "Records at Random" Compèred by Donald Watt.—Presented by the mekers of Dodo Asthma Tablets.
 8.30 a.m. Chivers Concert Featuring Mrs. Cambridge (Christine Barry).—Presented by Chivers & Sons, Ltd.

Barry).—Presented by Chivers & Sons, Ltd.
8.45 a.m. OUT OF THE BLUE The programme of surprises brought to you out of the blue, with Quentin Maclean at the organ and a mystery item every week.—a Star or Celebrity straight from the headlines Presented by the makers of Reckite's Blue.
9.0 a.m. Zebotime Fred Douglas, the Zebotime Orchestra, and others in a gay quarter-hour, showing how the songs of to-day are like the old-time melodices of grandpa's day.—Pre-sented by the makers of Zebo.
9.15 a.m. Countryside A musical panorama of our glorious

- time melodies of general deb. sented by the makers of Zebo. 9.15 a.m. Countryside A musical panorama of our glorious country highways and byways.—Pre-sented by Carnation Mik. 9.30 a.m. Station Concert Presented by Brooke Bond Dividend Tea. 10.0 a.m. Station Concert 10.30 a.m. PLAIN JANE Presented by the makers of Rinso. 10.45 to 11.0 a.m. Request Programme 2.30 p.m.

Programme 2 30 p.m. THE WONDER HOUR "BACKSTAGE WIFE" The thrilling story of an everyday girl who married a famous actor—a story of love and intrigue, jealousy and hate. Presented by the makers of Dr. Lyons' Tooth Powder. 2 45 p.m.

2.45 p.m. "YOUNG WIDOW JONES" A moving human story of a woman's heat and a mother's love. A story of Joy and despair, life and love as we all know it.—Presented by the makers of Milk of it.*—Prèses* Magnesia.

Magnesia. 3.0 p.m. "THE SWEETEST LOVE SONGS EVER SUNG" A new all-star feature of Radio---fifteen minutes of romance, starring some of the most popular singing voices of our time. singing the love songs you love to hear. *Presented by* Phillips' Dental Magnesia. 2.15 p.m.

- Presented by Finitips 3.15 p.m. "STELLA DALLAS" A continuation on the air of the world-famous story of a mother whose love for her daughter was the uppermost thought in her life. Presented by California Syrup of Figs. 3.00 p.m.
- 3.30 p.m. PALMOLIVE PROGRAMME

with Olive Palmer and Paul Oliver

The Palmolivers

- 4.0 p.m. Friday at Four The du Maurier Diary of the week, with happy memories of your favourite stars. Presented by the makers of Du Maurier Cleareres
- 4.15 p.m. Master O.K. the Saucy Boy Presented by the makers of Mason's O.K. Sauce.
- 4.30 p.m. The Family Circle Gramophone records compèred by Christopher Stone,--Presented by the makers of Betox.
- MARRYS OF DESCRIPTION OF DESCRIPTION
- 5.0 p.m. "No. 7 Happiness Lane" The romantic adventures of a musical family A programme presented by the makers of Instant Poetum.

5.15 to 5.30 p.m. Request Programme 11.0 p.m. Programme of Dance Music Presented by the makers of Ovaltine. 11.15 to 1.0 a.m. Dance Music

SATURDAY, OCT. 8

8.0 a.m. THESE NAMES MAKE MUSIC Nicholis Presented by the makers of Bisodol.
8.15 a.m. HORLICKS "MUSIC IN THE MORNING" Presented by Horlicks.
8.30 a.m. Sunny Jim's Programme of "Force" and Melody
8.45 a.m. CADBURY CALLING "Famous People Call the Tune" Requests from celebritues of the day, played by Reginaid Dixon on the Blackpool Tower Wurlitzer. Regrown heavier than usual these last few weeks. He's been ringing and writing celebrities to find out their favourite music. Writers, musicians, film stars-are all making their choice and you'll get

some surprises. The celebrities' comments are as interesting as their choice of tune, and Reg Dixon is going to tell you what the headliners have told him. *Presented by* Cadbury Bros., Ltd. 9.0 a.m.

CADBURY CALLING "The Cococub Radio News" A Radio Magazine for boys and girls, edited by Jonathan. With the Cadbury Cowboys, boy and girl entertainers, Zoo talks by Keeper Bowman of the London Zoo, puzzles, surprises, etc. Something new in Children's programmes. Sponsored by Cadbury's on behalf of their Bournville Cocca. 15 a.m. The Happy Philosopher A programme of particular interest to all dog lovers.—Presented by Bob Martin, Id. Brown & Polson Contern Circle

- 9
- 10-0 a.m. Uncle for the Kiddies.—Pr Honey Cough Syrup.

Station Concert

- 10.30 a.m. Concert Presented by Brooke Bond Dividend Tea. 10.45 to 11.0 a.m. Request
- rogramme 5.0 p.m. Station Concert

10.15 a.m.

- 5.0 p.m. Station Concert
 5.15 p.m. A Musical Cocktail Presented by the makers of Zubes.
 5.30 to 6.0 p.m. All the Association Football Results, flashed straight from the grounds, and presented in the most entertaining manner, by the makers of the famous "Wiking Weil Toffee."
 11.0 p.m., Programme of Dance Music Presented by the makers of Ovaitine.
 11.15 to 12.0 (midnight) Time
 20 (midnight)

- 12.0 (midnight) MIDNIGHT IN MAYFAIR

Greys' Cigarettes Presented by Godfrey Phillips, Ltd. 12.15 to 1.0 a.m. Late Dance Music

Information supplied by Wireless Publicity, Ltd., Electra House, Victoria Embank W.C.2. Sole Agents in the British Empire.

215 metres

Resident Announcer: Johnny Couper

SUNDAY, OCT. 2

- 5.0 p.m. America Dances Leading American Dance Orchestras in some tunes of to-day
- to-day.
 5.30 p.m.
 Excellent recordings of Military Marches and Brass Bands.
 6.0 p.m.
 I Hear Their Gentle Voices Calling Presenting Hildegarde, Connie Boswell, Richard Tauber and Paul Robeson in half an hour of melody in song.
- 6.30 p.m. Rumba Rhythm and Tango Time The Lecuona Cuban Boys and the Orquesta Tipica Fran-sisco Canaro weave a pattern of seductive music in the Latin style. 7.0 p.m.
 - 500 Pennies from the Stars Introducing Eve Becke, this week's Guest Artiste---in

a new series of programmes, devised and presented by Christopher Stone.

- **D p.m.** Keep it in the Family. Jack Hulbert and Cicely Court-neidge, George Formby and Beryl and The Western Brothers in humour in the home. **O p.m.** 7.15 p.m.
- Brothers in humour in the home. **7.30** p.m. G.P. Tea Time A programme of popular music compered by Cyril Fletcher and presented by George Payne and Co., Ltd. **7.45** p.m. Station Concert and News in French **8.0** p.m. Do You Remember This One Let us remind you of some of the tunes that were once on everybody's lips and then faded away to become dunt voices from the past
- the past. 8.15 p.m.

ELISE The second chapter of an enthralling mystery-thriller in thirteen parts. Featuring Suracte Lamonde, Bernard Clifton, Inga Anderson, Neal Arden, Scott Harold, and James Pirrie. With the Orchestra under the direction of Richard Crean. Produced by Berram Fryer.—Presented by Bourjois, creators of "Evening in Paris." 8.30 p.m.

CARROLL LEVIS

- S.30 p.m. CARROLL LEVIS and His Radio Discoveries
 An all-winners programme in which you will hear Mabel Ingham (Croonette)
 Marshall and Somers (Guitar Duettists) Douglas Calder (Musical Saw) Ivor Rye (Song at the Pieno) James Goulding (Accordianist)
 Sponsored and presented by the makers of Quaker Cornflakes.
 S.45 p.m.
 Station Concert and News in French 9.0 p.m.
 Station Concert and News in French 9.0 p.m.
 Station Concert and News in French 9.15 p.m.
 The Zam Buk Programme Melody, Song and Humour in this quarter-hour of Variety. Sent to yow by the makers of Zam Buk.
 9.30 p.m.
 Presents "The Plantation Minstrels."—On behalf of the blemders of Lyons Green Label Tea.
 9.45 p.m.
 March "
 (Leslie Hutchinson). Romantie singer of World Decomption

- ocenters of Lyons Green Label Iea. 9.45 p.m. "Hutch" (Lesiie Hutchinson). Romantic singer of World Renown, in a Programme of Song.—Presented in the sophisticated manner by the proprietors of Phillips' Magnesia Beauty Creams. 10.0 p.m. WAITZ TIME

- WALTZ TIME The New Waltz Time, with England's distinguished young orchestra leader, Tom Shephard, and the golden voices of Mary Monroe and Jerry Roberts.—Presented by Phillips Dental Magnesia.
- 10.15 p.m. THE ADVENTURES OF INSPECTOR BROOKES

and his son Dick

Dick The continuation of "The Jewels of Destruction" Presented in serial form weekly by the makers of Milk of

- The lewels of Destruction "
 Presented in serial form weekly by the makers of Milk of Magnesia.

 10.30 p.m. Showland Memories A Musical Cavatcade of Theatreland past and present, with Olive Groves, Webster Booth and The Showlanders. By couriesy of the makers of California Syrup of Figs.
 10.45 p.m. Organ Parade A quarter of an hour at the organ with Reginald Foort, Eddie Dunstedter and Al Bollington.
 11.0 p.m. Honey and Almond (Four Beautiful Hands) and Patrick Waddington. An attractive piano and song interlude. Sponsored by the makers of Hinds Honey and Almond Cream.
 11.15 p.m. Happy Days A cheerful quarter-hour of popular songs and dance music. Brought to you by Western Sports Pools.
 11.30 p.m. As You Like It Your favourite artistes and tunes in this hall-hour programme of miscellanea.
 12 (midnight) Close Down

_____ MONDAY, OCTOBER 3

10.0 p.m. Dance Pusic The leading Kings of Swing and Sweet Music conduct their Orchestras in this half-hour concert of contrasted dance rhythms.

Deanna (Joie de Vivre) Durbin is one of the "feminine fancies" in the programme on Tuesday at 10.30 p.m.

- 10.30 p.m. The Best of the Bargain A programme for football fans of especial interest to all sportsmen.—Presented by Avon Pools, Ltd. Karbard Karar
- 10
- Ar postamen.—Presented by Avon Pools, Ltd. .45 p.m. Keyboard Kapers Carroll Gibbons, Charlie Kunz and Vivian Ellis in a quarter of an hour of piano wizardry. .0 p.m. Songs from Stage and Screen Songs and inusic from recent successes—sung by The Norsemen, Greta Keller, Eve Becke, with Geraldo's Orchestra, Gerry Fitzgerald and The Andrews Sisters. .30 p.m. Our Own Choice 11
- 11 .30 p.m. Our Own Choice Radio Lyons' friendly announcers amuse themselves and

CHRISTOPHER STONE AND HIS ARMCHAIR MYSTERIES

EVERY Wednesday and Saturday at 10.15 p.m. **E** —beginning on October 5th—Christopher Stone comes to the microphone to amuse you, Stone comes to the microphone to anuse you, puzzle you and entertain you with his Armchair Mysteries. In each programme he will introduce one of the Hundred Mysteries for Armchair Detectives, which were compiled and written by J. C. Cannell, and published in book form by John Long.

C. Cannell is well known as one of the chief J. C. Cannell is well known as one of the chief collaborators in the early presentations of the famous "In Town To-night" series, and he tells us that most of these mysteries are based on actual us that most of these hysteries are based on actual crimes and mysteries investigated by Scotland Yard. It will be interesting to see if you can solve some of the problems which have puzzled Scotland Yard's most famous detectives. Christopher Stone, in his friendly, personal way, will put the full facts of the case before you, and later in the programme will give you a solution to

will put the full facts of the case before you, and later in the programme will give you a solution to the problem. It does not necessarily follow that it is the *only* solution, and if you can think of an alternative or a better one, write to Christopher Stone. And write and tell him, too, what you think of this new series of programmes. He welcomes your suggestions, and your criticisms. The address is: 10a, Soho Square, London, W.I.

you, too, we hope, with a selection of their own favourite recordings. 12 (midnight) Close Down

TUESDAY, OCTOBER 4

10.0 p.m. Something for everyone in an enjoyable entertainment. Offered by the makers of Stead Razor Blades. Continued on opposite page Variety

Continued on opposite page

Taking part in Colour in Cabaret on n Thursday at 11.15 p.m. are those boys of rhythm— the Four Ink Spots

RADIO LYONS PROGRAMMES

- 10.15 p.m. Bolenium Bill on Parade Stirring marches and gay dance tunes in a programme presented and compèred by Bolenium Bill.
 10.30 p.m. Feminine Fancies
- 10.30 p.m. The Clamour Girls of Radio and Screen putting over some the clamour discharacteristic style. Listen to Maxine
- The Glamour Girls of Radio and Screen putting over some popular songs in characteristic style. Listen to Maxine Sullivan, Lucienne Boyer and Deanna Durbin. 45 p.m. Honey and Almond With Patrick Waddington. Four beautiful hands and a magnetic personality in a programme of piano duets and song.—Presented by arrangement with the makers of Hinds Honey and Almond Cream. Dancies Time 10
- Honey and Aimong Gream. **11.0 p.m.** Music for the dancer played by strict tempo Dance Orchestras. 11 .30 p.m.
- By Request Half an hour devoted to the listeners' own choice. To hear your tavourite record —write to Radio Lyons. (midright) 12 (midmight) Close Down
- WEDNESDAY, OCTOBER 5
- 10.0 p.m. Yesterday's Dances Down memory lane to hear the tunes we were humming and dancing to, at Yesterday's Dances.
 10.15 p.m. Christopher Stone and His Armchair Mysteries.
 10.30 p.m. Music Hall Featuring Larry Adler, The Street Singer, Ronald Frankau and Gracie Fields.
 Radio Round-um Radio Round-um
- 11.0 p.m. Radio Round-up Our weekly quarter-hour of Cowboy Songs and Hill-Billy
- Favourites Rhythm-Highspot 11.15 p.m.
- Fifteen munutes of vocal and orchestral swing, with "Fats" Waller, Mildred Bailey, Benny Goodman and The Milt Herth Quartet. This and That
- There is something for everyone in this varied fare Close Close Down

- 11.15 p.m. Colour in Cabaret Listen to Ethel Waters, Ella Fitzgerald, with Chick Webb and his Orchestra, and the Four Ink Spots.
- 11.30 p.m. The Night Watchman A further supply of soothing goodnight music brought by our good friend—to put you in a mood for slumber.
- 12 (midnight) Close Down

FRIDAY, OCTOBER 7 -----

- 10.0 p.m. By swing organists and accordeon bands, Bolenium Dance Music
- Gay dance tunes and stirring marches in a programme presented and compèred by Bolenium Bill.
- 10.30 p.m. Trans-Atlantic Stars of American Radio, Stage and Screen are to be heard in this thirty-minute patchwork of swing, song and humour.
- 11.0 p.m. Concert Platform World-famous Orchestras, Singers and Instrumentalists visit our Concert Platform to-night.

- Continued from previous page
 - 11.30 p.m. By Request Listeners request recordings are played in this programme. To hear your favourite artiste or tune--write to Radio Lyons. 12 (midnight)
 - Close Down

SATURDAY, OCTOBER 8

- 10.0 p.m. **O p.m.** Hot Sweet and Swing The three styles of Dance Music demonstrated by famous

- The three styles of Dance Music demonstrated by famous Dance Orchestras.
 10.15 p.m. Christopher Stone and His Armchair Mysteries
 10.30 p.m. cmpire Pools Special Song and Good Cheer in a Variety entertainment. --Presented by Empire Pools, Ltd.
 10.45 p.m. Kings of the Cinema Organ Old layourites and new—played by famous organists.
 11.0 p.m. Swing with Good Sway A programme of rhythm hits by well-known orchestras. Presented by Goodsway Bonus Football Pools.
 11.15 p.m. Love is on the Air To-night Love songs old and new, in a final thirty-minute serenade to sweethearts of all ages.
 12 (midnight) -Close Down

RADIO LYONS PROGRAMME DEPARTMENT, VOX PUBLICATIONS LTD., 102 SOHO SQ., LONDON, W.I

Glamour personified is the only title to fit Lucienne Boyer. She can be heard on Tuesday at 10.30 p.m.

Gerry Fitzgarald, looking very debonair and charming, is to be heard on Monday at 11.0 p.m.

THURSDAY, OCTOBER 6

10.0 p.m. Record Review

 A programme of outstanding recordings selected by
 "Bchemian," and presented by arrangement with the
 publishers of The Gramophone Magazine.
 10.15 p.m. Highway to Happiness
 Songs of the open air and the humour of life down on the
 farm.—Presented by the makers of Hobson's Choice.
 10.30 p.m. Comedy Corner
 Presenting some of your favourite humourists in half an
 bour of fun and frolic.

Times of Transmissions : Sunday : 9.15 a.m.—11.15 a.m. 5.00 p.m.—7.00 p.m. 10.30 p.m.—11.30 p.m. Weekdays : 9.15 a.m.—11.15 a.m. 10.30 p.m.—11.00 p.m. Monday, Tuesday and Announcer : ALLAN ROSE and Wednesday

SUNDAY, OCTOBER 2

9.15 a.m. HIGHBROW TO LOWBROW The Student Prince, Seltn., Alfredo Campoli; Silly Girl, Tommy Handley; Emperor Waltz, International Novelty Orchestra; I'm a Little Prairie Flower, The Two Leslies; In a Persian Market, International Concert Orchestra.

- In a Persian Market, International Concert Orchestra.
 9.30 a.m. A MEDLEY OF SELECTIONS Wake Up and Live, Seltn., Anton, the Paramount Theatre Orchestra; Lionel Monckton Menories, Debroy Somers' Band; The Hit Parade, Seltn., Anton and the Paramount Theatre Orchestra, Al Bollington at Organ.
- 9.45 a.m. DRYCOLE MELODIES Presented by the Elephant Chemical Co., Ltd.
- O a.m. STARDUST The Leech, Leslie Hutchinson; The Little Silkworm, Jessie Matthews; Mrs. Worthington, Noel Coward; The Dubarry, Anny Ahlers; Outside of You, Dick Powell. 10.0 a.m. The Lee
- 10.15 a.m. NEWSICAL BULLETIN March Winds, April Showers, Ruth Etting; On a Little Bamboo Bridge, Jay Wilbur; Gershwin Lockshon-Soup Jack, Max Bacon; Khythms O.K. in Harlem, Ambrose; The Farmyard Waltz, Leslie Sarony. 10.30 a.m.

.30 a.m. THE OPEN ROAD Youth and Vigour The Gladiator Something to Sing About Trusting My Luck Juarez Presented by Carter's Little Liver Pills.

- Presence of Carteria AccORDIANA Love, Life and Laughter, Seltn., Primo Scala's Accordion Band; Lady of Madrid, Primo Scala's Accordion Band; The Donkey's Serenade, Primo Scala's Accordion Band; Grinzing, Primo Scala's Accordion Band. A LITTLE SWING
- Granzing, Frimo Scala's Accordion Band. 11.0 a.m. Georgia on My Mind, Nat Gonella and His Trumpet; Keep Going, Bert Firman's Quins of Swing; Jazz in the Rain, George Scott Wood; I'm a Ding Dong Daddy, Benny Goodman Quartet; The Toy Trumpet, Horace Heidt and His Brigadiers. 5.0 p.m. 5.0 p.m.

HORLICKS PICTURE HOUSE HORLICKS PICTURE HOUSE Master of Ceremonies: Billy Milton Edward Everett Horton Oliver Wakefield Josephine Houston Jack Kerr The Cavendish Three The Horlicks Singers and The Horlicks All-Star Orchestra under Debroy Somers Presented by Horlicks.

6.0 p.m.
 Education Education
 LUX RADIO THEATRE
 Featuring Eddie Carroll and His Orchestra, introducing
 Mary Maguire as Guest Star.—Presented by the makers of

6.30 p.m.

RINSO RADIO REVUE RINSO RADIO REVUE featuring Jack Hylton and His Band Bebe Daniels and Ben Lyon Tommy Handley Sam Browne Pat Taylor Henderson Twins Compèred by Ben Lyon Presented by the makers of Rinso.

- 10.30 p.m. RHYTHM COCKTAIL Consolation, Coleman Hawkins with the Ramblers; No Name Rag, Harry Roy; Sweet as a Song, Al Bowlly; It Never Dawned on Me, Teddy Wilson; By the Lazy Lagoon, Len Fillis.
- 10.45 p.m. JAZZ QUINTETTE Gold Diggers of 1935, Seltn., Reg. Dixon; Little Silhouette, The Three Virtuosos on three Planos; Hot Pie-Second Helping, Scott Wood and His Six Swingers; Cuban Pete, Joe Daniels and His Hot Shot; Cupid on the Cake, Rudolph Star. SOME PARTY

11.0 p.m. 11.15 p.m

30

SHOWLAND MEMORIES

- Broadcasting Station
- ACP

The

312.8 metres.

HAPPY AND GAY THESE ARE VARIETY FOR VARIETY FANS

FROLICS

MONDAY, OCTOBER 3

to Open Your Letter, Elsie Carlisle. FROLICS 10.0 a.m. THEATRE MEMORIES Try to Forget, Jeanette Macdonald; Wanting You, Law-rence Tibbett; Be Yourself, Florence Desmond; Love Lost For Ever More, Richard Tauber; Sailor Beware, Bing Crosby. 10.430 a.m. FAMOUS STARS AND FAMOUS MELODIES 10.45 a.m. WELL-KNOWN DANCE BAND YOCALISTS 11.0 a.m. A SPOT OF BOTHER 10.30 p.m. PARIS NIGHT LIFE Surprise transmission from famous Cabarets and Night Clubs.

TUESDAY, OCTOBER 4

- 959 kc/s.
- 60 kw.
- WEDNESDAY, OCTOBER 5

PARIS

- 9.15 a.m. RHYTHM IS IN THE HANDS OF MOVIE MUSIC Il Bacio, Troise and His Mandoliers; My Little Buckaroo, Turner Layton; Goodnight My Lucky Day, Carroll Gibbons; Beginner's Luck, Shep Fields and His Rippling Rhythm; I Hear a Call to Arms, Dorothy Lamour. 9.45 a.m. BROWN & POLSON Present Eddie South and His Orchestra, with Mrs. Jean Scott, President of the Brown & Polson Cookery Club. 10.0 a.m. MIRTH AND MUSIC

10.15	a.m.			MIRTH		
10.30		THE	NEW	MAYFAIR	ORCH	IESTR/
10.45						AYER
10.40	44.1111.			,		

10.45 a.m. FIVE STARS You Don't Know the Half of It, Binnie Hale; Boots and Saddle, Bing Crosby; One Fine Day, Grace Moore; My Old Kentucky Hone, Paul Robeson. PARIS NIGHT LIFE Surprise transmission from famous Cabarets and Night Clubs.

THURSDAY, OCTOBER 6

9.15 a.m. 9.30 a.m. 9.45 a.m.	HIGHLIGHTS OF SWING VARIED CHOICE SPOT THE STARS
Guess their names. 10.0 a.m. 10.15 a.m. Gypsy Love Song, Derek	VARIETY PERFORMANCE FIVE LOVE SONGS Oldham; You, Me, Love,
Cavan O'Connor with orche	estra; Stay as Sweet as You

Cavan O'Connor with orchestra; Stay as Sweet as You Are, Kate Smith, acc. by her Swanee Music; You're a Heavenly Think, Cleo Brown, vocal, acc. self at Piano; Show Me the Way to Romance, Frances Day. 10.30 a.m. DANCE BAND SESSION 10.45 a.m. MUSICAL PICTURE BOOK 11.0 a.m. CABARET Blue Hawaii, AI Bowlly: Harlen, Harry Roy's Tiger-ragamuffins on two Pianos; Popular Hits, Patricia Ross-borough; We Always Go Mad in the Spring, Dave Burnaby and Michael Worth; When I'm With You, Hildegarde.

FRIDAY, OCTOBER 7

9.15 a.m.	
0.10	THE OPEN ROAD
M	arch of the Grenadiers
R	ide of the Janissaries
	Austrian Army
	Soaring
When the	e Sergeant Major's on Parade
	er's Little Liver Pills.
9.30 a.m.	A WEALTH OF MELODY
9.45 a.m.	A.B.C. OF RHYTHM
10.0 a.m.	CHOSEN FOR THEIR CHARM
10.15 a.m.	DRYCOLE MELODIES
Presented by the El	ephant Chemical Co., Ltd.
10.30 a.m.	SOME SERIOUS, SOME GAY
Golden Heart, He	enry Hall; Love and Learn, Roy Fox;
In the Days of the	Bustle Frhel Revnell and Grace West:

- In the Days of the Bustle, Ethel Revnell and Grace West; Japanese Lady, Callenders' Brass Band; Just Drifting Along, Tex Morton, the Yodelling Bronco Rider with Guitar.
- Guitar. LIGHT FARE 10.45 a.m. THE CHEERY SIDE OF LIFE The World Laughs On, Edith Lorano and Her Viennese Orchestra: I've Got My Love to Keep Me Warm, Dick Powell; With a Twinkle in Your Eye, Jack Hylcon; Wake Up and Live, Harry Roy; They All Laughed, Tommy Dorsey. Up and Dorsey.

SATURDAY, OCTOBER 8

9.15 a.m. 9.30 a.m. 9.45 a.m. 10.0 a.m. Stardust, Bing Crosby; Railroad Rhythm, Four Crotchest Concentratin', Connie Boswell; Rhythm Lullaby, Phyll
Robins; Wake, Leslie Hutchinson.
10.15 a.m. CHANGING TEMP
10.30 a.m. FILM AND SHOW PIEC
10.45 a.m. A PORTSMOUTH REQUES
When the Sun Says Goodnight to the Mountain, Roy For
Will You Remember, Jeanette Macdonald and Nelso
Eddy; Home on the Range, Bing Crosby; Alohe Oe, Bin
Eddy; fiome on the Range, Bing Closby, Mone Oc, Bin
Crosby with Dick McIntyre and His Harmony Hawaiian
September in the Rain, The Street Singer.
11.0 a.m. TUNES OF NOT SO LONG AG

Anglo-Continental Publicity Ltd., Cavendish Mansions, Langham Street, London, W.I.

- 9.15 a.m. 9.15 a.m. 9.45 a.m. OARCE MUSIC-CUM-CABARET SHOW 10.0 a.m. Once in a While, Les Allen; So Many Memories, Elsie Carlisle; You're a Sweetheart, Al Bowlly; I'm Still in Love With You, Par Hyde; May I Have the Next Romance With You, Denny Dennis. 10.15 a.m. 10.30 a.m. Mrs. Bartholomew, Cicely Courneidge; Lord and Lady Whoozis, Jack Hylton; Sweet Sue, Benny Goodman; Little Black Bronc, The Hill Billies; Little Old Lady, The Mills Bros. 10.30 a.m. 10.45 a.m. 10.50 y.m. 10
 - .30 p.m. PARIS NIGHT LIFE Surprise transmission from famous Cabarets and Night Clubs.

Coloured singer of stage, radio, and film fame, Elisabeth Welch can be heard. on Monday, at 9.45 a.m.

SAM

BROWNE

TUNE IN to the Horlicks Picture House Programme with Debroy Somers and his band. Luxembourg (1293 metres) and Normandy (212.6 metres) Sunday 4-5 p.m. Paris Broad-casting Station (Poste Parisien — 312.8 metres) 5-6 p.m. And to "Music in the Morning" — Monday, Wednes-day, Thursday, Saturday, 8.15-8.30, Luxembourg. Monday, Wednesday, Friday, Saturday, 8-8.15, Normandy. day, Thursday, Saturday, 8.15-8.30, Luxembourg. Monday, Wednesday, Friday. Saturday, 8-8.15, Normandy. Transmission from Normandy arranged through the I.B.C. Ltd.

grocers. Mixers 6d. and 1/-.

your work I advise Horlicks

GUARDS

FOR BRIGHTER RADIO . .

SUNDAY, OCT. 2

Morning Programme

7.0 a.m. Radio Reveille
A Morning Greeting of Sparkling Melody. *I.B.C. TIME SIGNAL*, 7.15 a.m.
7.30 a.m. French News Bulletin 7.45 a.m. Sacred Music The Thought for the Week. The Rev. James Wall, M.A. *I.B.C. TIME SIGNAL*, 8.0 a.m.
8.0 a.m. March of Melody Presented by Novopine Foot Energiser. *I.B.C. TIME SIGNAL*, 8.15 a.m.
8.15 a.m. Breakfast with Health Presented by Farmers' Glory, Ltd.
8.40 a.m. French News Bulletin 8.40 a.m.

8.30 a.m. French News Bulletin 8.40 a.m. "YOUR MESSAGE FROM THE STARS"

"YOUR MESSAGE FROM THE STARS" Murray Lister The Radio Normandy Astrologer Reads in the Stars Your Luck for To-day Presented by Reudel Bath Cubes.
 8.45 a.m. The Songs We Know Them By Presented by Ladderix, Ltd. I.B.C. TIME SIGNAL, 9.0 a.m.

9.0 a.m. THE BIG LITTLE SHOW

with Helen Clare and Guest Artistes Billy Reid Esther Coleman Compère: Russ Carr by ike makers of Cookeen Far. Presented by Cooking Fat.

CARROLL LEVIS'S MOST POPULAR DISCOVERY On Sunday, Sept. 18th wae

KEN WELLS Blind Trumpeter, playing

"Fifty Million Robins"

This artiste received the greatest number of votes from listeners and has therefore been awarded the Cash Prize for the week, presented by the makers of Quaker Cornflakes.

Don't miss CARROLL LEVIS and his latest

RADIO DISCOVERIES next week ! AND DON'T FORGET YOUR VOTE. IT MAY MEAN A STAGE CONTRACT FOR ONE OF THESE "UNKNOWNS"

LUXEMBOURG (12 noon) SUNDAY

Listen to Bobby Howell in the New Stork Radio Parade on Sunday at 11.15 a.m.

11.15 a.m. 5 a.m. The Organ, Some Records and Me. Compered by Donald Watt. Presented by International Laboratories. The Long-range Weather Forecast for to-morrow will be given at 9.30 a.m. 10 a.m. The Bisto Studio Party Once again we meet The Bisto Kids, Muriel Kirk, Bob Walker. And the special guests for to-day are Bennett and Williams, Harry Marconi.—Presented by the makers of Bisto. .5 a.m. 9.15 a.m. to-morro 9.30 a.m.

vinitams, rarry ritarconi.—Presented by the makers of Bisto.
 9.45 a.m., Roll UP ! ROLL UP ! Roll up to the Rizla Fun Fair All the Fun of the Fair. with Fred Douglas Wyn Richmond
 Special Barrel-Organ Arrangement by Signor Pesaresi Presented by Rizla Cigarette Papers. I.B.C. TIME SIGNAL, 10.0 a.m.
 10.0 a.m. I've Brought My Music A Programme of Piano Solos and Songs at the Piano, by Harry Jacobson.—Pre-sented by Ike makers of Pepsodent Tooth-paste.

DONALD PEERS Cavalier of Song Supported by Arthur Young and the D.D.D. Melodymakers Presented by the makers of D.D.D. Prescription, and Compèred by Roy Plomley. 11.15 a.m.

.15 a.m. To-day the famous STORK RADIO PARADE enters its third edition with the NEW SHOW NUMBER The whole show will be put together before the audience of the Granada Theatre, Walthamstow Bobby Howell and His Band with Surprise Artistes Presented by the makers of Stork Margarine .30 a.m. Programmes in Franch Assn. des Audieurs de Radio Normandie

Afternoon Programme

1.30 p.m. Lux Radio Theatra Featuring Eddie Carroll and His Orches-tra, introducing Ern Westmore as Guest Star.-Presented by the makers of Lux. I.B.C. TIME SIGNAL, 2.0 p.m.

212.6 m., 1411 kc/s

I NORMAN

I.B.C. Studio Manager: George R. Busby Transmission Controller: David J. Davies Resident Announcers: Ian Newman, Godfrey Bowen, Norman Evans, Henry Cuthbertson Technical Staff: Ciliford Sandall, Vivian Gale

2.0 p.m. The Kraft Show Directed by Billy Cotton, featuring Fred Duprez, with Phyllis Robins, Peter Williams, Alan Breeze.

2.30 p.m. Phil Park Presents His Own Medley of Organ Music.—Sponsored by the house of enatosan.

2.45 p.m. Presented by Carter's Little Liver Pills. I.B.C. TIME SIGNAL, 3.0 p.m.

3.0 p.m. A SERENADE TO MELODY

3.0 p.m.
A SERENADE TO MELODY Featuring Jack Jackson and Orchestra with Barbara Back and a "Star of To-morrow" Prescrited by Pond's Extract Co.
3.30 p.m. "Aunt Daisy" Another of the Special Short Series by New Zealand's First Lady of the Radio, arranged for you, as she passes through on her way home from a world holiday tour.—Presented by Fynnon, Ltd.
3.45 p.m. The Movie Club Intimate Glimpse of Hollywood by Colin Cooper, with a Musical Background by Bert Firman and His Orchestra.—Pre-sented by the makers of Lux Toilet Soap.
4.0 p.m.

4.0 p.m. HORLICKS PICTURE HOUSE DRLICKS PICTURE HOU Master of Ceremonies: Billy Milton Edward Everett Horton Oliver Wakefield Josephine Houston Jack Kerr The Cavendish Three The Horlicks Singers and

and The Horlicks All-Star Orchestra under Debroy Somers resented by Horlic

Presented by Horlicks. I.B.C. TIME SIGNAL, \$0 p.m.

Delightful Helen Clare will sing for you in the Cookeen Big Little Show on Sunday at 9.0 am.

5.0 p.m. Peter the Planter Presents The Plantation Minstrels, with C. Denier Warren, Todd Duncan, Dale and Dodd, The Plantation Singers, The Plantation Banjo Team, The Plantation Players.—Sponsored by the blenders of Lyons' Green Label Tea. 5.15 p.m.

Piayera.-Sponsored by the oschaers of Lyons' Green Label Tea. 5.15 p.m. QUAKER QUARTER-HOUR Featuring CARROLL LEVIS And His Radio Discoveries Mabel Ingham (croonette) Marshall and Somers (guitar duettists) Douglas Calder (musical saw) Ivor Pye (song at the piano) James Golding (accordionist) Presented by the makers of Quaker Oats. 5.30 p.m. Presented by the makers of Phillips Teaturing Master O'Kay (The Saucy Boy), Uncle George, Paula Green, Johnnie Johnston, and The O.K. Sauce Dance Band, directed by Tommy Kins-man.--Presented by O.K. Sauce.

.0 p.m. Harold Ramsay At the Organ.—Presented for vour enter-tainment by Fynnon, Ltd. 6.15 p.m. Showland Memories Presented by California Syrup of Figs.

Presented by California Syrap 6.30 p.m. RINSO RADIO REVUE Featuring Jack Hylton and His Band Bebe Daniels and Ben Lyon Tommy Handley Sam Browne Pat Taylor Henderson Twins

Bain ----Pat Taylor Henderson Twins Compèred by Ben Lyon Presented by the makers of Rinso. I.B.C. TIME SIGNAL, 7.0 p.m. "Black Magic"

I.B.C. TIME SIGNAL, IJU p.m.
7.0 p.m.
The Ace of Hearts Orchestra in a Programme for Sweethearts.—*Presented by the makers of Black Magic Chocolates.*7.15 p.m. Sazers "Good Mixers ''. Join us at the Good Mixers Roadhouse with by St. Heller, Jan van der Gucht, Oscar Rabin and His Romany Band.—*Presented by the House of Seager.*7.30 p.m. Programmes in French Assn. des Auditeurs de Radio Normandie.

Evening Programme

Evening Programme
 10.0 p.m.
 RADIO NORMANDY CALLING Alfredo and His Gipy Band Joe Young and His Company Belles of Normandy Marie and Laura Carson Maisie Weldon
 Finalists of Weekly Amateur Talent Spotting Contest
 Introduced by Joe Young Compère: Roy Plomley
 Presended by Macleans, Lid., Makers of Macleans Peroxide Toothpaste and Macleans Peroxide Southern Airs, and The Symington Serenaders under Harry Karr, --Presented by W. Symington & Co., Ltd.
 O.45 p.m. Advance Film News Also a Programme of Music chosen from the Latest Fritms,--Presented by Asso-ciated British Cinemas. *I.B.C. TIME SIGNAL*, 11.0 a.m.
 M. Drm. Vaudeville Presented by Western Sports Pools.
 I.15 p.m. Czechoslovak Picture Book

- 11.0 p.m. Vaudevine Presented by Western Sports Pools. 11.15 p.m. Czechoslovak Picture Book Sent to you by the Czechoslovakian Travel
- 1.30 p.m. Normandy Playbill Advance News and Some of Next Week's High Spots. Compered by Benjie McNabb.
- McNabb. **11.45 p.m.** Roumanian Concert **12** (midnight) Melody at Midnight *Presented nightly by* Bile Beans. **2.30 a.m.** "Swing Something in the Morning." Teddy Foster and His Kings of Swing, with his Singing Guest: Betty Kent.
- Kent. 12.45 a.m. 1.0 a.m. Close Down. Dance Music I.B.C. Goodnight Melody

MONDAY, OCT. 3

7.0 a.m. "Swing Something in the Morning." Teddy Foster and His Kings of Swing, with Betty Kent.
7.15 a.m. Sparkling Meiodies *I.B.C. TIME SIGNAL*, 7.15 a.m.
7.30 a.m. French News Bulletin The Long-range Weather Forecast for to-morrow will be given at 7.40 a.m. (approximately).
7.45 a.m. Laugh and Grow Fit With Joe Murgatroyd (The Lad fra' Yorkshire), and Poppet at the Piano. *Presented to-day by the makers of Halex* Toothbrushes. *I.B.C. TIME SIGNAL*, 8.0 a.m.
8.0 a.m.

8.0 a.m. MUSIC IN THE MORNING

Prostic IN THE MORNING Presented by Horlicks, I.B.C. TIME SIGNAL, 8.15 a.m. 8.15 a.m. Records at Random Compered by Donald Watt.—Sponsored by International Laboratories. 8.30 a.m. French News Bulletin 8.40 a.m. "YOUR MESSAGE FROM THE STARS" MURTEN LISTA

Murray Lister The Radio Normandy Astrologer Reads in the Stars Your Luck for To-day *Presented by* Reudel Bath Cubes. Please turn to page 35

BEN, THE MIKE AND ME MAESTRO MACLEAN Continued from page 15

to Hollywood for a second attempt at the movies, and landed important parts in films like So Big and Flaming Youth.

Because he was a tried and trusted aviator, Ben got one of the much-coveted roles in "Hell's Angels." Ben, in fact, can claim to have "discovered " the late Jean Harlow, who was a very dear friend of ours.

It was when they were looking for the perfect Hell's Angels girl, and lots of tests had been made, Ben saw Jean walking around with a group in the Christy Comedies studios, and thought she was so striking in appearance that he introduced himself and took her to see Howard Hughes, the millionaire-producer of the picture. You know the rest of the Harlow story.

Ben faced many dangers in making that picture, but it only served to increase his insatiable appetite for flying. I, too, have a passion for aviation, and hold a student's pilot licence.

Ben was made a lieutenant in the 322nd Army Pursuit Group, U.S. Reserves, and granted a transport-licence, the highest licence in American flying. He has also gained a Pilot's "A" licence in Britain and here elected a merican file and the second Britain, and been elected a member of the Royal Aero Club. Because of my own interest in flying I was elected Honorary Colonel in the 322nd Army Pursuit Group and also in the Massachusetts National Guard.

We did a great deal of flying together when we were filming at Elstree, and were delighted to find that they had a convenient little aerodrome close to the film studios.

It is one of our ambitions to do a radio show with a flying background, and we have talked the idea over many times. In fact, we often sit and talk over ideas, com-

pleting the whole script in our minds before we have finished. It gives us pleasure to do this, even though it is "talking shop." But then we enjoy writing our own material, and have produced most of the gags for our broadcasts.

We also like to listen to ourselves and share each other's criticisms of our work. That is why we have private recordings made of our broadcasts whenever possible, so that we can play them on our radiogram afterwards and sit back and pull ourselves to pieces !

In our new house in Bayswater we have a room which is in some respects a miniature broadcast studio. It is our cocktail-room, and the walls have all been decorated by Arthur Woods, the film director, a close friend of ours.

In this little sanctum you will find Ben's collection of ash-trays, gathered in all parts of the world (he can never resist buying a unique-looking ash-tray) and reverently framed and inscribeda sprig of heather from the grounds of Shakespeare's home in Stratford-on-Avon, the mecca of all Americans.

Our London home is a strictly modern affair, and different from our Hollywood home which looked out over the Pacific Ocean. Our Hollywood home was somewhat of a show place, as it contained a great number of early 17th century French and Italian antiques which Ben and I had

French and Italian antiques which ben and that collected through the years. Among my own personal collection was a set of swords that had belonged to Rudolph Valentino. - But no home in future will ever be as exciting as our "Coronation Home," the house we took temporarily in Buckingham Gate, near the Palace, to have our own exclusive windows overlooking the Coron-ation procession. We were snowed under with applications for seats at the windows, and, as Ben remarked, we had never realised we had so many friends !

More of Bebe Daniels' own story next week.

-202

VERY LIKELY

LONG-HAIRED MUSICIAN (applying for L job): I have played under such great conductors as Koussevitsky, Stokowski, Gabrilowitsch, Mengel-berg, Vincenzo, Klemperer, Barbirolli, Knapperts-busch, and Schmalstich !

PRODUCER : Okay, I'll keep those names in mind. By Gwen Lewis (Lifebuoy "Gang Show," Luxembourg, October 2).

Quentin Maclean has two big spots on the sponsored air every week now in the Reckitt's Blue programme, Out of the Blue, Luxembourg, Fridays at 8.45 a.m. and Normandy, on Thursdays at 8.0 a.m. And he is including a Mystery Item each week . . .

VEN organists will tell you that H Quentin Maclean is the best of the cinema organists.

Where others are showmen or brilliant exponents of console fireworks, "Mac " is a true musician, trained to regard an organ as a musical instrument rather than a one-man band.

Quentin Maclean, sturdy favourite with listeners for years, doesn't broadcast half as many times as he should, and it's grand news that Reckitt's have signed him up for a new series of weekly programmes.

From Normandy, on Thursday mornings, and Luxembourg, on Friday mornings, "Mac" will send out his golden melodies.

Reckitt's have found inspiration for their pro-gramme in their famous slogan, "Out of the Blue comes the whitest wash." "Out of the Blue" becomes the programme title, and in this melodious quarter-hour Quentin Maclean will produce at

least one surprise item every week. Maestro Maclean's Mystery Number One is one of the few musical comedy stars who can still bring young ladies flocking round the stage doors.

He comes from Scandinavia. He's been a fighter and a film star. He's big and boyish. As for his voice, if he isn't exactly a Caruso, he has a certain something in his tones that makes a woman's heart flutter.

With Quentin Maclean he will sing songs he made famous in London and Hollywood. Have you guessed who he is?

Then comes Mystery Two. A "mike" inter-view with the two men you think of first when the word "gardening" is mentioned. One's a broadcaster, the other's an equally well-known writer. Sh! Don't tell anyone. Mystery Number Three is "Potted Film Stars." "hen comes Mystery Two. A "mike" inter-

You'll recognise the voices of your favourite film stars. Your problem is to tell how many of them

are there in the flesh. Then we come to "Mac's" fourth mystery— Britain's most famous mother. You've seen her photograph on the pictures and in the papers. You know where she lives, how many there are in her family, and how many children she has. She will talk on the topic women like most of all. What is it? Who is she?

Meanwhile, there's no mystery about Quentin Maclean's success. His family have alwaysbeen musicians. His father was the famous Alick Maclean, of Scarborough.

Quentin was born in London about forty years ago. I've tried to find out how he got his unusual name and, as far as I can discover, it was a name taken from one of his father's most successful compositions.

Quentin started young. He was studying the organ at the age of eight. Four years later he went to Leipzig Conservatoire, and at fifteen he made his first appearance as organist in Bach's old

church at Leipzig. When Quentin Maclean was eighteen he was soloist at the Bach Festival. Then the war started and he was interned in Ruhleben Camp. After the war he was presented to the King and Queen as the camp organist. Then he became honorary assistant organist at Westminster Cathedral.

Shortly afterwards he had his first taste of playing for a wide public. A lecture film was produced, With Allenby in Palestine, and Quentin Maclean toured with it, providing the incidental music.

When they put Europe's largest Wurlitzer organ at the "Troc" cinema, Elephant and Castle, Quentin Maclean was the inevitable choice for If you like melody in your music, if you

enjoy something unusual in your radii entertainment, Reckitt's "Out of the Blue ' radio programme is the show for you.

USE BEFORE SMILING! MAGNESIA IS FOUND TO WHITEN TOOTH ENAMEL

Did you know that teeth, so badly stained that the discoloration resists even scraping, will become a beautifully clear white if your dentifrice contains magnesia of the right brand?

Try this on dingy teeth, and see them whiten ! There is something in the chemistry of the mouth that blanches the tooth enamel when a certain toothpaste of high magnesia content is used a few times. Phillips' Dental Magnesia gives you 75 per cent. 'Milk of Magnesia,' and even the deep yellow stains from tobacco disappear completely.

Dentists advocate this new type of dentifrice. Not because of its remarkable whitening action, but for its complete correction of acid mouth. 'Milk of Magnesia' neutralizes the mouth acids which cause cavities and cause carefully-filled cavities to fall away from the filling. Tartar does not form either, when Phillips' Dental Magnesia keeps the mouth alkaline; teeth are as clean and smooth at the gumline as on polished surfaces.

It's the amazing whitening properties that really won the populace to this new type of dentifrice. Women are particularly partial to it, but noticeably white teeth are a great asset to men, too. The words 'Milk of Magnesia' referred to by the writer of this article constitute the trade mark distinguishing Phillips' preparation of Magnesia as originally prepared by The Charles H. Phillips Chemical To obtain the dentifrice recommended ask Čo. for Phillips' Dental Magnesia. Price 6d., 101/2d., 1/6 the tube of all chemists and stores.

You'll be switching on to an entirely new kind of musical show! The Carters Caravan will fascinate you with Music, Song and Drama — the brightest show on the air. You and your family will enjoy every minute of it.

Sponsored by the makers of . .

Carters	Little	Liver	Pills
	-		

TIMES	(RADIO LUXEMBOURG (1293 metres) II.15 a.m. every Sunday; 8.45 a.m. every Monday; 8.30 a.m. every Thursday.
and	RADIO NORMANDY (212.6 metres) 2.45 p.m. every Sunday; 9.0 a.m. every Monday; 8,45 a.m. every Tuesday.
STATIONS	PARIS BROADCASTING STATION (POSTE PARISIEN

Radio Normandy transmissions arranged through the I.B.C. Ltd.

FREE TO LADIES

PREE TO LADIES In all aliments incidental to the Sex DR. OSTER MANN'S FEMALE PILLS have been used with extraordinary success. Countless letters from all parts of the world provide conclusive and undeniable proof of their efficacy. Every woman sufferer should write for FREE SAMPLE. Sold in boxes. Price 3/-, 5/-, 12/-. FROM THE MANAGERESS The HYGIENIC STORES, Ltd. (Dept. R.P.), 95, Charing Cross Road, London, W.C.2.

This Week's Prize Winner

For the best letter received this week the Editor has pleasure in awarding 10s. 6d. to Mr. G. Green, c/o 21a Windsor Road, Boscombe, Hants.

WHY does the B.B.C. insist on all talks dialogues and plays being read? People would be much more natural if they were allowed to memorise their speeches or even—after giving the gist of the speech to the B.B.C.—make them up as they go along. Some of the "In Town To-Nighters" who used to stumble so hopelessly over the written word would, I am sure, have been able to "chat" much more fluently without a script.

Even experienced actors put on a wooden "reading" voice very often and that is why there is often so much amateurishness about

radio plays. Surely the B.B.C. could experiment with a few unimportant plays and talks, allowing the actors to broadcast without scripts and the speakers to improvise more.

I believe it would be a great success— indiscreet speakers can soon be faded off and they can't do any real harm, anyway !

Miss M. Judge, Dublin.

I GLADLY second the appeal of G. Phillips, Lewes, for an evening broadcast by Henry Hall. I belong to his large legion of "working fans," my office hours being 9 to 6. Therefore I miss his 12.15 and 5 p.m. sessions.

Don't you think it is rather hard luck? Surely the B.B.C. could arrange for more relays from the theatres where he is playing.

Fred Hood, Morden.

THE "aloofness" of B.B.C. announcers, deplored by one of your correspondents, is one of their greatest assets. It would be foreign to British tradition to give forth momentous announcements in any less

The dignity of the British Empire is admirably upheld by the calmness of our B.B.C. announcers in times of crisis.

D. Haslett, Ilford.

T is with joy I read Harry Roy's numerous admirers I will soon be hearing him again on the air, and we can look forward to the pleasure of seeing him again on the screen.

M. A. Carol, Sheffield.

S TUDIO audiences should be cut out. The average radio show audience will go into raptures over stuff that would leave a paid audience cold. It beats me how it is possible to find so many people willing to snigger at jokes that had expired when the gates of Eden were closed on Adam.

S. Harvey, Reading.

THE B.B.C. has devised various schemes, in the past, to discover what listeners wish to hear, although results of these schemes are rarely acted upon. Seems to me the simplest way to answer this question is to have request gramophone record programmes. Seeing that our old and friendly and extremely happy station of Radio Lyons runs two request programmes a week I should think the B.B.C. could manage three easily. easily.

F. Beckwith, ex B.S.M., Weymouth.

FTER reading "These Listeners Didn't Laugh," A Law wondering whether we are devoid of humour. Well, I don't think my Clan are—Ex-Sergeant Major's

Well, I don't timit in claim are structure in a second card and Serving S.M.'s. Goodness, how musical artistes have torn us to pieces in the past, and we are still great stuff for them. Get one on the "S.M." and the rawest recruit laughs— under cover! and do we laugh? We do—also under cover !

Mr. Bernard G. Buckingham, N.W.10.

I AM pleased to read that at least one reader and listener to the Continent notices that engagements for cinema organists are given to only a few, on the Continental commercial programmes. I could name many first class organists I should like to hear from a

many first class organists a short and the continental station. One name comes to my mind, Donald Thorne, a good organist, with tons of personality, who, I feel sure, could announce his own musical programme, and make a first class job of it.

 $R^{
m EADERS}$ are invited to send in their views about radio in general and particularly the programmes they like or dislike. A prize of 10s. 6d. will be awarded for the best letter published. Letters should be addressed to The Editor, "Radio Pictorial," 37-38 Chancery Lane, London, W.C.2, and marked "What Listeners Think."

Mr. James Johnson, 18 Rectory Road, Hetton-Le-Hole, Co. Durham.

WOULD like to correspond with a RADIO PICTORIAL reader (female preferred) who is interested in music and films, as well as radio, age about 20, residing in the north of England.

Monica Bennett, Blackheath.

A LTHOUGH I am a keen enthusiast of dance music, it is with dismay that I note the increasing popularity of introducing "swing" amongst the classics. It seems sacrilege to make such a travesty of those lovely old songs "Loch Lomond," "John Peel," etc.,

which call for our deepest respect because of their gentle beauty and sentiment and their immortality in the musical world. Let us have swing by all means, but please confine it to modern compositions of the moment, the distortion of which offends no one.

Mr. Reginald Perry, Surrey.

ANY well-known acts are favoured with regular M broadcasts from provincial theatres, relayed to the Regional stations, but, as most modern sets "pull in" the Regional stations, the broadcasts are, in effect, National.

My complaint is that certain acts deem it un-My complaint is that certain acts deem it un-necessary to change their material, so that we hear old stuff over and over again. It should be possible for the B.B.C. to ensure that the same material is not too often used—" act-plugging " can be just as annoy-ing as " song plugging."

Mrs. M. Carter, Willesden.

I WOULD like to say how much I enjoyed Billy Cotton's programme on a recent Sunday, and particularly his singer, Peter Williams. He has a very fine voice and should be heard more often.

Mr. R. Thomas, Islington.

WiTH reference to listeners criticising the B.B.C. for W not giving information about speedway racing, I wrote to the B.B.C. and received a reply. They have since given talks on this subject. This shows that if you make an effort, and await your turn, it always comes. I, like many other fellow listeners, am very satisfied.

S. A. Kettley, Junr., Oundle.

S. A. Kettley, Junr., Oundie. M ISS MURIAL WELLOCK, in a recent letter, deplored the lack of afternoon entertainment on the radio. By now, most "R. P." readers should be acquainted with the many fine concerts broadcast daily from the Continent. Those who find home transmission unsuitable, can find an adequate substitute via 212.6 metres. And, by the way Miss Wellock, Gracie Fields and George Formby are yours for the tuning, over the same wave-length, every Wednesday afternoon.

Reginald Sinclair, Kingston

WHILE applauding the B.B.C.'s attitude in giving mortant sessions to provincial bands, I regret that it has allowed the front-rank bands to slip completely into the background.

Having seen Patricia Leonard on television, a reader asks why we don't hear more of this charming artiste on the air.

Not very long ago the bands of Jack Hylton, Lew Stone, Roy Fox and Harry Roy were to be heard on the air regularly, but to-day they are seldom heard at all.

J. H. Hughes, Horley.

HAVING seen Patricia Leonard

on television some time ago, I was struck by her versatility and her charm-ing voice. Why has she not been on the air recently? Is she too busy, or is this clever artiste not being given the air space she deserves through oversight at the B.B.C.

F. Forte, Stalbridge

F. Force, Stalbridge I SINCERELY hope that Miss J. Dennet, of New-castle, listens to the next record session that Lionel Marson compères. Surely no one has a more friendly voice than his, or any more intimate knowledge of the artistes who are recorded. I have just heard him compère the B.B.C. ballroom, and I liked his splendid voice just as much as I did the dance music !

Mrs. M. Richards, Ammanford.

The programme that I enjoyed immensely was Josef Marias On Trek. The different characters were so natural, especially Hlubi the Zulu boy. The fact that they had a Zulu made it more real. The oxen and the wagon was perfect. The music they provided was sweet and lovely. There have been many other good programmes, but On Trek took my fancy. Hoping we shall have something similar soon. soon.

-Continued from page 32

7.45 a.m. LAUGH AND GROW FIT with Joe Murgatroyd (The Lad fra' Yorkshire) and

(The Lad fra' Yorkshire) and Poppet at the Plano Presented by the makers of Kolynos Tooth Paste 1.B.C. TIME SIGNAL, 8,0 a.m. 8.0 a.m. OUT OF THE BLUE The Programme of Surprises brought to you out of the Blue, with Quentin Maclean at the Organ, and A Mystery Item every week. A Star or Celebrity straight from the Headlines.—A Pre-sentation by the makers of Reckitt's Blue. 1.B.C. TIME SIGNAL, 8.15 a.m. 8.15 a.m. Fred Douglas. The Zebo Time Orchestra and Others in a Gay Quarter-hour, showing how the Rhythm Songs of To-day are like the Old-time Melodies of Grand-pa's Day.—Sent to you by the makers of Zebo.

are IIA pa's Day, Sena ... Zebo. 8.30 a.m. French News Burrey. 8.40 a.m. "YOUR MESSAGE FROM THE STARS'' Murray Lister "adio Normandy Astrologer) "Aur Luck for To-day

"YOUR MESSAGE FROM THE STARS" Murray Lister (the Radio Normandy Astrologer) Reads in the Stars Your Luck for To-day Presented by Reudel Bath Cubes. 8.45 a.m. Popular Tunes Presented for your entertainment by Fynnon, Ltd. 9.0 a.m. "G.P. Tea-time" with Cyril Fletcher, in Odd Odes and Music.—Presented by George Payne & Co., Ltd.

Music.—Presented by George Payne & Co., Ltd. 9.15 a.m. Way Out West 9.30 a.m. Music You Might Have Heard Presented by the proprietors of Lavona Hair Tonic.

LONDON MERRY-GO-ROUND

9.45 a.m. LONDON MERRY-GO-ROUND Presented by Milk of Magnesia. 1.B.C. TIME SIGNAL, 10.0 a.m.
10.0 a.m. Relay of Religious Music from the Basilica of Ste. Therese de L'Enfant Jesus, at Lisicux.
2.30 p.m. Miniature Matinee 1.B.C. TIME SIGNAL, 3.0 p.m.
3.0 p.m. Radio Normandy Concert Hall. Music by Tchaikowsky.
3.15 p.m. Songs from the Old-time Music Hall.
3.45 p.m. The Musical Mirror Sponsored by Novopine Foot Energiser. 1.B.C. TIME SIGNAL, 4.0 p.m.
4.0 p.m. What's the Answer? Presented by Farmers' Glory, Ltd.
4.30 p.m. Cavalcade of Melody Presenting Tumes of Yesterday, To-day and To-morrow, with the Top-Hat Sweethearus and the Top Hat Orchestra. Presented by Nestle's, Makers of Top-Hat Chocolates.
4.45 p.m. Let's Go Places

4.45 p.m. Let's Go Places *I.B.C. TIME SIGNAL*, S.0 p.m.
5.0 p.m. Czechosłovak Picture Book Presented by the Czechoslovakian Travel

Sureau.
Sureau.
5.15 p.m. The Thursday Half-hour Programme. For Boys and Girls. Birth-day Greetings from the Uncles, and The Weekly Visit of the Animal Man.
5.45 p.m. Request Programme from Mr. Sydney Sharman, of Westward Ho, North Devon.
6.0 p.m. Programmes in French Assn. des Auditeurs de Radio Normandie.
12 (minight) Melody at Midnight Presented nightly by Bile Beans I.B.C. TIME SIGNAL, 12.30 a.m.
12.30 a.m. Dance Music 1.0 a.m., I.B.C. Goodnight Melody Close Down.

FRIDAY, OCT. 7

7.0 a.m. "Swing Something in the Morning." Teddy Foster and his Kings of Swing, with Betty Kent. I.B.C. TIME SIGNAL, 7.15 a.m.
7.15 a.m. Bolenium Bill on Parade Presented by Bolenium Overalls.
7.30 a.m. French News Bulletin The Long-range Weather Forecast for to-morrow will be given at 7.40 a.m. (approximately).

with Joe Murgatroyd (The Lad fra' Yorkshire)

Presented by the makers of Kolynos Tooth Paste. I.B.C. TIME SIGNAL, 8.0 a.m.

1.B.C. TIME SIGNAL, on a.m. 8.0 a.m. MUSIC IN THE MORNING Presented by Horlicks. 1.B.C. TIME SIGNAL, 8.15 a.m. 8.15 a.m. The Alka Seltzer Boys Browning and Starr, in Fitteen Minutes of Mirth and Melody. An Early Morning Programme to Encourage the Healthy, Happy Side of Life.—Presented by Alka Seltzer Products. 8.30 a.m. French News Bulletin Places furn to next Dage

Please turn to next page

35

to-morrow will be given at 7.4 (approximately). 7.45 a.m. LAUGH AND GROW FIT

9.45 a.m

Chocolates.

5 a.m. Happy Families. Presenting Famous Musical Families. With a Special Message for Your Own Family.—*Sponsored by* Keen, Robinson & Co., Ltd. I.B.C. TIME SIGNAL, 9.0 a.m. 8.45 a.m.

9.0 a.m

THE OPEN ROAD Presented by Carter's Little Liver Pills 5 a.m. Light Music

Presented by Carter's Little Live. 9.15 a.m. Light Music 9.45 a.m. LONDON MERRY-GO-ROUND Presented by Milk of Marresia. 1.B.C. TIME SIGNAL, 10.0 a.m. 10.0 a.m. Popular Dance Bands Playing Your Favourite Tunes. 10.30 a.m. In Search of Melody Presented on behalf of Pynovape Inhalant. 10.45 a.m. Cinema Organ Music I.B.C. TIME SIGNAL, 11.0 a.m. 11.0 a.m. The Songs We Know Them By Presented by Ladderix, Ltd. 11.15 a.m. Radio Normandy Concert Hall. Programmes in French

- Hall. 11.30 a.m. Programmes in French Assn. des Auditeurs de Radio Normandie.
- Assn. des Auditeurs de Radio Normandia, 2.0 p.m. Miniature Matinee 2.30 p.m. Surshine Serenade 2.45 p.m. Two and a Piano 1.R.C. TIME SIGNAL, 3.0 p.m. 3.00 p.m. Band Parade 1.B.C. TIME SIGNAL, 4.0 p.m. 3.0 p.m. 3.30 p.m. *Band Parade I.B.C. TIME SIGNAL*, 40 p.m. 4.0 p.m. *The Pleasant Quarter-Hour Presented by Farmers' Glory, Ltd.* HARMONY

- Presented by Farmers' Glory, Ltd. 4.15 p.m. A HOBBY AND SOME HARMONY Of Interest to Stamp Collectors and Would-Be Stamp Collectors Presented by Surrey Stamp Services. 4.30 p.m. Advance Film News Also a Programme of Music Chosen from the Latest Films.—Presented by Asso-ciated British Cinemas. 4.45 D.m. Variety
- ciated British Cineman. Variety 4.45 p.m. Variety 1.B.C. TIME SIGNAL, S.O p.m. 5.15 p.m. A Quarter-Hour Programme For Boys and Girls. Birthday Greetings from the Uncles. 5.30 p.m. Czechoslovak Picture Book
- Bureau. Winners
- 5.45 p.m. Winners Tunes to Make you Whistle and Song to Make you Smile.—Presented by The South Wales Pari-Mutuel, Ltd.
 6.0 p.m. Programmes in French Assn. des Auditeurs de Radio Normandie.
 12 (midnight) Melody at Midnight Presented nightly by Bile Beans. I.B.C. TIME SIGNAL, 12.30 a.m. 12.30 a.m. Dance Music 1.0 a.m. I.B.C. Goodnight Melody Close Down. 5.45 p.m. Tunes t

TUESDAY, OCT. 4

- 7.0 a.m. Radio Reveille A Morning Greeting of Sparkling Melody. *I.B.C. TIME SIGNAL*, 7.15 a.m.
 7.30 a.m. French News Bulletin The Long-range Weather Forecast for to-morrow will be given at 7.40 a.m. (approximately).
 7.45 a.m. Laugh and Grow Fit With Joe Murgatroyd (The Lad fra' Yorkshire), and Poppet at the Piano. *Presented on behalf of* Novopine Foot Energiser. *I.B.C. TIME SIGNAL*, 8.0 a.m.
 8.0 a.m.
- 8.0 a.m. CADBURY CALLING

CADBURY CALLING presenting SONGS TO MAKE YOU SING with Charlie Kunz (at the piano) and The Three Admirals Leslie Mitchell tells you the tunes Presented by Cadbury Bros., Ltd. I.R.C. TIME SIGNAL, 8,15 a.m. Light F

- 8.15 a.m. Introducing Mrs. Able.—Presented by Vitacup.

30 a.m. French News Bulletin

8.30 a.m. 8.40 a.m. "YOUR MESSAGE FROM THE STARS"

Murray Lister (the Radio Normandy Astrologer) Reads in the Stars Your Luck for To-day Presented by Reudel Bath Cubes. 5 a.m.

- Reads in the Stars Your Luck for 10-day Presented by Reudel Bath Cubes. 8.45 a.m. THE OPEN ROAD Presented by Carter's Little Liver Pills. 1.B.C. TIME SIGNAL, 9.0 a.m. 9.0 a.m. Songs and Smiles 9.15 a.m. OLIVER KIMBALL The Record Spinner Presented by Bismag, Ld. 9.45 a.m. Tunes We All Know Presented by Limestone Phosphate. 9.45 a.m. "WALTZ TIME" Presented by Phillips' Dental Magnesia. 1.B.C. TIME SIGNAL, 10.0 a.m. 10 a.m. One Good Tune Deserves Another 10.30 a.m. The Songs We Know Them By Presented by Limestone Phosphate. 1.0.45 a.m. The Songs We Know Them By Presented by Ladderix, Ltd. 11.15 a.m. Something for Everybody

Tune in RADIO NORMANDY ...

Full Programme Particulars

- 11.30 a.m. Programmes in French Assn. des Auditeurs de Radio Normandie.
 2.0 p.m. Advance Film News Also a Programme of Music Chosen from the Latest Films.—Presented by Asso-ciated British Cinemas.
 2.15 p.m. Music and Mystery Number Six Of a New Series of Complete Ten-Minute Thrills.—Sponsored by Pyno-vape Inhalant.
 2.45 p.m. Alpine Echoes I.B.C. TIME SIGNAL, 3.0 p.m.
 3.0 p.m. Radio Normandy Concert Hall
 3.15 p.m. Radio Normandy Concert Hall
 3.15 p.m. Radio Normandy Concert Hall
 3.30 p.m. Floor Show I.B.C. TIME SIGNAL, 4.0 p.m.

- 3.30 p.m. *I.B.C. TIME SIGNAL*, 4.0 p.m. The Pleasant Quarter-Hour
- I.B.C. TIME SIGNAL, 40 p.m.
 4.0 p.m. The Pleasant Quarter-Hour Presented by Farmers' Glory, Ltd.
 4.15 p.m., What's On Intimate Reviews of the Latest Plays, Films and Other Attractions, by Edgar Blatt, I.B.C. Special Critic.
 4.30 p.m. Tunes and Tea Cups Our Weekly Half-hour of Tea-time Dance Music.
- Our Weekly Hall-nour of rea-time Dance Music. I.B.C. TIME SIGNAL, S.O p.m. 5.O p.m. Czechoslovak Picture Book Presented by Czechoslovaklan Travel
- Bureau. 5-15 p.m. A Quarter-hour Programme For Boys and Girls. Birthday Greetings from the Uncles.

Listen, and I'll sing you a song, says Brian Lawrance. He will, too, in the Johnson's Glo-Coat programme on Wednesday, Glo-Coat programme of at 3.30 p.m. Wednesday

5.30 p.m. PALMOLIVE HALF-HOUR

with the Palmolivers Paul Oliver

and Olive Palmer Sponsored by Palmolive Soap. n. Programmes in French des Auditeurs de Radio Normandie. 6.0 p.m. 6.0 p.m. Assn. des Audieurs de Radio Normandie.
12 (midnight) Melody at Midnight Presented nightly by Bile Beans. I.B.C. TIME SIGNAL, 12.30 a.m.
12.30 a.m. Dance Music
1.0 a.m. I.B.C. Goodnight Melody Close Down.

WEDNESDAY, OCT. 5

- 7.0 a.m. Swing Something in the Morning Teddy Foster and His Kings of Swing, with Betty Kent. I.B.C. TIME SIGNAL, 7.15 a.m. 7 15 a.m. Favourite Melodias
- 1.B.C. IIME SIGNAL, 7.13 a.m.
 7.15 a.m. Favourite Melodies Presented by Freezone Corn Remover,
 7.30 a.m. French News Bulletin The Long-range Weather Forecast for to-morrow will be given at 7.40 a.m. (approximately).

- 7.45 a.m. Laugh and Grow Fit with Joe Murgatroyd (The Lad fra' York-shire), and Poppet at the Piano.--Pre-sented to-day by the makers of Halex Toothbrushes. I.B.C. TIME SIGNAL, 8.0 a.m.
- 8.0 a.m., MUSIC IN THE MORNING

- MUSIC IN THE MORNING Presented by Horlicks. I.B.C. TIME SIGNAL, 8.15 a.m. 8.15 a.m. Prosperity Programme Introducing "Careers for Girls."—Pre-sented by Odol. 8.40 a.m. French News Bulletin 8.40 a.m. functional states for the stars?" Murray Lister (the Radio Normandy Astrologer) Reads in the Stars Your Luck for To-day Presented by Reudel Bath Cubes. 8.45 a.m. Happy Families, with a Special Message for Your Own Family.—Sponsored by Keen, Robinson & Co., Ltd.
- Family.—Sponsor & Co., Ltd. I.B.C. TIME SIGNAL, 9.0 a.m. a.m. Light Entertainment
- 9.0 a.m. 9.15 a.m. THESE NAMES MAKE MUSIC
- D-15 a.m.
 THESE NAMES MAKE MUSIC Hoagy Carmichael Presented by the makers of Bisodol.
 9.30 a.m. Normandy Playbill Advance News and Some of Next Sunday's High Spots. Compèred by Benjie McNabb.
 9.45 a.m. Showland Memories Presented by California Syrup of Figs. *I.B.C. TIME SIGNAL*, 100 a.m.
 10.0 a.m. Light Orchestral Fotourrites *I.B.C. TIME SIGNAL*, 11.0 a.m.
 11.0 a.m. The Colgate Revellers Presented by Colgate's Ribbon Dental Cream.
 11.15 a.m. Radio Normandy Concert Hall.
 11.30 a.m. Programmes in French

- Hall. 11.30 a.m. Programmes in French Assn. des Auditeurs de Radio Normandie. 2.0 p.m. In Search of Melody
- Assn. des Audsteurs de russie for mainer.
 2.0 p.m. In Search of Melody Sponsored by Pynovape Inhalant.
 2.15 p.m. Listen After Lunch An Informal Programme of Songs and Melody, by Arthur Young and Wilfrid Thomas Thomas.
- 30 p.m. The Songs We Know Them By Presented by Ladderix, Ltd.
 2.45 p.m. The Sway of the Grass Skirt I.B.C. TIME SIGNAL, 3.0 p.m.
 3.0 p.m. I've Brought My Music A Programme of Piano Solos and Songa at the Piano, by Harry Jacobson.—Presented by the makers of Pepsodent Toochpatter
- paste. 3.15 p.m. Thomas Hedley and Company proudly present MISS GRACIE FIELDS In a Programme of New Songs and at Least One Old Favourite With some komely advice about Fairy Soap. 3.30 p.m. FRED HARTLEY
 - FRED HARTLEY And His Orchestra Brian Lawrance and John Stevens
- Revive for You Songs You Can Never Forget Presented by Johnson's Glo-Coat. 3.45 p.m.
- IS p.m. GEORGE FORMBY With a Strong Supporting Cast including "Beryl" A Terrific Series of Laughter and Song Programme Stopport from the programme
- Sponsored by the proprietors of Feen-a-Mint I.B.C. TIME SIGNAL, 4.0 p.m.
- 4.0 p.m. The Pleasant Quarter-hour Presented by Farmers' Glory, Ltd. 4.15 p.m. Songs from the Screen 4.30 p.m. Fingering the Frets A Programme for Instrumental Entbu-siasts.

4.45 p.m. Czechoslovak Picture Book Presented by Czechoslovakian Travel

Bureau. I.B.C. TIME SIGNAL, S.O p.m. "Pot-Luc

I.B.C. TIME SIGNAL, S.O. p.m. I.B.C. TIME SIGNAL, S.O. p.m. ''Pot-Luck in Melody and Mirth.—Extended to you by the makers of Seniors Fish & Meat Pastes. 5.15 p.m. A Quarter-Hour Programme For Boys and Girls. Birthday Greetings from the Uncles. 5.30 p.m. Programmes in French Assn. des Auditeurs de Radio Normandia. 12 (midnight) Melody at Midnight Presented nightly by Bile Beans. I.B.C. TIME SIGNAL, 12.30 a.m. 1.230 a.m. I.B.C. Goodnight Melody Close Down.

THURSDAY, OCT. 6

7.0 a.m. Radio Reveille A Morning Greeting of Sparkling Melody. *I.B.C. TIME SIGNAL*, 7.15 a.m.
7.30 a.m. French News Bulletin The Long-range Weather Forecast for to-morrow-will be given at 7.40 a.m. (approximately).

Radio Reveille

7.0 a.m.

Bradley.

Tune in RADIO NORMA **Full Programme Particulars**

8.40 a.m. "YOUR MESSAGE FROM THE STARS"

- Mur ay Lister (the Radio Normandy Astrologer) Reads in the Stars Your Luck for To-day Presented by Reudel Bath Cubes,
- Presented by Reugel Data Guoss.
 8.45 a.m.
 SMILES, SONGS AND STORIES Compared by Albert Whelan Presented by Andrews Liver Salts.
 I.B.C. TIME SIGNAL, 9.0 a.m.
 9.0 a.m. Round the World Presented by Hancocks the Chemists.
- 9-15 a.m. THESE NAMES MAKE MUSIC
- I HESE NAMES FRANCE FRANCE Horatio Nicholls Presented by the makers of Bisodol. 30 a.m. Radio Favourites 9.30 a.m
- Presented on behalf of Brooke Bond & C Ltd Showland Memories 9.45 a.m.
- 9.45 a.m. Showland Memories Presented by California Syrup of Figs. I.B.C. TIME SIGNAL, 10.0 a.m.
 10.0 a.m. Kitchen Wisdom Presented by Borwick's Baking Powder.
 10.15 a.m. Dream Waltzes Selected Famous Waltz Melodies, New and Old.-Presented by True Story Maavaina
- Magazine. 10.30 a.m. SONGS AND MUSIC From Stage and Screen Presented by Maclean Brand Stomach

- From Stage and Screen Presentel by Maclean Brand Stomach Powder.
 10.45 a.m. Favourite Serenades I.B.C. TIME SIGNAL, 11.0 a.m.
 11.0 a.m. DONALD PEERS Cavalier of Song Supported by Arthur Young and the D.D.D. Melodymakers Presented by the makers of D.D.D. Prescription.
 11.15 a.m. Radio Star Bargain Pro-gramme.—Presented by Messrs. Lennards, Ltd., Shoe Manufacturers, Bristol.
 11.30 a.m. Programmes in French Assn. des Auditeurs de Radio Normandie.
 2.0 p.m. Miniature Matinee
 2.15 p.m. Listen after Lunch An Informal Programme of Songs and Melody, by Arthur Young and Wilfrid Thomas.
 2.30 p.m. The Songs We Know Them By Presented by Ladderix, Ltd.
 2.45 p.m. Cinema Organ Interlude I.B.C. TIME SIGNAL, 3.0 p.m.
 3.0 p.m. Radio Normandy Concert Hall
 3.15 p.m. Eddle Cantor Successes (Electrical Recordings).
 3.36

3.45 p.m. The Pleasant Quarter-Hour Presented by Farmers' Glory, Ltd. I.B.C. TIME SIGNAL, 4.0 p.m. 4.0 p.m. Do You Remember

- 4.15 p.m. What's On Intimate Reviews of the Latest Films, Plays and Other Attractions, by Edgar Blatt, 1.B.C. Special Critic.
- 4.30 p.m. Light Songs 4.45 p.m. Sunshine Serenade I.B.C. TIME SIGNAL, 5.0 p.m.
- 5.0 p.m. Tour resource 3.15 p.m. A Quarter-hour Programme For Boys and Girls. Birthday Greetings from the Uncles. 5.30 p.m. The Musical Magazine based on the Statement of Statement of Statement for Boys and Statement of Statement of
- 5.30 p.m. The Musical Magazine 6.0 p.m. Programmes in French Assn. des Auditeurs de Radio Normandie.
- Assn. des Auditeurs de Radio Normandie. 12 (midnight) Melody at Midnight Presented nightly by Bile Beans. I.B.C. TIME SIGNAL, 12.30 a.m. 12.30 a.m. "Swing Something in the Morning." Teddy Foster and His Kings of Swing, with Betty Kent. 12.45 a.m. Dance Music I.B.C. TIME SIGNALS, I.0 a.m., 1.30 a.m. 2.0 a.m. I.B.C. Goodnight Melody Close Down.

SATURDAY, OCT. 8

- a.m. "Swing Something in the Morning." Teddy Foster and His Kings of Swing, with Betty Kent. 7.0 a.m.
- 7.15 a.m. Sparkling Melodies I.B.C. TIME SIGNAL, 7.15 a.m.
- 7.30 a.m. French News Bulletin The Long-range Weather Forecast for to-morrow will be given at 7.40 a.m. (approximately).

- (approximately). 7.45 a.m. LAUGH AND GROW FIT with Joe Murgatroyd (The Lad fra' Yorkshire) and Poppet at the Piano Presented loaday by The Makers of Kolynos I.B.C. TIME SIGNAL, 8.0 a.m. 8.0 a.m.
- 8.0 a.m. MUSIC IN THE MORNING Presented by Horlicks. I.B.C. TIME SIGNAL, B.15 a.m.

8-15 a.m. Happy U.s. Preschied by Wincarnis. 8-30 a.m. French News Bulletin 8-40 a.m. "YOUR MESSAGE FROM THE STARS" Murray Lister Jan Astrologer)

- "YOUR MESSAGE FROM THE STARS" Murray Lister (the Radio Normandy Astrologer) Reads in the Stars Your Luck for To-day Presented by Reudel Bath Cubes. 8.45 a.m. Sunny Jim's Programme for Children.—Presented by A. C. Fincken & Co. I.B.C. TIME SIGNAL, 9.0 a.m.
- 9.0 a.m SMILES, SONGS AND STORIES Compared by Albert Whelan Presented by Andrews' Liver Salts.
- Presentee up remains and presentee up remains and concentration.
 9.15 a.m. A Quarter of an Hour's Entertainment for Mothers and Children. *Presented by* Uncle Coughdrop and the Prineate Honey Cough Syrup.
 4 th a.m. Movie Melodies
- 9.45 a.m. Movie Merei I.B.C. TIME SIGNAL, 10.0 a.m.
- 10.0 a.m. CARROLL GIBBONS AND HIS BOYS.

10.15 to 10.30 p.m. Amongst the Winners. Winners of the Popularity Stakes in the Melody Handicaps of various seasons.

THURSDAY, OCT. 6 9.30 to 10.0 p.m. Down at the Old Bull and Bush. Songs and Company in a Community Atmosphere. 10.0 to 10.10 p.m. "Foortissimo." Reginald Foort Obliges (Electrical Re-

- dines).
- 10.10 p.m. (approximately) You will hear our Racing Commentary. 10.15 to 10.30 p.m. Macari and His Dutch Serenaders in accordion hits.

	Dutti	Jerenauers	***	accos	aion	mita.
	FR	DAY,	00	ст	7	
9.3	O to 1	O.O p.m.	ly for	D	r. Rh Mala	ythm dy

- 9.30 to 10.0 p.m. Dr. Rhythm Prescribes. A Melody for every Malady--Lyrics for the Lovelorn-Variety Tonic for the Dejected-And Sleeping Drafts for the Insomniacs--Prescriptions nixed by the Announcer.
 10.0 to 10.10 p.m. Stars in Harmony The Comedy Harmonists (Electrical Recordings).
 10.10 p.m. (approximately) You Will Hear Our Racing Commentary.
 10.15 to 10.30 p.m. Leaves from the September Diary of a Dance Leader. Jack Harris in Hits of the Month.

SATURDAY, OCT. 8

9.30 to 10.10 p.m. Comparing Comperes. A Programme of Iuprobabilities conjured up by your Announcer visualising Eddie Pola, Will Fyffe, Flanagan and Allen, Robertson Hare, Carson Robison and a host of others, introducing your Saturday night's entertainment at the Studio Turntables.
0.10 p.m. (approximately), You will

- 10.10 p.m. (approximately). hear our Racing Comments You will
- hear our Racing Commentary. 10.15 to 10.30 p.m. Dancing Tunes with a Party Sprit to wind up a Happy Saturday Night.

-Continued from page 35

- 3.30 p.m. Dance Music I.B.C. TIME SIGNAL, 4.0 p.m.
 4.0 p.m. Pleasant Quarter-hour Presented by Farmers' Glory, Ltd.
 4.15 p.m. "Swing Something in the Morning." Teddy Foster and His Kings of Swing, with his Singing Guest: Betty Kent. The Morning "Swing" Pro-gramme repeated by Special Request.
 4.30 p.m. Old Friends
- 4.30 p.m. Old Friends I.B.C. TIME SIGNAL, 5.0 p.m.
- gramme repeated by Special Request.
 4.30 p.m. Old Friends I.B.C. TIME SIGNAL, 5.0 p.m.
 5.0 p.m. Pot-Luck An invitation to take Pot-Luck in melody and mirth. Extended to you by the makers of Seniors Fish and Meat Pastes.
 5.15 p.m. Your Requests
 5.30 p.m. Your Requests
 5.30 p.m. Your Requests
 5.30 p.m. Your Requests
 5.40 p.m. Programmes in French Assn. des Audieurs de Radio Normandie.
 12 (midnight) Melody at Midnight Presented nightly by Bile Beans. I.B.C. TIME SIGNAL, 12.30 a.m.
 12.30 a.m. "Swing Something in the Morning." Teddy Foster and His Kings of Swing, with Betty Kont.
 12.45 a.m. Lack TIME SIGNALS, 1.0 a.m., 1.30 a.m.
 2.0 a.m. L.S.C. Goodnight Melody Close Down.

- 2.0 a.m. Close Down.

Times of Transmission Friday :9.30—10.0 p.m. Announcer : F. Miklavcic

FRIDAY, OCTOBER 7

9.30 p.m. Light Fare 9.45 p.m. Magic of the Waltz

Information supplied by the International Broadcasting Co., Ltd., 37 Portland Place, London, W.I.

CARROLL GIBBONS AND HIS BOYS. with Anne Lenner George Melachrino Guest Artistes Billy Reid Esther Coleman Compere: Russ Carr Sponsored by the makers of Cookeen Cooking Fat. 10.30 a.m. Radio Favourites Presented by Brooke Bond & Co., Ltd. 10.45 a.m. Military Band Concert I.B.C. TIME SIGNAL, 11.0 a.m. 11.0 a.m. Radio Star Bargain Programme Presented by Ladderix, Ltd. 11.30 a.m. Programmes in French Assn. des Audiderix, Ltd.
11.50 a.m. Programmes in French Assn. des Audiderix, Ltd.
20 p.m. Military Moments Presented by Hayward's Military Pickle. 2.15 p.m. Miniature Macinee 3.30 p.m. In Search of Melody Presented by Pynovate Brad Inhalant.
2.45 p.m. The Whirl of the World Presented by Pynovate Stand Inhalant.
3.15 p.m. Normandy Playbill Advance News and Some of Next Sun-day's High Spots. Compered by Benjie McNabb.

MAKING THE MOST OF YOUR SET By Our Technical Expert

R. Barrington, Dumbarton.

QUITE a number of receivers are still being home constructed despite the fact that in normal circumstances there is little, if any, saving in cost. There is the advantage, however, that with a home-built receiver all the little gadgets which you require can be included, while should it go wrong at any time, there is no need to call in a local dealer to have it put right. As a great number of this year's cheap sets are mass produced the advantage of home-set building is considerably increased. Satisfactory designs of all-wave receivers are published quite regularly in *Television* and Short-Wave World and you can obtain a copy of this term bioaction from the biotectally of this publication from any bookstalls.

H. Groom, Southsea.

THE symptoms which you have given me indicate that the trouble is due to a faulty smoothing condenser. If the bad crackle which starts when the receiver is first switched on slowly dies away after the receiver has warmed up, it rather points to a condenser not being able to withstand the high surge voltage which is present until all valves are taking their full current.

Temporarily disconnect the single wire to the first condenser. When the receiver is switched on there will be a very loud hum but a complete absence of crackle, if you have picked on the faulty condenser. If, however, you get both hum and crackle, re-connect this condenser, and try another one until you find the faulty one.

L. Deight, Fleetwood.

 \mathbf{I}^{N} your locality you will probably experience a fair amount of interference from European stations. Radio Paris, for example, is very well received in the south of England and unless your receiver has a high degree of selectivity you will not be able to pick up the long-wave National Transmitter without interference. I suggest you purchase a superhet receiver with one radio-frequency stage. This R.F. stage is included in most of the better superhets, but if you are in doubt you can easily query the point with your local dealer.

You can, however, take it almost for granted that if you are offered a superhet receiver with only four valves, it will not be sufficiently selective unless it has been specially designed to give good separation. In such circumstances, the overall gain will probably have suffered.

A. Rose, Bournemouth E.

IF your receiver is a commercial one, then it is likely to prove expensive to put it in good repair. However, the main trouble of not being repair. able to receive long-wave stations is probably due to either a break in one of the coils or to a fault in the rotary switch. Your local dealer should be able to put this in order for you for a few shillings.

G. Constable, Whetstone.

IN your particular instance, as the receiver has been in use for a considerable number of years. it is more than likely that one or more of your valves has lost its emission. I should strongly advise you to have the output pentodes and the rectifier both checked by your local dealer, or if you could borrow two valves having similar characteristics, you could check these two for yourself.

With your receiver, with its inherent selectivity, there is no real need for you to buy a more modern instrument, although you are missing quite a lot of refinements, such as automatic volume control, tone correction, and press button tuning, which are all now part and parcel of a 1938 wireless which are all now part and parcel of a 1938 wireless set.

P. Saunders, Salisbury.

THE trouble you experience is commonly called microphony and is due to a faulty detector valve. This valve has probably a loose filament, or a completely loose electrode assembly. Owing to the close proximity of the loudspeaker, feed-back is caused which produces a low-pitched note.

If you cannot tell which is the detector valve, ightly tap the top of each valve with the volume control full on and the aerial removed and the aulty valve will begin ringing when it is tapped. Merely have this valve exchanged by your local lealer, or replaced by the manufacturers if you have not exceeded the guarantee period.

Will readers requiring immediate postal replies to their technical queries please enclose a stamped, addressed envelope?

RADIO AT THE FINGER-TIP

mains.

PRESS-BUTTON MODEL BT530 A 5-valve, 6 press-button All-wave Superhet. 3 wavebands. 8-in. moving coil speaker. Handsome 12 figured walnut cabinet. Table Model for A.C. mains GNS. Console Model BTC.530 for A.C. mains, 15 gns.

AC/DC Model of either, 1 guinea extra.

THE New range of Pilot Radio superhets for All-wave, All-World listening includes the latest innovation of PRESS-BUTTON tuning. In keeping with the Pilot Radio standard of excellence, these models employ a mechanical method of operation which immediately and accurately brings in your favourite stations by the slight pressure of a button.

When you wish to receive stations other than those available on press-button tuning, you simply use the separate tuning knob supplied for that purpose; there are no adjustments to be made and the World of radio broadcasts is always at your command.

With PILOT you have a wide choice of Table, Console and Radiogram superhets and every mcdel is of outstanding merit, both from performance and appearance points of view.

PILOT Radio is All-wave, All-World British-made radio and is the greatest value ever offered the British public. Ask your local dealer for PILOT. There are battery models, A.C. and AC/DC models at prices within the reach of everybody. *H.P. terms are also* available on every model.

NAME ADDRESS P.3. PILOT RADIO LTD., 87 Park Royal Rd., London, N.W.10

BAND

CALLENDERS'

The National Brass Band Festival which was broadcast last week is a tribute to the popularity of this type of music. Here's the story of the man who put Britain on the Brass Band Map!

CABLE

URING the past twenty-six years, Callenders' Cable Band, under the direction of Tom Morgan, have succeeded in placing Britain on the map where brass bands are concerned. Thanks are due to this reticent Welshman, who, ever since he was retained by the company's directors as bandmaster, has aimed for perfection only. Callenders are, without doubt, the proud possessors of the finest brass band in the country.

These directors are not philanthropists in the finer sense of the word. They are a group of men who have the rare faculty for discovering the right man to fit a particular job, and they are also firm believers in helping their employees to

help themselves. With such a body of men on the band's committee, it is hardly to be wondered at that in fourteen years they have given 160 broadcasts and have been chosen as the leading outfit in the country

But the dominant figure which stands out from the personnel of the band is Tom Morgan, whose life has been solely devoted to the furthering of the brass band movement throughout England and the Empire.

At a very early age he joined the local Llanelly Volunteer Band, and achieved such success as a solo cornet and trumpet player, that he was soon appearing at most of the mammoth music festivals then becoming extremely popular with the Welsh public.

Desiring to extend his knowledge of music, he signed up with the crack military band of his day, the Coldstream Guards. While with this regiment he was called in by the Carl Rosa Opera Company and the Savoy Opera Company to do special orchestral work for them.

His period of service with the army passed all too rapidly, and with many others he began to turn his mind in the direction of work, and how to get it when the time came for him to leave. But thanks to the influence he had already begun to exert over the bands in England, a job was made for him without his being aware of it.

abour employers were beginning to be worried L about employers were beginning to be with the increasing amount of leisure their workers were obtaining through the passing of various laws, which said that a man should work so many hours, and no more. The more long-sighted of them realised that if they were to sponsor some kind of sport or hobby for their own employees, then they would be conferring some sort of benefit upon them.

It was difficult to decide what would really interest the men. Some were for sport in its wider sense. Others believed that some kind of mental interest would be more effective

Callenders Cable Company knew of the great interest their workers took in the band they had started among themselves. They had no need to puzzle their brains as to what the men wanted.

So they came to the conclusion that if the band was put on a more permanent footing, everybody would be satisfied. They did this, and made Mr. Tom Morgan an offer for his services, which he accepted.

Since the date he first took up his duties with them, Tom Morgan has been called in by the men behind music festivals to adjudicate competitions and decide major points connected with the He is the man who has the very arduous task

of adjudicating in the forthcoming Scottish Band Championship Festival at Edinburgh this October -one of the most important events of the year.

Mr. Morgan has some very pertinent remarks to make about music, composers, and bands. He calls music written for dance bands nigger music. It was only a few years ago that a young boy was brought to him by the directors of Callenders.

They wanted Mr. Morgan to give the lad special tuition for the cornet, as they hoped that one day

he might be an exceptionally brilliant player. For many months this lad received expert tuition, and to-day he is the leader of one of the finest dance bands in England. He is Jack Jackson. When discussing the younger composers, Mr. Morgan is ready to admit that while we have such men as William Walton, Benjamin Britten, Arthur Bliss, and Arnold Bax, all steadily writing up to the standard they have set themselves, Britain has very little to fear from any foreign composer. He quotes, as corroboration of this, the various tributes paid them from time to time by such men as Toscanini and Bruno Walter.

It is only when he comes to compare the brass band movement of to-day with what it used to be not so long ago, that his voice slightly fades and takes on a more melancholy note.

He says that it is still a real vital force in the country, and this is proved by the number of works which have been specially written for this medium. But the men? Why can't they put their backs into it and buck up their enthusiasm with a little more ambition and higher ideals? And then? And only then will the future be as perfect as the past.

What seems to delight him more than anything **VV** else are the great number of musicians who have been trained in brass bands and are now to else are the great number of musicians who be found in all our great orchestras. He con-siders the B.B.C. Military Band to be the best in Europe.

Mr. Morgan is a pioneer of radio. He first broadcasted with the Callenders' band in 1924. To-day he can sit back in his chair and ponder over the strangeness of fate which decreed that he, out of all the millions, should be the one to organise, teach, and help to get going the movement that to-day is absorbing some of the finest brains in the country.

B.B.C.'S AUTUMN PLANS

Raymond Gram Swing's illuminating "American Commentary" will be a regular, while the lighter side of American life will be put over in a regular weekly talk on Thursdays called "Mainly About Manhattan." Alistair Cooke, man about Broadway, will give these talks.

F. Buckley Hargreaves will talk on films, Monsieur Stephan will look after French talks and readings and Sir Adrian Boult, Scott Goddard

and Dr. Percy Scholes will talk on music. Once again "Men Talking," under Valentine Williams' benign supervision, comes back as befits one of the best fcatures ever put on the air.

Now let's run the rule briefly over some of the newer ideas awaiting your "Yea" or "Nay." On Friday nights "Advance in the Air" is to (and is still being made) in aviation. Monday evenings brings us "Building the British Isles," reviewing the change of face of this country since the lce Age. Tuesdays will be devoted to an inquiry into the social structure of the country. Wednesdays offer a series of talks that will form a tour of Whitehall and on Thursdays the Mediter-

ranean and its problems takes the stage. "The World Goes By" resumes on Wednesdays and on Tuesdays there is a new idea which should make an instant appeal to younger listeners. An imaginary "Under Twenty" club is to be formed, which, with an adult chairman, will give youth a chance to express itself.

Religious talks on Sundays will be varied and in the hands of eminent the varied and in the hands of eminent theologists and parsons, while for women during the day the usual household, cooking and fashion talks will be the vogue. of the talks. the News.'

It is hoped this year to persuade more and more first-class writers to write short stories suitable for broadcasting, and already one big scoop has been secured. That is a serial reading of the famous Moby Dick.

Time now to call on Stanford Robinson to find out his plans.

Two full-length operas (each lasting a couple of hours) have been fixed for the autumn quarter. Only one title has yet been decided on and this is "Hugh the Drover," which will be aired on October 28 on National and subsequently on Regional, the week after. The opera has a virile story, set in the Cotswolds, at the time of the big Napoleonic scare of the nineteenth century.

A couple of operettas are to be produced. A revival of Gordon McConnell's adaptation of "Tom Jones" is to be heard on October 2nd, and, in December, "The Queen's Lace Handkerchief," with Strauss's music, will have its first broadcast.

What else is there in store?

Two programmes in the "Theatre Composers" series, one spotlighting Paul Rubenson October 30, and the other putting the finger on Sydney Jones, have both been arranged by Willson Disher. Two of Stanford Robinson's most popular series will continue during this autumn season. These are "Victorian Melodies" and "Songs of the British Isles."

Many of us have pleasant, nostalgic memories of "Table Under the Tree." These have been revived and will continue at regular intervals. Wilfrid Rooke Ley will again arrange them and Mark Lubbock will conduct the orchestra.

That, very baldly, comprises an outline of the B.B.C.'s autumn plans. There will be the usual grumbles from discontented listeners, but these provisional plans already reveal that listeners are going to get their ten bobsworth !

Lovers of even more serious music will welcome the news that sixteen concerts by the B.B.C. Sympathy Orchestra will be heard.

OUTSTANDING

" T^{HAT} hot trumpeter is a uizard. He can hold a note for five minutes." "Yeah, and the note I lent him he's held for juve

vears By George Elrick (Maclean's programme, Luxembourg, October 2).

BROADCASTING HOUSE REVELATIONS Continued from page 21

enough, the solution lay in his own home.

Hating alarm clocks, he had devised a gadget that would play a gramophone at 7.30 in the morning. He made a model of this and took it to the B.B.C. The system was adopted.

[•]HERE is something very authentic about an Outside Broadcast. Although there is an Outside Broadcast. more intimacy about a studio programme, it does not have the same realism as when a microphone is taken into the circus tent, beside the boxing ring, or into a theatre, where the spon-taneity of the audience can be captured.

Director of Outside Broadcasts, Mr. S. Joly de Lotbinière, or better known at the B.B.C. as "Lobby," can tell you some fascinating stories.

Ten weeks, he will tell you, is the ideal time to make thorough arrangements for an O.B. But there are occasions when arrangements have to be made with much shorter notice.

For instance, it took the O.B. boys just two hours to reach the Crystal Palace fire.

They tumbled into a taxi, equipment and all and made a mad dash to the speno.

They borrowed a private telephone to relay their broadcast to the studios, but as they could not get another to contact the engineers in London, they had to use a radio set for their cues.

here was an old marbles champion who There was an old marbles champion who repeated the same line when reading his script in "In Town To-night." "Dang it," he exclaimed, "I've read that line before."

Someone tried to point out the place. "Get yer finger out of the light," he muttered, forgetting that his words could be

heard by millions ! And so the book goes on, telling stories about broadcasting from the other side of the mike, dealing with television, schools, talks--everything the listener wants to know about the B.B.C.

RADIO PICTORIAL

Printed weekly in Great Britain by The Sun Engraving Company, Limited, London and Watford, for the publishers, BERNARD JONES PUBLICATIONS, LIMITED, 37/38 Chancery Lane, London, W.C.2. Subscription rates : Inland and abroad, 17s. 6d. per annum. Sole Agents for AUSTRALIA AND NEW ZEALAND—Gordon & Gotch (A'sia), Limited; CANADA—Gordon & Gotch, Limited, Toronto; SOUTH AFRICA—Central News Agency, Limited; FRANCE—Messageries Hachette, 111 rue Reaumur. Paris 2me 39

LET BILLY MAYERL TEACH YOU TO PLAY THE WAL

and all your Favourite dance tunes as they should be played

Y 1 1

Try these few Bars over on your Piano

Copyright, 1937, by Curephonic Music Co., Ltd., London, W.I. Transcriptions by courtesy of above

OW different it now sounds from the ordinary printed copy. If you can play a simple fox trot, let Billy Mayerl show you how simple is to play all your favourite dance tunes as you hear them played by your favourite pianists.

25.000 SUCCESSFUL STUDENTS

have already achieved their ambition to take a simple copy of music and at once play it in this fascinating style.

BEGINNERS

Serve The at Once withour objective Screek Hanover Source withour objector Gurse which course which coes not source the out course which coes not source the out of the out course which coes not source the out of the out Send The at once, without oblightion, full particulars of your Rhychin If you cannot play a note of music Billy Mayerl's special Course for Beginners will quickly enable you to play all your favourite songs and dance tunes. You start right away on fascinating pieces and your success is assured in a very few weeks.

SPECIAL GRAMOPHONE RECORDS

Every student on enrolment receives, free of extra cost, a complete set of Billy Mayerl's personal demonstration gramophone records, specially recorded so that he can demonstrate his lessons to you step by step.

LABORIOUS EXERCISES, NO NO WEARISOME HOURS OF PRACTICE

Just half an hour a day of pleasing study is all you need to devote, and after the first lesson you will be amazed at the progress you have made.

Read These Testimonials: from satisfied students

"I should like to congratulate you on this course. Although I have only had the first lesson and just started on the second, I have felt an improvement already."-A.-I.

"The very most I have ever earned at piano playing is the small sum of £2 per week. Now, thanks to your wonderful course, I am earning a very satisfactory salary."-B.-107.

"I should like to say how clear and excellent I consider your course. I had a few years' tuition from a local teacher, but there is a heap of difference in a postal course by Billy Mayerl."—B.S.—190.

" I have had a very busy season: I am still enjoying same. I am 100 per cent. better planist this year than I was last."-X.-488.