

Radio And AMUSEMENT Guide ^{5¢}

The NATIONAL WEEKLY of PROGRAMS and PERSONALITIES

Volume 1

Chicago, Ill., Week of September 11-17, 1932

Number 47

NEW SEASON'S STARS

Richard Gordon, as Sherlock Holmes (upper left) and Mr. and Mrs. Goodman Ace, of "Easy Aces," will be two of the many popular dramatic features returning to the air. Kate Smith (in her kitchen) keeps her stardom. So does Morton Downey (center).

THE NEW RADIO SEASON is here! It brings to America's vast listening audience the most diversified entertainment ever offered over the air. It is spankingly new—everything about it is new—with the possible exception of the big stars who have already attained fame and who will be heard again this season.

A different type of entertainment will be offered this year. RADIO GUIDE has definitely ascertained that the drama has at last come into its own, sweeping vocalists and comedians into a minor role. There can be no doubt that the play's the thing this season. It is likely that the drama will take more time on the air than any other form of entertainment except band and orchestral music. Those who closely watch the trend of radio have announced that the number of plays on the air will double the number of last year. The networks are being deluged with scripts from every type of writer in the country, from the amateur to the high-priced professional, and sponsors are setting aside considerable sums for a new play with a new idea.

After years of experiment the dramatists have at last discovered the formula that is making the air theater the premier attraction of the ether. They have found that swiftly paced plays, clear, compact, and embellished with appropriate sound effects, can be presented in such a manner that ears almost completely supplant the

(Continued on Page Fifteen)

WCLD 40%

Church of the Air Plans New Season

Forty speakers, each a leader in his own denomination, will conduct religious services in the new series of the "Church of the Air" broadcasts over the Columbia network. The services will begin with morning worship on Sunday, September 11th, and close with an afternoon service on Sunday, June 4th. Two periods each Sunday will be on the air from 10 to 10:30 a. m. and from 1:30 to 2 p. m. (CDST).

As was the practice last season when the "Church of the Air" series was inaugurated, the allotment of time among the various faiths and sects is planned according to the numerical strength of each religious denomination. In general, the morning services will be conducted by the Protestant faiths, and the afternoon periods will be allotted to the Roman Catholic, Jewish, Christian Science, Mormon and Dutch Reform denominations.

Each broadcast will be a complete service so far as the customs of the church in charge permit, with scriptural reading, prayer, singing, liturgy, and a sermon of about fifteen minutes.

The Right Reverend Henry Knox Sherrill, Bishop of Massachusetts, will conduct the opening service of the season over WBBM and Columbia network at 9 a. m. (CDST) Sunday, September 11th. He will speak from Boston on the subject, "Facing the Facts and the Future." The musical portion of the service will include two hymns to be sung by the quartet from the choir of the Cathedral Church of St. Paul.

Ben Bernie Returns to Ether Tuesday

Ben Bernie, the Old Maestro and contender for the throne of King of the nation's great band leaders, will resume his broadcasts on the Blue Ribbon Malt program on Tuesday, September 13th at 8 p. m. (CDST). He is returning to his old haunt, the College Inn of the Hotel Sherman in Chicago on that date.

Bernie will be heard this season via the NBC network over one of the most extensive coast-to-coast hookups.

He brings back with him an entire new repertoire of the screamingly funny gags and wisecracks that have made him famous. He brings back, too, that same swanky band, versed in all the ultra-ultra compositions.

Chicagoans are planning to give Bernie one of the biggest welcomes ever accorded an orchestra leader when he returns to the College Inn and the Blue Ribbon Malt program.

"We hope you like it."
Local outlet WLS-WENR.

Radio Guide

The National Weekly of Programs and Personalities

Vol. 1—No. 47 Sept. 11-17, 1932

Published Weekly by Radio Guide Inc.
General Office

423 Plymouth Court, Chicago, Ill.
Telephone Wabash 8848

Herbert Kranoer, Pres.—James E. Powell, Gen. Mgr.
Edward J. Fisher, Managing Editor
D. E. Northam, Adv. Mgr.

Branch Offices

New York, N. Y. 345 W. 26th St.—525 W. 52nd St.
Cincinnati, Ohio. 320 E. 3rd St. Tel. Main 3115
Milwaukee, Wis. 631 N. 77th St. Tel. West 1209
New Orleans, La., 540 Royal St., Raymond 6927

Entered as second class matter October 21, 1931, at Post Office, Chicago, Illinois, under the act of March 3, 1879.

(Copyright 1932 by Radio Guide Inc.)

SINGLE COPY 5c
Subscription—\$1.25 for 6 Months—\$2.00 for 1 Year

Radioddities

A VOICE IS SEEN!
IN A LABORATORY AMID A CONFUSION OF APPARATUS -ANNETTE MCCULLOUGH SANG A SONG WHILE WATCHING THE CHANGING IMAGE OF HER VOICE - AS SHE SANG INTO A MICROPHONE A WIERD BLUE LINE TRACED EACH VARIATION OF HER VOICE ON THE WINDOW OF A CATHODE RAY OSCILLOGRAPH BEFORE HER

NORMAN BROKESHIRE
THREW HIS STATION OFF THE AIR FOR TWO HOURS BY UNWITTINGLY TAPPING OUT AN SOS DURING AN EARLY RADIO PROGRAM

ARTHUR TRACY
FELL ON HIS SWORD IN AN OPERA SCENE - ATTRACTING THE ATTENTION OF GIGLI - WHO ADVISED HIM THAT HIS SINGING WAS FAR BETTER THAN HIS ACTING

(Copyright 1932, Radio Guide, Inc.)

Radio Waits THE Woman Announcer

Washington radio writer Martin Codel, last week sat down and tried to figure out why women are not making good as radio announcers. He puzzled and puzzled. At last the answer struck him with a resounding whack. Women, who form the major portion of the radio audience, don't like each other. And they most decidedly won't listen to each other on the air.

Trying to soften the cold reception accorded ambitious radio women, a few authorities declare that some time in the near future THE woman announcer is going to show her voice to a waiting world. And people are going to like her.

But it's all a bit thick. The fact is that even if a good woman announcer came along—feminine listeners probably wouldn't like her, and wouldn't support her.

Says Vida Ravenscroft Sutton, teacher of diction and usage to NBC announcers, "Men's voices, in general, register better on radio than women's."

According to a recent survey conducted by

a University Professor; women, in general, are prejudiced against other women on the air.

Says Martin Codel, "There is an unshakable prejudice among the broadcast impresarios against women announcers."

The exceptions are few. The woman announcer on a certain popular cigarette program; the announcer on a certain cosmetic program; "Miss Jones" of KSD; Elizabeth Drake, of KDKA, are notable exceptions.

European prejudice against radio announcers of the fair sex is also pronounced. Radio authorities in Rome withdrew Signora Boncampagna from the air because she attracted too much attention to herself with the result that her "mash mail" was greater than the "fan mail" that programs on which she announced were supposed to draw.

In Austria recently, the Ravag, official broadcasting system, conducted a questionnaire survey among listeners and by far the majority favored eliminating women from the air.

Hoover May Not Fill Radio Board

President Hoover may decide to leave unfilled the vacancy on the Federal Radio Commission created with Maj. Gen. Charles McK. Saltzman's resignation on July 19th, it was reported this week. Government economy is cited as the reason for the President's possible move.

That isn't all. White House attaches have hinted that the Commission may further be reduced to a three-man instead of a five-man body when Commissioner E. O. Sykes' term expires next February. Sykes' office

may be discontinued—again, in the interest of economy.

Significantly, with Sykes and Saltzman off the Commission, the reduced board will include two Republicans; La Fount and Brown, and one Democrat, Starbuck.

Hoover's perfect retort to Democrats inclined to resent the possibility of Sykes' not being reappointed, is obvious. The government saves just \$10,000 yearly with Sykes in retirement. The government saves \$20,000 yearly with both Saltzman and Sykes off the payroll.

National Amateur Golf Broadcast

Golf fans who can not actually be present on the Five Farms' course in Baltimore, Maryland, this week when the Thirty-sixth National Amateur Golf Championship Tournament is played will at least be there in proxy.

O. B. Keeler, sun-tanned sports writer for the Atlanta Journal and eminent golf expert, will take his stand at the NBC microphone as official reporter and commentator of the world famous match, and give full resumes to the sport world.

The tournament will be played according to schedule from Monday, September 12th to 17th. On the first two days, Monday and Tuesday, 167 amateur golfers will compete in the medal play for the thirty-two qualifying places. Keeler, who incidentally was the radio companion of Bobby Jones when that champion broadcast regularly over NBC networks, will give a spirited description of Monday's play to dial twisters at 5:30 p. m. (CDST). On Tuesday the arm chair golfers will get it at 5:15 p. m. (CDST).

The big match play will begin on Wednesday with two eighteen-hole matches and will continue on the trail of the little white ball through Friday. Keeler's comments on the match play will be heard Wednesday, Thursday and Friday at 5:30 p. m. (CDST).

The final resume of the tournament will be heard sometime between 4 and 6 p. m. (CDST) on Saturday, the last day of play. The exact hour of the broadcast will not be announced until it is known when the final matches end.

Keeler's daily resume will go on the air from the NBC studios in Washington, D. C. over the NBC network.
Local outlet WMAQ.

Doty City Editor in 'Night Extra'

Long, lean, distinguished looking Jack Doty, veteran radio actor, takes the star part in RADIO GUIDE's newspaper mystery drama, "Night Extra." The show took the air for the first time last Friday at 8:45 p. m. (CDST) over WIBO.

Doty plays the city editor, outstanding character of the series, and does a brilliant bit of acting with the part. Before radio, Mr. Doty was engaged in show business and all his life has been spent on the stage or before the microphone. At present, he is featured in the NBC skit, "Skippy," and also plays prominent parts in numerous other chain programs.

"Night Extra" will be heard again on Friday, September 16th, at 8:45 p. m. (CDST) from WIBO, the Top o' the Dial.

Airicatures Winners

The Airicature for August 28th was Jack Denny

FIRST PRIZE—\$5.00

William E. Hines, 321 East 197th Street, New York City, N. Y.

SECOND PRIZE—\$3.00

Leonora R. Boler, 22 Nelson Street, North Adams, Mass.

THIRD PRIZE—\$2.00

Louis J. Commers, 1026 Oliver Avenue No., Minneapolis, Minn.

HONORABLE MENTION

Miss Dorothy Keffer, 212 E. 70th St., New York City, N. Y.

James K. Munnis, 1201 W. Clark, Urbana, Illinois.

Arthur Frank, 1184 Nelson Avenue, New York City, N. Y.

Helen Meikel, 2444 So. Trumbull Ave., Chicago, Illinois.

Mikritic

RADIO GUIDE will pay one dollar for any Mikritic accepted and printed in this column. Mikritics are remarks of any kind made on the air which will interest other people. They may be amusing, inspiring, funny, pathetic, or queer.

Here are the rules: The quotation should not exceed fifty words. It must be accompanied by the name of the person who made it, the exact time it was heard, and the station from which it was heard. The name and address of the sender must be attached. Any number of Mikritics may be sent by one person. Address your letters to Mikritic, care of RADIO GUIDE.

This week's winners:

Fire Chief Program—August 30th—9:50 p. m.—WEAF:

Wynn: "My uncle has an Einstein pup; no one can explain his relativity."

F. Wolfson

Sinclair Minstrels—August 29—8:10 p. m.—WLS:

Cliff: "Gene, I feel a verse coming on."

Gene: "All right, Cliff, let's have it."

Cliff: "He stood on the bridge at midnight
And tickled her face with his toes,
For he was only a mosquito

On the bridge of a lady's nose."

Carey Doane

Jay C. Flippen-cies—August 30—8 p. m.—WJZ:

Jay: "When a man gets too old to set a bad example he usually begins to give good advice."

Helen Manning

Texaco Fire Chief—August 16—8:47 p. m.—KFYR:

Chief: "The son is a little crazy, in fact when he undresses at night for bed it is sort of a comic strip."

Vernon Beaudine

Little German Band — August 27 — 4:08 p. m.—WENR:

Gus: "Heinnie, what do you thin' of the radio business?"

Heinnie: "Oh, it's on a sound basis."

Mrs. Frank Tenuta

Sinclair Minstrels—August 29—9:20 p. m.—WJZ:

Gene: "You and your wife quarreled this morning, didn't you?"

Cliff: "Yes, Gene, I asked her to sew my socks and she said to me, 'I asked you to buy me a coat, did you?' I said, 'No,' so she answered, 'If you don't give a rap, I don't give a darn.'"

Eleanor Hendricks

Texaco Program—August 30—7:30 p. m.;

"He was born during the war so they named him James Weatherstrip Riley because he kept his father out of the draft."

Leland W. Grimm

All Star Minstrel Show—August 31—9:05 p. m.—KYW:

Interlocutor: "Eclipse, I can't help but admire those socks you are wearing."

Eclipse: "Yes sir, these are my golf socks."

Interlocutor: "How's that?"

Eclipse: "Well, they've got eighteen holes in 'em."

Morris L. Slugg

Sinclair Minstrels—August 29—8:25 p. m.—WLS:

Gene: "I hear you expect a blessed event at your house soon."

MacCloud: "Yes, my mother-in-law is going home for good."

Pauline Werbeck

Drifting and Dreaming—August 27—2:28 p. m.—WLS:

Jack Holden: "Too many of us are out in the back yard looking for four-leaf clovers when opportunity knocks at the front door."

Irene Frederick

ROSE BETWEEN TWO THORNS

"You tell me a good one and I'll croon you a hot one," Rudy (law-student) Vallee has just whispered to Olsen and Johnson, the two big funny boys who are framing Rudy in this picture. This is the first time the camera lens has ever been able to catch the three friends together. They are heard on the Fleischmann Hour each Thursday at 7 p. m. (CDST) over the NBC network. Local outlet WMAQ.

REVIEWING RADIO

By Mike Porter

ONE returns from a vacation with a realization that they are awful things when they end, but it is heartening to find that in a fortnight, the aspects of broadcasting have undergone some cheerful changes. The biggest of these, of course, was the settlement of any possibility of a music strike this season. The interesting phase of that is that the broadcasters were forced to defer to the American Society claims for 3, 4 and 5 percent returns on commercial programs, for restricted music, by the fact that sponsors were holding off until a solution could be reached. As it is many programs slated for the air will be late, due to the time consumed by conferences.

Still another excellent portent is to be noted in the great bulk of commercials for the autumn and winter. There are enough of them to convince you and me, too, that the depression, in radio at least, is over. The one big disappointment of the networks was their failure to do business with Henry Ford. Mr. Ford's significant answer to all overtures for a Ford presentation on the air, was given to Meyer Davis, who tried to interest the auto magnate. Mr. Ford said:

"The one thing that has kept me off the air is the commercial announcement angle. Show me how I can get around that—show me how that annoying phase of advertising can be wiped out, and I'll be interested. This is my final word." To which all fastidious listeners should add: "Amen," or "Hooraay for Ford!"

I've been talking to Kate Smith for days about the report which has her secretly married to somebody or other. And Kate's been denying it as emphatically as her manager, Ted Collins. Both hold that marriage at the moment would be ruinous to Miss Smith, in a professional sense. Yet, the report persists. In fact, WABC has been swamped with

queries from newspapers all over the country. But Kate calmly smiles.

"I'm not the romantic type, Mike," she tells me. "I've had a lot of proposals, but I can see the obvious cupidity of the gentlemen who make them. Marriage would hurt my career at this time. I can't imagine marriage at the moment. Why, I'm not even in love with anybody to that extent. If I were married, I would not be fool enough to try to hide the fact, because I know somebody would find a record sooner or later, and then the newspaper boys would begin giving me the pan for not confiding in them. You can say definitely that I'm not married, nor am I likely to be in ten years."

Another morsel of good news has leaked out from West Point and the Naval Academy. The Eastern Colleges, so one hears, will lift their radio ban on football games, because the cadets and the middies are insisting on it. First off, thousands of army posts want to hear the West Point games; thousands of men in the fleets want to hear the Annapolis games, and in addition, tens of thousands of alumni from the other Eastern colleges are demanding that they be privileged to remain home and hear the games of their alma maters; otherwise,

(Continued on Page Eight)

Tin-Pan Album

By DOROTHY DEERE

Harry C. Jamieson, the man who initiated Chicago into the breathless antics of Jai-alai a few years past, was an interested spectator at this year's Olympics. Being unable to get away to the games myself (as the Best People say when they can't afford such things) I am indebted to him not only for some glowing descriptions of the various events, but also for interesting bits of news concerning folks we like to hear news about. . . Jimmy Hutton, who owns the Irish tenor that so many listeners used to write in about when he sang with Spitalny at the Edgewater Beach, is being featured with Buddy

DOROTHY DEERE

Fisher's Orchestra at the Stark Bohemia and is a favorite with the Hollywood-lites who go there. . . If all the people who've asked me "what's hapened to Al Kvale?" were laid end to end they'd be decidedly uncomfortable, but anyhow, the crack-wising Al seems to have definitely transplanted himself from the corn-belt to the peach-zone. Not leading a band at present, but a familiar figure on the movie lots, Al doesn't say when he'll be back in person; however, I wouldn't be surprised if his shadow arrived soon. . . Jimmie O'Keefe, dapper little Edgewater Beach em-cee who attended the Olympics as a member of the water-polo team, and Jack Clark, former Hotel Sherman p. a. who went along just for the ride, are still absorbing that California climate. Jimmie is improving the sun-shiny hours by spending most of them with the daughter of Henry King, Fox director. Wonder if the boys have seen anything of their old Northwestern-mates, Bill (Harold Teen) Farnum and Eunice (Lil-lums) Yanke, in Hollywood since their skit folded on WGN? . . . Also, I wonder if Harry Jamieson told those movie-folk who were so surprised to find Mae West a slim and lithesome young lady that anyone who'd seen Schupack's lovely camera studies of Diamond Lil er — without the padding, could have told them that long ago?

Jamieson is enthused about the coming visit of Carlos Molina and his orchestra, mentioned in this column before as the All-South-American team of tune-throwers that has all the screen celebs "on location" at the Coconut Grove, learning to tango. This will be Molina's first visit East, and after a limited engagement at the Casino, in New York, he will probably arrive here via the B. & K. circuit. (The fact that I've been promised a course of tango instruction will probably be suspected as the reason for this advance publicity, but you can't blame me for chiseling a fandango now and then, can you?)

When NBC opened "the world's largest radio studios" in the Merchandise Mart, the public flocked to see it's amazing "box within a box" broadcasting rooms, it's ultra-modern engineering equipment, etc. . . . and came away to talk of the beauty and graciousness of NBC hostesses. . . . Well, as happens in the best regulated studios, Cupid has sadly depleted the ranks of the original charm-corps and this paragraph is just to wish happiness to his latest casualty, Gertrude Eberhardt, a September bride. I must be only one of the many "in-and-outers" to whom her going will mean just that much pastel-tinted perfection of face and manner missing from the reception room!

Husk O'Hare back in town to open at the LaSalle Hotel. . . and to defend his title as the "best dressed band-leader." He was doing quite well when I met him shortly after signing his CBS contract, in a white linen suit with a green shirt-tie-and-handkerchief ensemble that deserves a few marks on the wall.

Programs For Sunday, September 11

LOG OF CHICAGO STATIONS

Call Letters	Kilo-cycles	Power, Watts	Location and Phone Number
WLS	870	50,000	1230 W. Washington St. Haymarket 7500
WENR	870	50,000	222 North Bank Drive Superior 8300
WGN	720	25,000	Drake Hotel Superior 0100
WBBM	770	25,000	410 North Michigan Ave. Whitehall 6000
WJBT			
WJJD	1130	20,000	Palmer House State 5466
WIBO	560	10,000	6312 Broadway Sheldrake 6000
KYW	1020	10,000	Strauss Building Wabash 4040
KFKX			
WMAQ	670	5,000	Merchandise Mart Superior 8300
WMBI	1080	5,000	153 Institute Place Diversey 1570
WCFL	970	1,500	666 Lake Shore Drive Delaware 9600
WJKS	1360	1,000	Gary, Indiana Gary 25032
WAAF	920	500	836 Exchange Avenue Yards 0084
WGES	1360	500	128 N. Crawford Ave. Sacramento 1166
WSBC	1210	100	5 So. Wabash Avenue Dearborn 0206
WCRW	1210	100	2756 Pine Grove Avenue Diversey 4440
NBC—Chicago Office			Merchandise Mart Superior 8300
CBS—Chicago Office			Wrigley Annex Whitehall 6000

Every effort is made to insure the accuracy of our programs at the time of going to press; however, there is the possibility of late changes.

7:00 A.M. (CDST) 6:00 A.M. (CST)
WAAF—Dawn Patrol

7:30 A.M. (CDST) 6:30 A.M. (CST)
WIBO—Morning Reveries
WAAF—Old Time Tunes

8:00 A.M. (CDST) 7:00 A.M. (CST)
WENR—Children's Hour (NBC)
WIBO—Swedish Services, conducted by Olaf Nelson
WCFL—Highlights of Music
WAAF—Sacred Music
WJJD—Mooseheart Catholic Services
KYW—Sunshine program; Paul McClure
WGES—German Hour

8:15 A.M. (CDST) 7:15 A.M. (CST)
WCFL—Kroehler Program

8:30 A.M. (CDST) 7:30 A.M. (CST)
WAAF—Morning Concert
WCFL—Religious Program

9:00 A.M. (CDST) 8:00 A.M. (CST)
WGN—Leonard Salvo
WBBM—Church of the Air (CBS)
WENR—Modern Instrumentalists (NBC)
WCFL—German Entertainment
WGES—Shades in Blue
WMAQ—Bible Story dramatization
WAAF—Parade of the Stars

9:15 A.M. (CDST) 8:15 A.M. (CST)
WGN—'Old Testament'
WGES—Band Parade

9:30 A.M. (CDST) 8:30 A.M. (CST)
WMAQ—Musical program
WGN—Victor Stonebrook, tenor
WBBM—Modern Living; Lindlahr's Magazine
WENR—Fiddler's Three (NBC)
WAAF—Variety Program
WGES—Memory Lane
WJJD—Mooseheart Protestant Service
WCFL—Rogers Highlights

9:45 A.M. (CDST) 8:45 A.M. (CST)
WENR—Song for Today (NBC)
WGES—Happy Hits
WGN—Leonard Salvo, organ

10:00 A.M. (CDST) 9:00 A.M. (CST)
WGN—Sunday Morning Concert; Lewis White, baritone
WCFL—Italian Entertainment
WMAQ—Forty Fathoms Deep; William Beebe (NBC)
WENR—Morning Musicals (NBC)
WAAF—Organ Melodies
WGES—Waltz Tunes
WBBM—Julia Mahoney and Charles Carlisle
WSBC—Midwest Program

10:10 A.M. (CDST) 9:10 A.M. (CST)
WJJD—Happy Go Lucky Time; Art Linick

10:15 A.M. (CDST) 9:15 A.M. (CST)
WCFL—Highlights of Music
WBBM—Synthetic Symphonies
WGES—Today in Music

10:30 A.M. (CDST) 9:30 A.M. (CST)
WGN—Melody Makers (CBS)
WAAF—Leo Reisman's Music
WMAQ—Maj. Bowes Capital Theater Orch. (NBC)
WCFL—Seventh Church of Christ, Scientist
WJKS—Watch Tower Program

10:45 A.M. (CDST) 9:45 A.M. (CST)
WAAF—Estelle Barnes, pianist
WJKS—Sunday Specials
WBBM—Don Lang on Dogs
WSBC—Gene Morton, songs

11:00 A.M. (CDST) 10:00 A.M. (CST)
WENR—Waldorf Organ Recital (NBC)
WJKS—Sunday Varieties
WGN—Mormon Tabernacle (CBS)
WSBC—Jewish Program Music
WAAF—Goldenrod Revue
WBBM—Howard Neumiller and vocalist

11:15 A.M. (CDST) 10:15 A.M. (CST)
WJKS—California Echoes
WAAF—Waltz Interlude

11:30 A.M. (CDST) 10:30 A.M. (CST)
WGN—Some of Your Favorites
WMAQ—Legion of the Lost (NBC)
WBBM—Reis and Dunn; comedy and songs (CBS)
WJKS—Sunday Varieties
WENR—Mexican Typica Orchestra (NBC)
WCRW—Diversified Musical Program
WAAF—Harmonies

11:45 A.M. (CDST) 10:45 A.M. (CST)
WGES—Our Lady of Sorrows Catholic Church
WBBM—Emery Deutscher's Orchestra
WAAF—Salon Music

12:00 Noon (CDST) 11:00 A.M. (CST)
WENR—Biblical Drama (NBC)
WGN—Reading of the Tribune Comics
WBBM—National Council on Education (CBS)
WMAQ—Symphony Orchestra
WCFL—Holy Name Cathedral
KYW—Uncle Bob with the Funnies
WAAF—Sears, Roebuck Musical Moments

12:30 P.M. (CDST) 11:30 A.M. (CST)
WLS—Polish Music Hour
WIBO—Art Hour
WBBM—Gus Haenschen's Orchestra

12:45 P.M. (CDST) 11:45 A.M. (CST)
WBBM—Norm Sherr; Felz Motor
1:00 P.M. (CDST) 12:00 Noon (CST)
WGN—Wurlitzer Program; Verne Buck, violinist
WIBO—German Hour
WBBM—Thirty Minute Men (CBS)

3:00 P.M. (CDST) 2:00 P.M. (CST)
KYW—Jane Froman with orchestra (NBC)
WJKS—Baseball; White Sox vs. Washington
WIBO—Baseball
WLS—Temple of Song
WJJD—Keyboard Kapers

3:15 P.M. (CDST) 2:15 P.M. (CST)
WAAF—Piano Phantasies, Jimmy Kozak
WJJD—Frankie Marvin; hill billy songs
KYW—Wildroot Institute with Elizabeth May and Vee Lawnhurst (NBC)

3:30 P.M. (CDST) 2:30 P.M. (CST)
KYW—Studio Musical Program; Teaberry Sports
WAAF—Hits and Bits
WENR—Highlights of the Bible (NBC)
WJJD—Concert Orchestra

3:45 P.M. (CDST) 2:45 P.M. (CST)
WJJD—Sunday Afternoon Tea Tunes

4:00 P.M. (CDST) 3:00 P.M. (CST)
WJJD—Mooseheart Children
WENR—Pastels (NBC)
WBBM—Flanagan Sport Hunches
KYW—The World of Religion (NBC)
WAAF—Ford Waldo, baritone

4:15 P.M. (CDST) 3:15 P.M. (CST)
WENR—Trio Charmante (NBC)
WBBM—Billy White and Orchestra
WAAF—Salon Music

4:30 P.M. (CDST) 3:30 P.M. (CST)
WAAF—Sunday Serenade
KYW—Road to Roman (NBC)
WENR—Pop Concert

4:45 P.M. (CDST) 3:45 P.M. (CST)
WBBM—Howard Neumiller, pianist

5:00 P.M. (CDST) 4:00 P.M. (CST)
WENR—Catholic Program (NBC)
WGN—Wayne King's Orchestra
WJJD—Neighborhood Musicians
KYW—Edgewater Beach Hotel Twilight Musicals

KYW—Frankie Masters' Orchestra
WBBM—Pat Flanagan's Sport Review
WCFL—Irish Program
WGN—Children's Concert
WJJD—Dave Bennett's Orchestra
WGES—Polish Theater of the Air

7:15 P.M. (CDST) 6:15 P.M. (CST)
WBBM—The Grab Bag; novelty music (CBS)
WJJD—WJJD Concert Orchestra
WLS—Russian Gaieties (NBC)
WGN—Palmer House Ensemble

7:30 P.M. (CDST) 6:30 P.M. (CST)
WGN—Roxy Theater Symphony
WGES—Polish Theater of the Air
WJJD—Chicago Gospel Tabernacle Services
KYW—Canton Tea Garden Orchestra

7:45 P.M. (CDST) 6:45 P.M. (CST)
WLS—Harmonica Rascals (NBC)

8:00 P.M. (CDST) 7:00 P.M. (CST)
WENR—Our Government; David Lawrence, NBC
WBBM—Jack Russell's Orchestra
WGN—Musical Melange
WMAQ—Spirit of the Century of Progress
WCFL—Judge Rutherford, talk
WSBC—Educational Feature
KYW—Old Time Melodies (NBC)

8:05 P.M. (CDST) 7:05 P.M. (CST)
WJKS—Gay Mill Orchestra

8:15 P.M. (CDST) 7:15 P.M. (CST)
WENR—American Album of Familiar Music; quartet; piano duo; vocal solos, NBC
WBBM—Gus Arnheim's Orchestra, The Dells
KYW—Russian Gaieties (NBC)
WCFL—Kroehler Program

8:30 P.M. (CDST) 7:30 P.M. (CST)
WGN—Pennzoil Parade (CBS)
WSBC—The Three of Us
WCFL—Swedish Program
WMAQ—Harold Van Horne, pianist
WBBM—Bell Forbes Cutter, soprano
WJKS—Irish Program

8:45 P.M. (CDST) 7:45 P.M. (CST)
WMAQ—Wagner Memorial Concert (NBC)
KYW—Frankie Masters' Orchestra
WENR—Shaeffer Lifetime Revue (NBC)

9:00 P.M. (CDST) 8:00 P.M. (CST)
WGN—Frankie Crumbauer's Orchestra
WBBM—Gem Highlights (CBS)
KYW—Charlie Agnew's Orchestra
WJKS—Gay Mill Orchestra
WCRW—Studio program

9:15 P.M. (CDST) 8:15 P.M. (CST)
WMAQ—The Old Singing Master (NBC)
WENR—Edison Symphony
WGN—Tomorrow's Tribune
WJKS—Slumber Hour
WCRW—Arthur France, comedy skit

9:25 P.M. (CDST) 8:25 P.M. (CST)
WGN—Headlines of Other Days

9:30 P.M. (CDST) 8:30 P.M. (CST)
WCFL—Workingmen's Circle Program
WBBM—Day Before Yesterday
WJKS—Ernest Hutcheson, pianist (CBS)
WGN—Highlights of St. John
WCRW—Studio Musical Program

9:45 P.M. (CDST) 8:45 P.M. (CST)
WGN—Lawrence Salerno and Orchestra
KYW—Sunday at Seth Parker's (NBC)
WMAQ—The Three Keys (NBC)
WENR—Phil Levant Orchestra

10:00 P.M. (CDST) 9:00 P.M. (CST)
WJKS—The Gauchos (CBS)
WGN—Frankie Crumbauer's Orchestra
WMAQ—Malik Dramatization (NBC)

10:15 P.M. (CDST) 9:15 P.M. (CST)
WGN—The Dream Ship
KYW—The Globe Trotter; Teaberry Sports
WENR—Herman and Banta (NBC)
WCFL—Studio Program

10:30 P.M. (CDST) 9:30 P.M. (CST)
WENR—Melodic Serenade
WMAQ—Studio Program
WGN—Wayne King's Orchestra
KYW—Frankie Masters' Orchestra (NBC)
WMAQ—Auld Sandy and Harold Van Horne
WJKS—Ozzie Nelson's Orchestra (CBS)
WCFL—Radio Dan

10:45 P.M. (CDST) 9:45 P.M. (CST)
WCFL—University Singers

11:00 P.M. (CDST) 10:00 P.M. (CST)
KYW—Chicago Gospel Tabernacle
WGN—Bernie Cummin's Orchestra
WCFL—Merry Garden Ballroom Orchestra
WENR—William Stoess' Orchestra (NBC)
WSBC—Maller's Studio Program
WJKS—Elks Toast
WGES—Paradise Orchestra

11:30 P.M. (CDST) 10:30 P.M. (CST)
WGN—Frankie Crumbauer's Orchestra
WENR—To be announced
WCFL—Adelphia Orchestra
WGES—Cabaret Hits

11:45 P.M. (CDST) 10:45 P.M. (CST)
WGN—Late Evening Dance Orchestras

12:00 Mid. (CDST) 11:00 P.M. (CST)
WENR—Phil Levant's Orchestra
WGES—Owl Car
WBBM—Around the Town; dance orchestras
KYW—Earle Smith's Orchestra

12:30 A.M. (CDST) 11:30 P.M. (CST)
KYW—Frankie Masters' Orchestra (NBC)
WENR—Ted Fiorito's Orchestra (NBC)

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 10:00 a. m. WMAQ-NBC—Forty Fathoms Deep; Wm. Beebe
- 6:30 p. m. WLS-NBC—Studio Across The Way; sketch
- 7:30 p. m. WGN-CBS—Roxy Theater Symphony Concert
- 8:45 p. m. WMAQ-NBC—Richard Wagner Memorial Concert
- 9:00 p. m. WBBM-CBS—Gem Highlights; Ed Sullivan and Jack Denny

WAAF—Hoosier Philosopher
WMAQ—Forty Fathoms Deep; William Beebe (NBC)
WCFL—Lithuanian Program
KYW—The Watchtower Program
WJKS—Patterson Musical

1:15 P.M. (CDST) 12:15 P.M. (CST)
KYW—Popular Favorites
WBBM—Frank Wilson and Jules Stein
WAAF—Songs of the Islands

1:30 P.M. (CDST) 12:30 P.M. (CST)
WMAQ—Moonshine and Honeysuckle (NBC)
KYW—Charlie Agnew's Orchestra (NBC)
WGN—Edward L. Grand, bridge expert
WSBC—Paul Van Sande, vocal
WAAF—The Spotlight; Live Stork Receipts
WGN—Rev. Johnston Myers
WLS—Little Brown Church of the Air
WJKS—Hits and Bits

1:45 P.M. (CDST) 12:45 P.M. (CST)
WBBM—Ann Leaf at the organ (CBS)
WAAF—Waltzes

1:55 P.M. (CDST) 12:55 P.M. (CST)
WBBM—Baseball Broadcast

2:00 P.M. (CDST) 1:00 P.M. (CST)
WCFL—Polish Program
WAAF—Happy Repairmen
WGN—Baseball
WJKS—Symphonic Hour (CBS)
WMAQ—Musical Pilgrimage; Marx and Anne Oberdorfer
KYW—Wayne King's Orchestra (NBC)
WLS—String Trio Musicale
WIBO—Norwegian Hour

2:15 P.M. (CDST) 1:15 P.M. (CST)
WLS—Meyer Fink; Can We Remain on the Gold Standard
WAAF—The Redheaded Bluebird

2:30 P.M. (CDST) 1:30 P.M. (CST)
KYW—National Sunday Forum (NBC)
WJJD—Sunday Musical Matinee
WSBC—Betty Citow, soprano
WMAQ—48th Highlanders Band (NBC)
WAAF—Ballad Hour
WMBI—Bible Exposition with Sacred Music
WLS—International Heating Program

2:45 P.M. (CDST) 1:45 P.M. (CST)
WLS—Three Contraltos
WJJD—Komiss Musical
WMAQ—Studio Programs and Cub Game

2:55 P.M. (CDST) 1:55 P.M. (CST)
WCFL—Baseball or studio program

WJKS—Concertino Duo
WBBM—Ballad Hour (CBS)
WIBO—Dusk Dreams
WCFL—Shadows of Communism
WSBC—All Colored Hour

5:15 P.M. (CDST) 4:15 P.M. (CST)
WJJD—Billy Sunshine
WMAQ—Paul Whiteman's Orchestra (NBC)

5:30 P.M. (CDST) 4:30 P.M. (CST)
WIBO—WPCC
WENR—Sweetheart Days (NBC)
WJKS—Radio Review
WCFL—Variety Program
WAAF—In Old Vienna
WGN—Bernie Cummin's Orchestra
WBBM—Roses and Drums
WJJD—Judge Rutherford

5:45 P.M. (CDST) 4:45 P.M. (CST)
WJJD—Dave Bennett's Orchestra

6:00 P.M. (CDST) 5:00 P.M. (CST)
WMAQ—Donald Novis, tenor
WLS—Our Children (NBC)
WAAF—Dancing Notes
WGN—Allan Grant, pianist
WBBM—Four Eton Boys; novelty quartet (CBS)
WJKS—Minute Rub Sports Review
WCRW—Musical Program
WCFL—German Radio Hour
WIBO—The Copeland Smith League
WJJD—Greek Musical Hour

6:10 P.M. (CDST) 5:10 P.M. (CST)
KYW—Teaberry Sports Reporter

6:15 P.M. (CDST) 5:15 P.M. (CST)
WBBM—Chicago Knights with Helen Mors and Three Brothers
WLS—Outstanding Speakers (NBC)
WMAQ—Wheatonville, dramatic sketch (NBC)
WAAF—Ray Waldron's Sports Review
WGES—John Van Kanegan, pianist
WGN—Palmer House Ensemble
KYW—Home Folks, drama

6:30 P.M. (CDST) 5:30 P.M. (CST)
WAAF—Sacred Concert
WCRW—Musical program
WLS—Studio Across the Way
KYW—Earle Smith's Orchestra
WMAQ—Blue Ribbon Malt Sports
WGES—Camptown Minstrel

6:45 P.M. (CDST) 5:45 P.M. (CST)
WGN—Angelo Patri; Your Child
WMAQ—Orchestral Gems (NBC)
WBBM—Theo Karle, tenor (CBS)

7:00 P.M. (CDST) 6:00 P.M. (CST)
WMAQ—Chase and Sanborn Hour (NBC)
WLS—Musical Program

Programs For Monday, September 12

6:00 A.M. (CDST) 5:00 A.M. (CST)
 WLS—WLS Smile a While Program
 6:20 A.M. (CDST) 5:20 A.M. (CST)
 WLS—Trading Post; Fruit and Vegetable Produce Report
 6:30 A.M. (CDST) 5:30 A.M. (CST)
 WLS—WLS Family Circle; variety artists
 WMAQ—Setting Up Exercises
 WIBO—Uncle John's Family
 6:45 A.M. (CDST) 5:45 A.M. (CST)
 WBBM—Farm Information
 6:55 A.M. (CDST) 5:55 A.M. (CST)
 WBBM—Musical Time Saver
 7:00 A.M. (CDST) 6:00 A.M. (CST)
 WCFL—Morning Shuffle
 WMAQ—Tune Time
 WAAF—Farm Folks Hour
 KYW—Marshall Field & Co.'s Musical Clock
 WLS—Arkie, cowboy songs
 WCRW—Musical Breakfast
 WJJD—Farmer Rusk's Top of the Morning
 WMBI—Morning Worship Period
 7:15 A.M. (CDST) 6:15 A.M. (CST)
 WLS—Farm Bulletin Board; A. C. Page
 7:30 A.M. (CDST) 6:30 A.M. (CST)
 WCFL—Cheerio; inspirational talk and music. NBC
 WGN—WGN's Weather and Time Service
 WMAQ—Morning Worship
 WBBM—Christian Science Church of Illinois
 WLS—Rader's Tabernacle
 WIBO—Organ Melodies
 WJJD—Happy Go Lucky Time; Art Linick
 7:45 A.M. (CDST) 6:45 A.M. (CST)
 WBBM—Musical Time Saver
 WMAQ—John Fogarty (NBC)
 8:00 A.M. (CDST) 7:00 A.M. (CST)
 WMAQ—Waltzes (NBC)
 WIBO—Smiles
 WLS—Ralph Emerson, organist
 WCFL—WCFL kiddie's Aeroplane Club
 WGES—Bohemian Melodies
 WAAF—Breakfast Express
 8:15 A.M. (CDST) 7:15 A.M. (CST)
 WMAQ—Top of the Morning (NBC)
 WGN—Gypsy Music Makers (CBS)
 WLS—"Steamboat Bill"
 WCFL—Time Parade
 8:30 A.M. (CDST) 7:30 A.M. (CST)
 WCFL—Vic and Sade; comedy sketch (NBC)
 WBBM—Modern Living
 WIBO—Musical Varieties
 WMAQ—Musical Hodge Podge
 WGN—Grand Old Hymns
 WAAF—Tuneshoppe
 8:35 A.M. (CDST) 7:35 A.M. (CST)
 WMAQ—Woman's Calendar
 WLS—The Produce Market Reporter
 8:45 A.M. (CDST) 7:45 A.M. (CST)
 WLS—Happyville Special; Spareribs and Jack Holden
 WGN—Leonard Salvo's Mail Box
 WCFL—Dance Music
 9:00 A.M. (CDST) 8:00 A.M. (CST)
 WBBM—Artells Dickson, singing vagabond (CBS)
 WJJD—Taylor Time
 WMAQ—Jack and Jill (NBC)
 WGES—Organland
 WGN—Charlie White's Gym of the Air
 KYW—Nothing But The Truth (NBC)
 WIBO—Novelettes
 WLS—Sears Shoppers' Service; Anne and Sue
 WAAF—Sing and Sweep
 WCFL—German Entertainment
 9:15 A.M. (CDST) 8:15 A.M. (CST)
 WGN—The Super Suds Girls; "Clara, Lu 'n' Em."
 NBC
 WCFL—Famous Soloists
 WMAQ—Neysa Program
 KYW—Breen and de Rose (NBC)
 WBBM—Melody Man
 WIBO—Waltz Time
 WGES—Canary Concert
 WAAF—Mrs. Margaret Dorr; Food Economy
 9:20 A.M. (CDST) 8:20 A.M. (CST)
 WLS—Livestock Receipts; Hog Flash
 9:25 A.M. (CDST) 8:25 A.M. (CST)
 WLS—Evening Post Reporter
 9:30 A.M. (CDST) 8:30 A.M. (CST)
 WIBO—Hawaiian Melodies
 WMAQ—Our Daily Food; Colonel Goodbody. NBC
 WBBM—Burnham's Beauty Chat
 WJJD—Evans Revue
 KYW—Flying Fingers
 WLS—Mac and Bob, the Knoxville Boys
 WGN—Board of Trade Reports
 WCFL—Highlights of Music
 WAAF—Sing and Sweep; Live Stock Market.
 9:35 A.M. (CDST) 8:35 A.M. (CST)
 WGN—Carl Hoelle, pianist
 9:45 A.M. (CDST) 8:45 A.M. (CST)
 WIBO—Your Clothes
 WBBM—Morning Moods (CBS)
 WMAQ—Board of Trade
 WGN—Music Weavers Quarter Hour
 KYW—Chicago Ensemble (NBC)
 WLS—Ralph Emerson, organist
 WGES—Timely Tunes
 WCFL—Kroehler Program
 WAAF—Bill Baar's Bits of Life
 10:00 A.M. (CDST) 9:00 A.M. (CST)
 KYW—Marmola Thumb Nail Drama
 WMAQ—Melody Three
 WGN—Tom, Dick and Harry
 WCFL—Dance Music
 WIBO—Popular Echoes
 WAAF—Songs of the Islands
 WGES—Among My Souvenirs
 WSBC—Home Hours
 WLS—Livestock Markets; Jim Poole
 WJJD—Komiss Musical
 10:05 A.M. (CDST) 9:05 A.M. (CST)
 WLS—Poultry Market; weather forecast

KYW—Musical Interlude
 10:15 A.M. (CDST) 9:15 A.M. (CST)
 WGN—Melody Favorites
 WMAQ—Musical Hodgepodge
 WENR—Market Reports and Organ Melodies (NBC)
 WJJD—Neighborhood Store
 WIBO—Market Reports
 WAAF—Estelle Barnes, pianist
 KYW—Radio Household Institute (NBC)
 WGES—Morning Musicale
 10:25 A.M. (CDST) 9:25 A.M. (CST)
 WGN—Board of Trade Reports
 10:30 A.M. (CDST) 9:30 A.M. (CST)
 WJJD—Billy Sunshine
 WGN—Digest of the News
 WBBM—Helen Mors and Eddie Freckman
 KYW—Girl at the Piano
 WENR—In College Inn
 WAAF—Effie Marine Harvey's Educational Chat
 WMAQ—U. S. Navy Band (NBC)
 WSBC—Eli Program
 WIBO—News of the day
 WGES—The Morning Mail
 WMBI—Devotional Hour
 WCRW—Josephine Diversified musical program
 10:45 A.M. (CDST) 9:45 A.M. (CST)
 WMAQ—Today's Children
 WSBC—Jerry Sullivan, Song Special
 WBBM—American Medical Association
 WENR—Singing Strings (NBC)
 WIBO—Old Music Shop
 KYW—Illinois Federation Reporter
 WJJD—Mary Alden, home talk
 WAAF—Musical Calendar
 WGES—Happy Hits
 10:50 A.M. (CDST) 9:50 A.M. (CST)
 WBBM—Barton Organ Recital
 WGN—Pick of the Season
 10:55 A.M. (CDST) 9:55 A.M. (CST)
 KYW—Rose Vanderbosch at the piano

WLS—Mahraj; India's Master of Mystery
 WAAF—Rhythm Serenade
 WGES—Modern Melodies; Ethel and Harry
 11:50 A.M. (CDST) 10:50 A.M. (CST)
 11:55 A.M. (CDST) 10:55 A.M. (CST)
 WBBM—Local Markets
 WGN—Noontime Organ Recital
 12:00 Noon (CDST) 11:00 A.M. (CST)
 WCFL—The Red Invader by Mathew Wolf
 WJJD—Popular Melodies
 WBBM—George Hall's Orchestra
 WGN—"Mid-day Services"
 WMBI—Noontime Loop Evangelistic Service
 WMAQ—Vacation Wanderings
 KYW—Canton Tea Garden Orchestra
 WLS—WLS Book Shop; Wm. Vickland and Trio
 WIBO—North Shore Church
 WAAF—Noon-time melodies; weather
 WGES—Campdown Minstrels
 12:15 P.M. (CDST) 11:15 A.M. (CST)
 WCFL—Hill Billy Program
 WLS—Willard Program; Three Little Maids
 WIBO—Stock Markets
 12:30 P.M. (CDST) 11:30 A.M. (CST)
 WGN—Madison String Ensemble (CBS)
 WJKS—Daily Times News Flashes
 WMAQ—Board of Trade
 WCFL—Barton Organ Recital
 WBBM—Household Hints
 KYW—National Farm and Home Hour (NBC)
 WJJD—Hymn Time
 WIBO—Reading Room
 WLS—Mama's Old Time Tea Cookies; Ralph and Hal
 12:35 P.M. (CDST) 11:35 A.M. (CST)
 WMAQ—Lotus Gardens Orchestra (NBC)
 12:40 P.M. (CDST) 11:40 A.M. (CST)
 WJKS—Farm Flash, Ralph Robertson
 12:45 P.M. (CDST) 11:45 A.M. (CST)
 WBBM—Chicago Hour
 WCFL—Farm Talk

WBBM—Cubs at Brooklyn
 WLS—Homemakers; orchestra and Martha Crane
 2:30 P.M. (CDST) 1:30 P.M. (CST)
 KYW—Woman's Radio Review (NBC)
 WCFL—Rhythmic Serenade (NBC)
 WLS—Ball Bros. Canning Time
 WJJD—Mandel's Musical Matinee
 WIBO—Matinee Melodies
 WAAF—Century of Progress Speaker, Effie Marine Harvey
 WJKS—The Captivators (CBS)
 2:45 P.M. (CDST) 1:45 P.M. (CST)
 WMAQ—Studio Programs and Cub Game
 WJKS—Musical Varieties
 WSBC—Jerry Sullivan Song Special
 WJJD—Popular Ballads
 WCFL—Songs of other nations
 WLS—John Brown, pianist
 WIBO—Market Reports
 2:55 P.M. (CDST) 1:55 P.M. (CST)
 WLS—Evening Post Reporter
 WCFL—Baseball or Studio Program
 3:00 P.M. (CDST) 2:00 P.M. (CST)
 WJJD—Sunshine for Shut-ins
 WLS—Three Little Maids
 WJKS—Baseball; White Sox vs. Washington
 WAAF—Organ Melodies
 WMBI—Continued Stories
 KYW—Three Strings; Teaberry sports
 WIBO—Baseball
 3:15 P.M. (CDST) 2:15 P.M. (CST)
 WAAF—Salon Music
 KYW—Dr. Herman N. Bundesen, health commissioner, talk
 WLS—Shoppers' Service; Anne and Sue
 3:30 P.M. (CDST) 2:30 P.M. (CST)
 KYW—Two Doctors with Aces of the Air; Teaberry sports
 WJJD—Dreams of Hawaii
 WAAF—Tea Time Topics
 WENR—Brown Palace Orchestra (NBC)
 WMBI—Book Table
 3:45 P.M. (CDST) 2:45 P.M. (CST)
 WJJD—Popular Songsters
 WENR—Joseph Koestner's Orchestra
 3:50 P.M. (CDST) 2:50 P.M. (CST)
 WMBI—Music
 4:00 P.M. (CDST) 3:00 P.M. (CST)
 WJJD—Symphony Music
 WAAF—Piano Novelties; Jimmy Kosak
 4:10 P.M. (CDST) 3:10 P.M. (CST)
 WMBI—Gospel Service in Greek
 4:15 P.M. (CDST) 3:15 P.M. (CST)
 WENR—Jingle Joe (NBC)
 WBBM—Norm Sherr
 WAAF—Popular Potpourri
 4:30 P.M. (CDST) 3:30 P.M. (CST)
 WJJD—Popular Dance Tunes
 WENR—Ol' Pappy (NBC)
 WBBM—Art Gilham
 KYW—Earle Tanner, lyric tenor
 4:45 P.M. (CDST) 3:45 P.M. (CST)
 WGN—Afternoon Musicale; Dick Hayes, baritone
 WJJD—Rhyming Optimist
 KYW—Rhythm Revue; Teaberry Sports
 WAAF—World News Reports
 WENR—G. E. Circle Program (NBC)
 WBBM—News Flashes
 4:55 P.M. (CDST) 3:55 P.M. (CST)
 WBBM—Organ Interlude
 5:00 P.M. (CDST) 4:00 P.M. (CST)
 WENR—American Legion War Memorial (NBC)
 WJJD—Chicago School Teachers
 WJKS—Joy Time (CBS)
 WGN—Symphony Concert
 WAAF—Novelettes
 WSBC—Mallers Studio Program
 WIBO—Dusk Dreams
 KYW—Mel Stitzel at the piano
 WCFL—Junior Federation Club
 WBBM—Irene Beasley (CBS)
 5:15 P.M. (CDST) 4:15 P.M. (CST)
 KYW—Waldorf Orchestra. NBC
 WIBO—Cartoonist of the Air, Nick Nichols
 WJKS—Daily Times News Flashes
 WBBM—Tarzan of the Apes
 WMAQ—The Dance Masters
 WJJD—Bridge Class of the Air
 5:25 P.M. (CDST) 4:25 P.M. (CST)
 WBBM—Flanagan's Boys Program
 5:30 P.M. (CDST) 4:30 P.M. (CST)
 WENR—Air Juniors
 WMAQ—Thirty-sixth National Amateur Golf Championship (NBC)
 WJKS—Dance
 WAAF—Symphonic Studies
 WBBM—Skippy, children's skit (CBS)
 WJJD—Mooseheart Children
 KYW—Uncle Bob's "Curb-is-the-Limit Club"
 WMBI—Melody Moments for Boys and Girls
 WCFL—WCFL Orchestra
 WIBO—WPCP
 5:45 P.M. (CDST) 4:45 P.M. (CST)
 WGN—Little Orphan Annie; children's playlet. NBC
 WENR—Little Orphan Annie (NBC)
 WBBM—Lone Wolf Tribe (CBS)
 WMAQ—Donald Novis, tenor (NBC)
 WJKS—House of Haunted Melody
 6:00 P.M. (CDST) 5:00 P.M. (CST)
 WGN—Kellogg's Singing Lady. NBC
 WENR—What's the News?
 WCFL—The Polyphonians
 WBBM—Thorpe for Boys
 WMAQ—Piano Moods
 WIBO—German Program
 KYW—Canton Tea Garden Orchestra
 WJKS—Sports Review; Johnny O'Hara
 WJJD—The Pied Piper
 WCRW—Buyer's Guide
 WMBI—Organ Program

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 5:00 p. m. WENR-NBC—American Legion War Memorial
- 5:30 p. m. WMAQ-NBC—36th Nat'l Amateur Golf Championship
- 7:30 p. m. WGN-CBS—Kate Smith's Swanee Music
- 8:30 p. m. WGN-CBS—Evening In Paris Mysteries
- 9:30 p. m. WENR-NBC—Pan American Concert

11:00 A.M. (CDST) 10:00 A.M. (CST)
 WGN—Happy Hank and Russell Nelson; readings
 WMAQ—Johnny Marvin, tenor (NBC)
 WENR—Men O' Song (NBC)
 WCFL—Red Hot and Low Down Program
 WIBO—Thornton Greyhound
 WJJD—Bart's Revue
 WAAF—Band Stand
 KYW—Prudence Penny, home economics
 WGES—Melody Parade
 11:15 A.M. (CDST) 10:15 A.M. (CST)
 WENR—Pat Barnes; dramatic sketch. NBC
 WIBO—Terry Travelogues
 WBBM—National Tea Reporter
 WMAQ—On Wings of Song
 WJJD—Variety Music
 KYW—Symphonic Favorites
 WAAF—World News Reports
 11:30 A.M. (CDST) 10:30 A.M. (CST)
 WGN—Board of Trade Reports
 WJJD—Young Mothers Club
 WBBM—Columbia Revue (CBS)
 WENR—Words and Music (NBC)
 WAAF—Redheaded Bluebird
 WCRW—Josephine Program
 WGES—Erma Gareri; Piano Symphonies
 11:35 A.M. (CDST) 10:35 A.M. (CST)
 WGN—Moynahan Family
 11:45 A.M. (CDST) 10:45 A.M. (CST)
 WBBM—News Flashes
 WJJD—Illinois Medical Society
 WIBO—Dance Time

Kick of the Show

Billy Jones, of the pioneer radio team of Billy Jones and Ernie Hare, The Best Foods

Boys, wasn't visible to the audience the first time he appeared on the stage. In his dramatic debut, which happened to be his first show for Weber and Fields, he played the left hind leg of a mule.

WJJD—Luncheon Dance Music
 WLS—Fruit and Vegetable Market
 WMAQ—Princess Pat; beauty talk
 12:50 P.M. (CDST) 11:50 A.M. (CST)
 WMAQ—Lotus Gardens Orchestra
 12:55 P.M. (CDST) 11:55 A.M. (CST)
 WLS—Evening Post Reporter
 1:00 P.M. (CDST) 12:00 Noon (CST)
 WGN—Allan Grant, pianist
 WMAQ—Bill Kranz, pianist
 WCFL—Barton Organ Recital
 WBBM—Helen Mors and Eddie Freckman
 WIBO—News of the Day; Norman Ross
 WAAF—Helen Gunderson, soprano
 WCRW—Buyer's Guide
 WLS—Dinnerbell Program
 WJKS—Organ Melodies
 WMBI—Organ program
 1:15 P.M. (CDST) 12:15 P.M. (CST)
 WGN—Palmer House Ensemble
 WIBO—Pop Concert; Leo Terry
 WBBM—Burnham's Talk
 WJJD—Miniature Symphony
 WAAF—Memories
 1:30 P.M. (CDST) 12:30 P.M. (CST)
 WIBO—Little Song Shop
 WBBM—News Flashes
 WCFL—Lillian Warner, soprano
 WJJD—Songs of the South
 WJKS—California Boy; California Fruit Co.
 WLS—Jim Poole Livestock Markets
 KYW—Canton Tea Garden Orchestra
 WAAF—Pianoesque
 1:40 P.M. (CDST) 12:40 P.M. (CST)
 WLS—Grain Market; F. C. Bisson
 WBBM—Organ
 1:45 P.M. (CDST) 12:45 P.M. (CST)
 WGN—Allan Grant, pianist and Lawrence Salerno
 WLS—Noontime Musicale
 WBBM—Norm Sherr, pianist
 WCFL—The Queen and the Hooper
 WIBO—B. & K. Reporter
 WJKS—Columbia Salon Orchestra (CBS)
 WAAF—Live Stock Market; Weather Summary
 2:00 P.M. (CDST) 1:00 P.M. (CST)
 KYW—Concert Echoes
 WCFL—Don Frazier, baritone
 WBBM—Sport Hunches
 WLS—Slim and Spud, sketch
 WGN—Baseball
 WJJD—Late Dance Hits
 WIBO—Radio Gossip
 WAAF—Chicago on Parade
 WSBC—Sports Review
 2:10 P.M. (CDST) 1:10 P.M. (CST)
 WBBM—Baseball Game
 2:15 P.M. (CDST) 1:15 P.M. (CST)
 WCFL—Radio Dan and Richard Elliott

Beebe Braves Death in Broadcast from Half Mile Under the Ocean

By Louise Boyd

Radio has started countless thrills coursing through space but few, if any, have caught hold of the world's imagination in the same way that the broadcast of William Beebe, scientist and student of ocean life, will do when he talks to an anxious world from the ocean bottom on Sunday, September 11th at 10 a. m. (CDST) over NBC-WMAQ.

Hundreds of thousands of radio fans will travel in imagination with Beebe when he enters his frail bell-shaped craft and is lowered—gently—slowly until he signals that he is within one mile of the ocean bottom. No one has ever done that before. Maybe Beebe, great scientist that he is, won't succeed.

Should the smallest plan miscarry, Beebe will never more be heard from. Every possible precaution has been taken. Oxygen tanks, delicate instruments, air tight compartments have been provided. But who is there to know what sort of dangers this one human being floating 2,640 feet below the surface of the sea may encounter? No man has even before succeeded in penetrating to such depths. Suppose a long armed octopus should twine its deadly coils about the slender line that connects Beebe's craft with the S. S. Ready, up on the surface. Suppose the pressure should prove greater than was anticipated and the ball cracks. Suppose water begins seeping in—one drop and Beebe would be lost to the world. There are many things that could happen to make success an illusion.

Mr. Beebe will broadcast from the ocean depths. If you are listening in on your radio and the broadcast stops suddenly, it may mean that you are an actual ear-witness to a world tragedy. One of the million unforeseen possibilities for failure may at that moment have befallen one of our most noted scientists.

Encased in a steel ball, especially reinforced to withstand the tremendous pressure of the water and suspended by a chain from the S. S. Ready, Beebe will slowly be lowered to a depth of 2,640 feet beneath the ocean's surface. His strange craft will be equipped with oxygen tanks and lighted by electric torches. A powerful headlight will search out the fishes and exotic life that inhabit the eternally darkened underworld.

The floor of the ocean, at its depth near Nonsuch, ten miles off the coast of Bermuda, where Beebe will do his work, is dark beyond description, the scientist says.

There is not the slightest ray of light anywhere beneath a few hundred feet of the surface and no vegetable life exists at all in the stygian depths. The fishes are entirely carnivorous and the law of eat or be eaten has full play. Should anything happen to Beebe's bell-like craft he would not have the least chance of rescue. The frigid water would kill a human being practically instantaneously and the marine life devour a man in a matter of minutes.

The bell in which Beebe will be temporarily sealed is only large enough comfortably to accommodate the scientist, but an NBC microphone at his elbow will make the entire radio world his companion. Ford Bond, NBC announcer from the deck of the S. S. Ready, will describe the preparations for Beebe's descent at 10 a. m. (CDST), and the scientist himself will be heard just before he is locked in his cell. He will also speak after being sealed in the steel sphere.

As Beebe disappears beneath the waves, the broadcast will be discontinued until 1 p. m. (CDST), when the ball will have descended to the expected half-mile depth. Beebe's furthest descent to date beneath the surface has been 1,426 feet, or a quarter of a mile.

Combined NBC networks will carry a complete account of the trip, and Beebe himself will describe his sensations as he sits in the pendulum-like shell 2,640 feet under water. The scientist will peer through a window of heavy quartz glass, and by the aid of his searchlight describe what he sees. The broadcast will end at 1:30 p. m. (CDST).

These unusual photographs show William Beebe and the giant steel ball in which he will descend a half mile under the ocean, and then tell millions of radio listeners what he sees. Above, you see Beebe in his diving bell. At right is the bell descending into the ocean, and below an NBC engineer finishes rigging transmission lines to the bell. Beebe will peer through the center window, and powerful lights will illuminate the stygian depths from the two other windows.

Mongrels—They're Still Good Dogs

By A. Payson Terhune

THE "Little Yaller Dog" isn't always little and he isn't always yellow. It is a phrase that has been used for a hundred years to describe a mongrel. I like mongrels. I want you to like them. That's why I'm going to talk to you about them.

A thoroughbred dog is usually a fine dog. I believe in thoroughbreds. I breed them. But I believe in mongrels, too. Especially as chums. People brag about their thoroughbred dogs. And they are apt to be ashamed of their mongrels. This is all wrong.

Some of the cleverest and most loyal dogs on earth are mongrels. If you own a mongrel that is a good dog, don't be ashamed of him. Be ashamed of yourself if you don't take the trouble to bring out all his splendid brain and loyalty and comradeship.

Those traits are there. And they are near the surface. Cultivate them. All your mongrel asks is a fair chance to show you how much he can learn and how much he can do. Give him that chance. He's worth it. It will pay you. And don't say "Oh, he's just a mutt, of course—just a mongrel. But we're rather fond of him."

I have heard a hundred people say that about their mongrel dogs. And always it riles me. There is no need of making any kind of apology for owning and loving a mongrel dog. The only thing that calls for an apology is: if you haven't taken the trouble to bring out all his grand good points; and if you don't appreciate him.

In the first place, stop calling him a mutt. That's no word to use about your chum dog. I wish you wouldn't call him a mongrel, either. The right term is "crossbreed." He is a combination of two-or-more breeds. Often he combines the very best qualities of all these breeds. There is almost nothing he can't do, if he is well taught.

Treat your crossbreed pal as you would treat a \$500 thoroughbred dog, and spend as much time and care and training and affection on him; and he will reward you by turning out to be worth more to you than a lot of high priced dogs might be.

In the West, years ago, there was a crossbreed yellow dog that got his name in every newspaper in America. He belonged to a farmer who had the good sense to make much of him and to train him rightly. The dog was taught to herd sheep and cattle and to act as guard for the home and to protect his master's four children.

Late one night the farmhouse caught fire. The dog barked and howled to wake the family. But they were sleeping too heavily. So he hurled himself against a window and smashed it and dashed into the house and up to his master's room and shook the sleeping man by the shoulder till he woke.

Then the little yellow dog galloped down to the nursery on the ground floor and he dragged three of the children out through the window he had broken. The father and mother had run downstairs carrying the fourth child; the baby that slept in their room.

But the dog didn't know the baby was safe. As soon as he had hauled the three older children to safety, he rushed upstairs again, looking for the baby.

The flames cut him off, while he was groping through the smoke up there. And he was burned to death. He knew the danger. Every wise dog knows the danger of fire. He could have escaped. But he didn't flinch. He kept on hunting for the baby until he was killed.

Could any thoroughbred dog have died more heroically? Could any man or boy have died more heroically? Is there anything more glorious than to give one's life for others, as this little yellow dog did? This mutt, as some people would call him.

Remember that true story, the next time someone tries to make fun of your crossbreed dog. And, while you're about it, give your good little yellow dog a pat on the head from me.

(Copyright: G. E. Circle)

Monday Programs [Continued]

<p>6:15 P.M. (CDST) 5:15 P.M. (CST) WENR—Century of Progress talk WAAF—Ray Waldron's Sports Review WGN—Secret Three WMAQ—Wheatonville, dramatic sketch (NBC) WCFL—WCFL Orchestra WBBM—Medinah String Ensemble WJJD—Red Top Sports Reel; Rocky Wolfe WGES—Official Race Results by American Racing Record</p> <p>6:30 P.M. (CDST) 5:30 P.M. (CST) WENR—Stebbins Boys, comedy sketch (NBC) WGN—Earl Hoffman's Orchestra WMAQ—Blue Ribbon Malt Sports WCFL—Maureen Englin, soprano WAAF—Piano Phantasies WBBM—Howard Neumiller, pianist KYW—Senescu Trio WGES—Russian Review WCRW—Musical Program WMBI—Gospel Message WIBO—News of the Day WJJD—Howard Peterson</p> <p>6:45 P.M. (CDST) 5:45 P.M. (CST) WMAQ—Bill, Jones and Ernie Hare (NBC) WENR—The Goldbergs; dramatic sketch. NBC WGN—Bridge Club of the Air WBBM—Tito Guizar, Mexican tenor (CBS) WJJD—Dinner Concert KYW—Chandu, the Magician WAAF—Joseph Cole, baritone WCFL—City Desk, skit</p> <p>7:00 P.M. (CDST) 6:00 P.M. (CST) WGN—Palmer House Ensemble WLS—Contented Hour; G. Arnold; Carnation quartet. NBC WJJD—Frankie "Half Pint" Jaxon WMAQ—Mr. Twister WCFL—Arthur Koch, pianist WBBM—Edwin C. Hill; Presidential Poll WIBO—Dinner Music KYW—Rex Maupin's Concert Orchestra WGES—First Slovak Hour WMBI—Gospel Music</p> <p>7:10 P.M. (CDST) 6:10 P.M. (CST) KYW—Men Teachers' Union Speaker</p> <p>7:15 P.M. (CDST) 6:15 P.M. (CST) WGN—Singin' Sam; The Barbasol Man. CBS WJJD—Isle of Dreams WMAQ—Concert Orchestra WIBO—Speaker WBBM—Flanagan's Sport Review WCFL—Harry E. Sheck, A Neighborly Chat</p>	<p>7:20 P.M. (CDST) 6:20 P.M. (CST) KYW—Rex Maupin's Concert Orchestra</p> <p>7:30 P.M. (CDST) 6:30 P.M. (CST) WCFL—Women's Trade Union League WGN—Kate Smith; La Palina Program; Swanee music. CBS WMAQ—The Revelers (NBC) WBBM—Jack Russell's Orchestra WLS—Manhattan Apartment, drama (NBC) KYW—Canton Tea Garden Orchestra WJJD—Frankie Marvin; hill billy songs WIBO—Golden Voice</p> <p>7:45 P.M. (CDST) 6:45 P.M. (CST) WGN—Troubadours WCFL—Bulletin Board, Labor Flashes WIBO—Terry-Tunes; Leo Terry at the Organ KYW—Songs and Sermons; Andrew Dobson WJJD—Art Wright, songs WBBM—Brooks and Ross, comedy and songs</p> <p>8:00 P.M. (CDST) 7:00 P.M. (CST) WGN—Frankie Crumbauer's Orchestra WMAQ—Atlantic and Pacific Gypsies; Harry Horlick's orchestra; Frank Parker, tenor. NBC WLS—Sinclair Minstrels. NBC WSBC—Dynamo Dave Edelson WCFL—Vera Gotzes, soprano WIBO—Baskin; Big Ten WBBM—Harriet Cruise, pianist KYW—Senescu Trio WJJD—Billy Sunshine and Melody Men WGES—Lithuanian Melodies</p> <p>8:15 P.M. (CDST) 7:15 P.M. (CST) WGN—Mills Brothers WBBM—Four Norsemen KYW—Two Former Enemies WCFL—Night Court</p> <p>8:30 P.M. (CDST) 7:30 P.M. (CST) WGN—Evening in Paris; mysteries (CBS) WENR—Parade of the States (NBC) WMAQ—George Olsen's Orchestra WIBO—Orlando Van Gunten, World's Fair talks WJJD—Dave Bennett's Orchestra WBBM—Harry Sosnik's Orchestra WCFL—Kroehler Program KYW—Edgewater Beach Hotel Orchestra WJKS—Polish Hour</p>	<p>8:45 P.M. (CDST) 7:45 P.M. (CST) WGN—Novelettes WIBO—Tin Pan Alley; Leo Terry WJJD—Hollywood Marvel Girl WBBM—Mahraj; India's Master of Mystery WCFL—Chicago Melody Four</p> <p>9:00 P.M. (CDST) 8:00 P.M. (CST) WMAQ—Country Doctor; Phillips Lord (NBC) WBBM—Dem Speakers WCFL—Otto Muncke and C Formos WIBO—Chicago Theater Program WGN—Music That Satisfies (CBS) KYW—Footlight Follies with the "Two Doctors" WJKS—Safety First Talk WCRW—Studio program WENR—National Radio Forum (NBC) WJJD—Better Music</p> <p>9:15 P.M. (CDST) 8:15 P.M. (CST) WJJD—Farmer Rusk's Service WGN—Tomorrow's Tribune WBBM—Unsung Heroes WCFL—Bridge Chats WJKS—Four Barons WMAQ—Soloists (NBC) WCRW—Windy and Sven, comedy skit</p> <p>9:25 P.M. (CDST) 8:25 P.M. (CST) WGN—Headlines of Other Days</p> <p>9:30 P.M. (CDST) 8:30 P.M. (CST) WENR—Pan American Concert (NBC) WGN—Big Leaguers WIBO—Nu Grape Twins WBBM—Guy Lombardo's Orchestra (CBS) WMAQ—I. A. C. Melodyland; Jim and Bob WCFL—Bernice Karasick, soprano KYW—Edgewater Beach Orchestra WCRW—Studio Musical Program WJKS—Guy Lombardo's Orchestra (CBS)</p> <p>9:45 P.M. (CDST) 8:45 P.M. (CST) WMAQ—Illinois Men's Commercial Organization WGN—WGN Minstrels WJKS—Evening Melodies WENR—Jane Froman and Orchestra (NBC) WCFL—Adult Education Council WIBO—B. and K. Reporter and News WBBM—Myrt and Marge, drama (CBS)</p> <p>10:00 P.M. (CDST) 9:00 P.M. (CST) WENR—Amos 'n' Andy. NBC WMAQ—Amos 'n' Andy. NBC WJKS—Columbia Symphony Orchestra (CBS) WCFL—School Teacher's talk WIBO—The Old Music Box KYW—Teaberry Sports Reporter; The Globe Trotter</p>	<p>10:10 P.M. (CDST) 9:10 P.M. (CST) KYW—Rex Maupin's Aces of the Air WCFL—Musical Weather Report</p> <p>10:15 P.M. (CDST) 9:15 P.M. (CST) WGN—The Dream Ship WCFL—Vibraphone and Organ WMAQ—Dan and Sylvia WENR—Maxwell House Program (NBC)</p> <p>10:30 P.M. (CDST) 9:30 P.M. (CST) WGN—Clyde McCoy's Orchestra WCFL—Irish Melodies, Barton Organ WMAQ—Harold Van Horne, pianist WENR—Phil Levant's Orchestra KYW—Summer Symphony (NBC) WIBO—Wendell Hall, Red Headed Music Maker WJKS—Sid Gary, baritone (CBS)</p> <p>10:45 P.M. (CDST) 9:45 P.M. (CST) WGN—Frankie Crumbauer's Orchestra WJKS—Freddie Martin's Bossert Orchestra (CBS) WCFL—WCFL Orchestra WMAQ—Via Lago Orchestra WIBO—Songs of Other Lands; string trio</p> <p>11:00 P.M. (CDST) 10:00 P.M. (CST) WIBO—Musical Tapestry WCFL—Tent Show WGN—Earl Hoffman's Orchestra KYW—Canton Tea Garden Orchestra WMAQ—Beach View Gardens Orchestra WSBC—Mallers Studio program WENR—Ralph Kirbery (NBC) WJKS—Elks Toast</p> <p>11:05 P.M. (CDST) 10:05 P.M. (CST) WJKS—Eddie Duchin's Orchestra (CBS) WENR—Buddy Rogers' California Cavaliers (NBC)</p> <p>11:30 P.M. (CDST) 10:30 P.M. (CST) WGN—Late Evening Dance Orchestras WENR—Bellevue Stratford Orchestra (NBC) KYW—Edgewater Beach Hotel Orchestra (NBC) WMAQ—Via Lago Orchestra WJKS—Ted Weems' Orchestra (CBS)</p> <p>12:00 Mid. (CDST) 11:00 P.M. (CST) WENR—The Pacific Nomads (NBC) WBBM—Around the Town Dance Orchestras WMAQ—Beach View Gardens Orchestra KYW—Canton Tea Garden Orchestra</p> <p>12:30 A.M. (CDST) 11:30 P.M. (CST) WENR—Phil Levant's Orchestra KYW—Anson Weeks' Orchestra (NBC) WMAQ—Via Lago Orchestra</p>
--	---	---	--

Programs For Tuesday, September 13

<p>6:00 A.M. (CDST) 5:00 A.M. (CST) WLS—WLS Smile a While Time</p> <p>6:20 A.M. (CDST) 5:20 A.M. (CST) WLS—Weather Report</p> <p>6:25 A.M. (CDST) 5:25 A.M. (CST) WLS—Fruit and Vegetable Produce Report</p> <p>6:30 A.M. (CDST) 5:30 A.M. (CST) WMAQ—Setting Up Exercises WIBO—Uncle John and his Family WLS—WLS Family Circle; variety artists</p> <p>6:45 A.M. (CDST) 5:45 A.M. (CST) WBBM—Farm Information</p> <p>6:55 A.M. (CDST) 5:55 A.M. (CST) WBBM—Musical Time Saver</p> <p>7:00 A.M. (CDST) 6:00 A.M. (CST) WCFL—Morning Shuffle WLS—Hoosier Sodbusters WMAQ—Tune Time KYW—Marshall Field & Co.'s Musical Clock WJJD—Farmer Rusk's Top o' the Morning WAAF—Farm Folks Hour WCRW—Musical Breakfast WMBI—Morning Worship Period</p> <p>7:15 A.M. (CDST) 6:15 A.M. (CST) WLS—Johnny Muskrat; Wool Market</p> <p>7:30 A.M. (CDST) 6:30 A.M. (CST) WMAQ—Morning Worship WGN—Weather and Time Service WCFL—Cheerio (NBC) WLS—Rader's Tabernacle WBBM—Christian Science Churches of Illinois WIBO—Organ Melodies WJJD—Happy Go Lucky Time, Art Linick</p> <p>7:45 A.M. (CDST) 6:45 A.M. (CST) WMAQ—John Fogarty, tenor (NBC) WBBM—Musical Time Saver</p> <p>8:00 A.M. (CDST) 7:00 A.M. (CST) WBBM—Musical Time Saver WCFL—WCFL Aeroplane Club WLS—Gene and Glenn; Quaker Early Birds (NBC) WMAQ—Waltzes (NBC) WAAF—Breakfast Express WIBO—Smiles WGES—Bohemian Melodies</p> <p>8:15 A.M. (CDST) 7:15 A.M. (CST) WLS—"Steamboat Bill" WBBM—Modern Living WMAQ—Top of the Mornnig WCFL—Time Parade WGN—Melody Parade; Vincent Sorey, Cond., CBS</p>	<p>8:30 A.M. (CDST) 7:30 A.M. (CST) WGN—Leonard Salvo's Mail Box WMAQ—Musical Hodge Podge WIBO—Musical Varieties WAAF—Tuneshoppe WCFL—Vic and Sade; comedy sketch (NBC)</p> <p>8:35 A.M. (CDST) 7:35 A.M. (CST) WMAQ—Woman's Radio Service WLS—Produce Market Reporter</p> <p>8:45 A.M. (CDST) 7:45 A.M. (CST) WLS—Happyville Special with Jack Holden and Spareribs</p> <p>9:00 A.M. (CDST) 8:00 A.M. (CST) WBBM—Brad and Al WCFL—Dance Music</p> <p>9:00 A.M. (CDST) 8:00 A.M. (CST) WCFL—German Entertainment WGN—Charlie White's Gym of the Air WJJD—Taylor Time KYW—Musical Melange (NBC) WLS—Anne and Sue; Sears' "Tower Topics"; Gene Autry</p> <p>9:00 A.M. (CDST) 8:00 A.M. (CST) WBBM—Jean Abbey WMAQ—Through Lighted Windows (NBC) WIBO—Novelettes WAAF—Sing and Sweep WGES—Organland</p> <p>9:15 A.M. (CDST) 8:15 A.M. (CST) WGN—Clara, Lu 'n' Em; The Super Suds Girls. NBC KYW—The Milk Foundation, Dr. Herman N. Bundesen</p> <p>9:20 A.M. (CDST) 8:20 A.M. (CST) WCFL—Famous Soloists WBBM—Melody Man WAAF—Food Economy, Margaret Dorr WJJD—Produce Morning Musical WMAQ—Souvenirs of Melody (NBC) WGES—Canary Concert WIBO—Waltz Time</p> <p>9:20 A.M. (CDST) 8:20 A.M. (CST) WLS—Livestock Receipts; Hog Flash</p> <p>9:25 A.M. (CDST) 8:25 A.M. (CST) WLS—Evening Post Reporter</p> <p>9:30 A.M. (CDST) 8:30 A.M. (CST) WCFL—Highlights of Music WMAQ—Colonel Goodbody; A. & P. Program (NBC) WGN—Board of Trade Reports WJJD—Evans Revue WLS—Hugh Cross; Smoky Mountain Boy WIBO—Hawaiian Melodies WBBM—Burnham's Beauty Chat KYW—Rose Vanderbosch, pianist WAAF—Sing and Sweep; Live Stock Market</p>	<p>9:35 A.M. (CDST) 8:35 A.M. (CST) WGN—Carl Hoefle, pianist KYW—Garfield Park Program</p> <p>9:45 A.M. (CDST) 8:45 A.M. (CST) WGN—Music Weavers Quarter Hour WLS—Willard Program with Mac and Bob WMAQ—Breen and De Rose, vocal and instrumental duo. NBC WCFL—Kroehler Program WBBM—U. S. Navy Band (CBS) KYW—Consolaires (NBC) WGES—Timely Tunes</p> <p>10:00 A.M. (CDST) 9:00 A.M. (CST) WBBM—Gus Haenschen's Orchestra KYW—Novelettes WMAQ—Consolaires (NBC) WIBO—Popular Echoes WSBC—Home Hours WCFL—Thoughts for Today WLS—Livestock Markets; Jim Poole Poultry M'kt. WGN—Tom, Dick and Harry WGES—Star Dust WJJD—WJJD Hostess WAAF—Songs of the Islands</p> <p>10:05 A.M. (CDST) 9:05 A.M. (CST) WLS—Poultry Market; weather forecast</p> <p>10:15 A.M. (CDST) 9:15 A.M. (CST) WGN—Melody Favorites WSBC—Bobby Danders, Jr., songs WCFL—Dance Music WBBM—Today's Pioneer Women; Mme. Currie (CBS) KYW—Household Institute; drama (NBC) WMAQ—Here's to Charm WENR—Market Reports and Soloist WJJD—Neighborhood Store WIBO—Market Reports WAAF—Estelle Barnes, pianist WGES—Morning Musicale</p> <p>10:25 A.M. (CDST) 9:25 A.M. (CST) WGN—Board of Trade Reports</p> <p>10:30 A.M. (CDST) 9:30 A.M. (CST) KYW—Through the Looking Glass with Frances Ingram (NBC)</p> <p>10:35 A.M. (CDST) 9:35 A.M. (CST) WMAQ—U. S. Army Band Concert (NBC) WBBM—Roy Dietrich and Eddie Freckman WGES—Around the World WENR—In College Inn WIBO—News of the Day WJJD—Marmola Melodies WAAF—The Fireside Philosopher WGN—Digest of the day's news WMBI—Gospel Music</p>	<p>10:45 A.M. (CDST) 9:45 A.M. (CST) WENR—Rhythm Ramblers (NBC) WMAQ—Today's Children WBBM—Julia Hayes' Household Hints WIBO—Old Music Shop KYW—Gardener Benedict, ballads WJJD—Mary Alden; home talk WAAF—Musical Calendar WGES—Hot Hits</p> <p>10:50 A.M. (CDST) 9:50 A.M. (CST) WGN—Pick of the Season</p> <p>10:55 A.M. (CDST) 9:55 A.M. (CST) WMBI—Missionary Address</p> <p>11:00 A.M. (CDST) 10:00 A.M. (CST) WMAQ—Johnny Marvin, tenor (NBC) WCFL—Red Hot and Low Down Program WENR—Men of Song (NBC) WGN—Hank Harrington and Arthur Oberg WBBM—Chicago Hour WIBO—Thornton Greyhound KYW—Prudence Penny; Home Economics WJJD—Bart's Revue WAAF—A Visit With Mother Stewart WGES—Radio Headliners</p> <p>11:15 A.M. (CDST) 10:15 A.M. (CST) WENR—Pat Barnes in Person; impersonations. NBC KYW—Symphonic Favorites WJJD—Variety Music WSBC—Estelle Lewis, songs WIBO—Terry Travelogues WMAQ—On Wings of Song (NBC) WBBM—Virginia Clark; Jean and Charlie WAAF—World News Reports WGES—Curtain Calls</p> <p>11:30 A.M. (CDST) 10:30 A.M. (CST) WENR—Home Service WAAF—Varieties WJJD—Young Mothers Club WCRW—Josephine Diversified musical program WGN—Board of Trade Reports WGES—Erma Gareri; Piano Symphonies WBBM—Frank Wilson and Jules Stein</p> <p>11:35 A.M. (CDST) 10:35 A.M. (CST) WGN—Moynahan Family</p> <p>11:45 A.M. (CDST) 10:45 A.M. (CST) WLS—WLS Concert Orchestra WBBM—News Flashes WIBO—Dance Tunes WJJD—Joe Grein, City Sealer WGES—Grab Bag; Ethel and Harry</p> <p>11:50 A.M. (CDST) 10:50 A.M. (CST) WGN—Good Health and Training Program</p>
---	--	--	---

HERE'S WIBO SKETCH

The art classes of Nick Nichols, "cartoonist of the air," were told to draw Norman Ross in their class last week. Nichols' classes are presented over station WIBO every Monday, Wednesday and Friday at 5:15 p. m. (CDST). Norman Ross is the "Abacadaba Boy" who entertains you with his "Ahead of the News" broadcasts. This is the finished sketch by Mr. Nichols.

Reviewing Radio By Mike Porter

(Continued from Page Three)

there's many an alumnus who won't contribute to the good old campus funds.

The networks are not doing anything about it, but if the ban is lifted, and it surely will be, they'll broadcast, as heretofore.

The week's scoop is the yarn that Vincent Lopez has been taken under the wing of the Music Corporation—and will go to Chicago in the middle autumn, instead of returning to the St. Regis, his hitherto swanky hotel spot.

Don't be startled, my good people, if you hear that Morton Downey is leaving the Columbia network. Morton figures he isn't getting the breaks; he doesn't want sustaining programs, and he doesn't want to listen to CBS when the bosses tell him there's a depression. He figures it the other way—he wants a raise, not a cut. While admitting he owes Columbia a lot for his build-up to fame, he also points out that a build-up is no good unless you've got material with which to build. In several hectic financial conferences, Mr. Downey has shown that he wishes to cut loose from Columbia, and it is possible that offers and auditions associating him with a forthcoming General Motors program may have had something to do with Downey's attitude—that and the fact that WABC has failed to sell him since the Camel caravan folded its tents.

The long-expected split between Paul Whiteman and Mildred Bailey provided one of the bad news items to greet me on my return from the hinterlands. Mildred is quitting Paul this week, and will go on a sustaining and into theater presentations in and around New York. Her place in the band unit will be taken by Irene Taylor, Chicago vocalist and beauty, who came very near being radio queen last year. Only a severe illness prevented her from accepting the crown. She moves into the Biltmore September 17th.

CARLETON SMITH SEES TOSCANINI

Conductor Recovered from Illness

TOSCANINI is fully recovered. I found him walking in his island garden, the pain in his arm gone, and his bursitis cured. With no work before him until the Philharmonic concerts begin in October, he was rested and calm.

Hardly any other place that I have seen would give him the seclusion he has on Isolina San Giovanni. It is the smallest of the Barroean group near the southern end of Lago Maggiore, and is separated from the mainland by a narrow strip of water. That strip of water affords protection, however, for only private boats may stop there. No telephones and no automobiles disturb the quiet.

CARLETON SMITH

Mr. Toscanini was interested in telling me first about the romantic history of these islands, long envied and coveted by the most powerful families in Europe. The origin of the ancient castle and small church which were found on San Giovanni is uncertain, but for many years it is known they were the theater of bitter feudal disputes. After the island had been forsaken for some years, a wealthy count cleared the snakes away and built the simple white palace where the castle had stood. The gardens were adorned with several terraces, not unlike those of Isola Bella (well known to the tourist), and were patiently and elegantly tended, alla Barroeano. Mr. Toscanini is delighted with his oasis of peace—and his son Walter is translating into French, "The Romance of the Barroean Islands," by Ugo Ara of the former Flonzaley Quartet.

Before we hear Mr. Toscanini on the radio, there will be time for me to transfer to paper some impressions of a visit with the greatest of conductors. One fact only I must tell you—that he has promised to go to Bayreuth next summer to conduct three Wagnerian operas. He feels it an honor and a privilege to do homage to the great composer. Except for Bayreuth, he is finished with opera. He will not conduct at the Metropolitan, as has been rumored. Much as American opera lovers will regret this, they will be glad to know he is well and that he will be heard at the head of the Philharmonic again.

For a strong man to be ill and not be able to do what he wants is hard, especially when the man possesses the will and pride of Arturo Toscanini.

From Lago Maggiore, I enjoyed delightful excursions on the other Italian lakes—Lugano and Como, en route to Verona.

In this ancient city, all activities centered

around the great Roman arena where Beniamino Gigli was to open the season in "L'Africana." The enormous stage sets were being fixed in place, and temporary seats were being numbered. Emile Ferrone, the leading impresario and agent of Italian singers (often jokingly referred to as the NBC or CBS of Italy) was in a flurry over last minute details. And Gigli was undecided about the advisability of singing.

He had a cold and felt that he was not in the best voice. Twenty thousand persons had paid to hear him sing. They would accept no substitute. His friends urged him to try, in spite of the difficulties of singing in the open, and the exacting demands of a critical public. He agreed.

When, as Vasco da Gama, Gigli appeared upon the stage, the performance stopped. Three years ago he had sung Lionel in "Martha"—and the Veronese had not forgotten. He is their favorite tenor, and obviously his presence was the greatest event in this performance. Mr. Gigli sang with all his soul. He gave of his voice as a fine artist always does, but he gave even more, because he knew that the audience loved his voice and expected much of him. From the other side of the foot-lights came ovation after ovation to repay him for the pleasure he was giving.

Then an accident happened. Suffering from an irritated throat, and the strain of filling a theater too vast even for his gorgeous organ, Mr. Gigli lost control of his voice for a moment. It seemed to be stifled on three or four tones. His recovery was instantaneous, but too late. Every ear had heard. In a moment a stir and buzz of excitement covered the entire audience. It was as if a riot would start.

Mr. Gigli carried through the performance without another break. And to show his generosity, he repeated the famous romanza, "O Paradiso." But the audience did not recover.

This was the opening performance, and the people expected perfection. True, the break was unimportant, and Gigli had regained control at once. He was merely a human. This they knew. Yet, they were disappointed. Nothing had ever happened to Gigli before—now it was like seeing clay in the foot of their idol. And Gigli was made so nervous and ill, that he had to be carried to his dressing-room after the fourth act—when his singing was finished.

The critics, understanding the circumstances, made no mention of the "accident" in their reviews. But a revolution could not have been more talked about in Verona. I heard of nothing else the next day.

This curious, childish expectation and disappointment has its advantages and its disadvantages. It is irrational, to be sure, and it allows no mercy to the unfortunate artist. But it results in a standard of performance unknown in America.

BOYS---GIRLS

Money--Money

Our Star Salesmen are boys and girls whose pictures you see every week in Radio Guide. They are earning their vacation spending money by selling this popular radio magazine.

It's easy.

Why don't YOU become a Star Salesman of Radio Guide?

When you become a Star Salesman we will publish your picture in Radio Guide. In addition we will give you (FREE) 200 letterheads carrying your picture, your name and identification as a representative of Radio Guide. We will also send you a fine copper engraving of your photograph which you can use to print pictures of yourself.

So boys and girls, get busy and let's have your pictures and the number of copies you sell each week.

You can write to your friends on your own stationery and thereby increase your sale.

ROBERT HOOD

One of RADIO GUIDE's Youngest Boy Salesman

Robert Hood, who lives at Authur, Illinois is now selling over thirty-five copies of RADIO GUIDE each week.

Write, Phone or Call

RADIO GUIDE

423 Plymouth Court, Chicago, Ill. Telephone WABash 8848

Know Your Radio Favorites

As the new radio season opens, new artists are being groomed for stardom. You'll want to know all about them—and Radio Guide will tell you—as soon as they step to the microphone. Be Guided by RADIO GUIDE.

Six Months—\$1.25

One Year—\$2.00

RADIO GUIDE, 423 Plymouth Court, Chicago, Illinois

Gentlemen:

Enclosed please find \$....., for which send me the Radio Guide for (six months..) (one year..)

Name

Address

City State

Tuesday Programs [Continued]

11:55 A.M. (CDST) 10:55 A.M. (CST)
 WBBM—Local Markets
 12:00 Noon (CDST) 11:00 A.M. (CST)
 WBBM—Husk O'Hare's Orchestra
 WBO—WPCC
 WGN—Mid-Day Services
 KYW—Earle Smith's Orchestra
 WLS—Book Shop with Wm. Vickland and WLS String Trio
 WGES—Italian Serenade
 WCFL—The Red Invader by Mathew Wolf
 WJJD—Popular Melodies
 WMAQ—Classic Varieties (NBC)
 WAAF—Noon-time melodies; weather
 WMBI—Organ Program
 12:10 P.M. (CDST) 11:10 A.M. (CST)
 WBBM—Art Gilhan
 12:15 P.M. (CDST) 11:15 A.M. (CST)
 WLS—Melody Men and John Brown
 WCFL—Hill Billy Program
 WBO—Stock Markets
 12:25 P.M. (CDST) 11:25 A.M. (CST)
 WBBM—Cubs vs. New York
 WMAQ—Princess Pat Beauty Talk
 12:30 P.M. (CDST) 11:30 A.M. (CST)
 KYW—National Farm and Home Hour (NBC)
 WLS—Mama's Old Time Tea Cookies; Ralph and Hal
 WJJD—Hymn Time
 WCFL—Barton Organ Recital
 WMAQ—Baseball; Cubs vs. New York
 WGN—Atlantic City Musicale (CBS)
 WJKS—Daily Times News Flashes
 WBO—Reading Room
 12:40 P.M. (CDST) 11:40 A.M. (CST)
 WJKS—Farm Flash and Weather Report
 12:45 P.M. (CDST) 11:45 A.M. (CST)
 WCFL—Farm Talks
 WLS—Fruit and Vegetable Markets
 WJJD—Luncheon Dance Music
 12:55 P.M. (CDST) 11:55 A.M. (CST)
 WLS—Evening Post Reporter
 1:00 P.M. (CDST) 12:00 Noon (CST)
 WGN—Allan Grant, pianist
 WBO—News
 WAAF—Hoosier Philosopher
 WLS—Prairie Farmer Program
 WMAQ—Adult Education
 WCFL—Barton Organ Recital
 WCRW—Buyer's Guide
 WJKS—Organ Melodies
 1:15 P.M. (CDST) 12:15 P.M. (CST)
 WJJD—Miniature Symphony
 WGN—Palmer House Ensemble
 WBO—Leo Terry, organ
 WAAF—Waltzes
 1:30 P.M. (CDST) 12:30 P.M. (CST)
 WJJD—Songs of the South
 WLS—Livestock Markets; Jim Poole
 WJKS—Alabama Boy
 WBO—Little Song Shop
 KYW—Canton Tea Garden Orchestra
 WCFL—Kollege Kampus Kapere
 WSBC—Larry Neville Songs
 WAAF—Pianoesque
 1:40 P.M. (CDST) 12:40 P.M. (CST)
 WLS—Grain Market; F. C. Bisson
 1:45 P.M. (CDST) 12:45 P.M. (CST)
 WCFL—Pauline Stephens, soprano
 WJKS—Irwin Porges, pianist
 WBO—B & K. Reporter
 WAAF—Live Stock Market; Weather Summary
 WLS—Noontimers Musicale
 2:00 P.M. (CDST) 1:00 P.M. (CST)
 WJJD—Late Dance Hits
 WCFL—Harlem Harmony Hounds
 KYW—Concert Echoes
 WBO—"Radio Gossip," Eddie and Fannie Cavanaugh
 WLS—A Quarter Hour in Three-Quarter Time
 WAAF—Chicago on Parade
 WSBC—Sports Review
 WJKS—Columbia Artist Recital (CBS)
 2:15 P.M. (CDST) 1:15 P.M. (CST)
 WCFL—Radio Dan and John Barich, baritone
 WLS—WLS Happy Time; Variety Entertainers
 2:30 P.M. (CDST) 1:30 P.M. (CST)
 WCFL—Concert Petite (NBC)
 KYW—Women's Radio Review. NBC
 WJKS—Snapshots (CBS)

WJJD—Mandel's Musical Matinee
 WBO—Matinee Melodies
 WSBC—Betty Citow, soprano
 2:35 P.M. (CDST) 1:35 P.M. (CST)
 WBBM—Sport Hunches
 2:45 P.M. (CDST) 1:45 P.M. (CST)
 WCFL—Songs of other nations
 WJJD—Popular Ballads
 WLS—John Brown, pianist
 2:50 P.M. (CDST) 1:50 P.M. (CST)
 WBBM—Baseball Game
 2:55 P.M. (CDST) 1:55 P.M. (CST)
 WCFL—Baseball or Studio Program
 WLS—Evening Post Reporter
 3:00 P.M. (CDST) 2:00 P.M. (CST)
 KYW—Three Strings; Teaberry sports
 WJJD—Sunshine for Shut-ins
 WLS—WLS Fanfare; Margaret McKay
 WJKS—Baseball; White Sox vs. Washington
 WBO—Studio Program
 WMBI—Continued Stories
 WAAF—Organ Melodies
 3:15 P.M. (CDST) 2:15 P.M. (CST)
 KYW—Dr. Herman N. Bundesen; Health Commissioner; talk
 WAAF—Salon Music
 WLS—Shoppers' Service; Anne and Sue
 3:30 P.M. (CDST) 2:30 P.M. (CST)
 WENR—Orchestra
 WJJD—Dreams of Hawaii
 WAAF—Tea Time Topics
 WMBI—Music
 KYW—Two Doctors with Aces of the Air; Teaberry sports
 3:45 P.M. (CDST) 2:45 P.M. (CST)
 WENR—Talk by Gov. J. G. Pollard of Virginia
 WJJD—Popular Songsters
 WMBI—Swedish Service
 4:00 P.M. (CDST) 3:00 P.M. (CST)
 WENR—Dance Masters

WCFL—Sophie Schaefer, soprano
 WENR—What's the News?
 WABC—Thorpe for Boys
 WBO—German Program
 WGN—Kellogg's Singing Lady
 KYW—Earle Smith's Orchestra
 WCRW—Buyer's Guide
 WJJD—The Pied Piper
 WAAF—Dinner Music
 WMBI—Sunday School Lesson
 6:15 P.M. (CDST) 5:15 P.M. (CST)
 WGN—Secret Three
 WCFL—Tony and Joe, skit
 WENR—Terrace Gardens Orchestra (NBC)
 WMAQ—Wheatenaville, dramatic sketch (NBC)
 WAAF—Roy Waldron's Sports Review
 WJJD—Red Top Sports Reel
 WGES—Official Race Results by American Racing Record
 6:25 P.M. (CDST) 5:25 P.M. (CST)
 KYW—Teaberry Sports Reporter
 6:30 P.M. (CDST) 5:30 P.M. (CST)
 WENR—Stebbins Boys; Swift's Program
 WGN—Ivan Eppinoff's Orchestra
 WMAQ—Blue Ribbon Malt Sports
 WBO—News of the Day; Norman Ross
 WCFL—Christy Valvo, baritone
 WBBM—Howard Neumiller, pianist
 KYW—Ray Perkins, Barbasol program (NBC)
 WJJD—Howard Peterson
 WCRW—Musical Program
 WGES—Dine and Dance
 WAAF—Piano Phantasies
 WMBI—Musical Program
 6:45 P.M. (CDST) 5:45 P.M. (CST)
 WGN—Edward Le Grand; Bridge Expert
 WENR—The Goldbergs; dramatic sketch. NBC
 WBBM—George Price and Benny Krueger, music
 KYW—Chandu, the Magician
 WJJD—Walt and Herb—Songs and Piano

AIR SHAKESPEARE

Fritz Leiber, famous Shakespearean actor, who is going to portray the role of President James Madison in the Sunday, September 11th episode of "Roses and Drums." Leiber, who has played 137 Shakespearean roles during his stage career, will be on the air from 5:30 to 6 p. m. (CDST) over the Columbia network.
 Local outlet WBBM.

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 3:45 p. m. WENR-NBC—Address by Gov. J. G. Pollard of Virginia
- 5:00 p. m. WJKS-CBS—Current Events; H. V. Kaltenborna
- 5:15 p. m. WMAQ-NBC—Nat'l Amateur Golf Championship
- 8:00 p. m. WLS-WENR-NBC—Ben Bernie's Blue Ribbon Malt Orchestra
- 8:00 p. m. WGN-CBS—Music That Satisfies; Street Singer

WAAF—Piano Novelties; Jimmy Kozak
 WJJD—Symphony Music
 4:15 P.M. (CDST) 3:15 P.M. (CST)
 WAAF—Popular Potpourri
 WENR—Tangee Musical Dreams (NBC)
 4:30 P.M. (CDST) 3:30 P.M. (CST)
 KYW—Harold Bean, baritone
 WJJD—Popular Dance Tunes
 WENR—Ol' Pappy (NBC)
 4:45 P.M. (CDST) 3:45 P.M. (CST)
 WJJD—Rhythmic Optimist
 WGN—Afternoon Musicale
 KYW—Rhythm Revue; Teaberry Sports
 WAAF—World News Reports
 WENR—G. E. Circle; Heywood Brown (NBC)
 5:00 P.M. (CDST) 4:00 P.M. (CST)
 WGN—Symphony Concert
 WBO—Dusk Dreams
 WSBC—Jerry Sullivan
 WCFL—Junior Federation Club
 WJJD—Neighborhood Store
 WAAF—James Hamilton, baritone
 WJKS—Current Events (CBS)
 KYW—Mel Stitzel, piano
 WENR—Ted Black's Orchestra (NBC)
 5:05 P.M. (CDST) 4:05 P.M. (CST)
 WBBM—News Flashes
 5:15 P.M. (CDST) 4:15 P.M. (CST)
 KYW—Waldorf Astoria Sert Room Orchestra (NBC)
 WAAF—Harmonies
 WBBM—Tarzan of the Apes
 WMAQ—Thirty-Sixth Amateur Golf Championship (NBC)
 WJJD—Bridge Class of the Air
 WJKS—Daily Times News Flashes
 5:30 P.M. (CDST) 4:30 P.M. (CST)
 WCFL—WCFB Orchestra
 WENR—Air Juniors
 WBBM—Skippy; children's skit (CBS)
 KYW—Uncle Bob's Curb is the Limit Club
 WJJD—Mooseheart Children
 WMBI—Truth Talks for Boys and Girls
 WBO—WPCC
 WJKS—Lake County Medical Society
 WAAF—Dancing Notes
 5:45 P.M. (CDST) 4:45 P.M. (CST)
 WGN—Little Orphan Annie; children's playlet. NBC
 WJKS—Reis and Dunn, comedy and songs (CBS)
 WENR—Little Orphan Annie; children's playlet. NBC
 WMAQ—Back of the News in Washington (NBC)
 WAAF—The Spotlight
 WBBM—Reis and Dunn, songs and patter (CBS)
 5:55 P.M. (CDST) 4:55 P.M. (CST)
 WBBM—WABC Reporter (CBS)
 6:00 P.M. (CDST) 5:00 P.M. (CST)
 WMAQ—Piano Moods
 WJKS—Minute Rub Sports Review

WCFL—Tibbie Crump, skit
 WGES—Mary Williams, blues singer
 WMAQ—Red and Ramona (NBC)
 WAAF—Song of the Strings
 7:00 P.M. (CDST) 6:00 P.M. (CST)
 WGN—Palmer House Ensemble
 WLS—Phil Levant's Orchestra
 WMAQ—National Advisory Council for Education (NBC)
 WCFL—Talk by Anton Johannsen
 KYW—Blackstone Plantation; Julia Sanderson and Frank Crumit. NBC
 WJJD—Frankie "Half Pint" Jaxon
 WBBM—Jack Russell's Orchestra
 WBO—North Shore Church
 WGES—Songs of Lithuania
 7:05 P.M. (CDST) 6:05 P.M. (CST)
 WCFL—Bakery and Confectionery Workers Talk
 7:15 P.M. (CDST) 6:15 P.M. (CST)
 WGN—Palmer House Ensemble
 WBBM—Sport Review
 WJJD—Isle of Dreams
 WCFL—Talk By Joe Grein, City Sealer
 WMBI—Gospel Message
 7:30 P.M. (CDST) 6:30 P.M. (CST)
 WGN—Kate Smith; La Pafina. CBS
 KYW—Back Home with Frank Luther
 WCFL—M. S. Symczak, Comptroller; talk
 WLS—Tom Terris, the Vagabond Director (NBC)
 WBBM—Gus Arnheim's Orchestra
 WJJD—Frankie Marvin; hill billy songs
 WMAQ—The Busy B's
 7:40 P.M. (CDST) 6:40 P.M. (CST)
 WCFL—Bulletin Board, Labor Flashes
 7:45 P.M. (CDST) 6:45 P.M. (CST)
 WGN—Musical Fast Freight (CBS)
 WCFL—Shadows of Communism
 WMAQ—Radio Gossip, Charles Gilchrist
 KYW—The Boys, male quartet
 WJJD—Art Wright, songs
 8:00 P.M. (CDST) 7:00 P.M. (CST)
 WGN—Music that Satisfies (CBS)
 KYW—Marmola Program
 WMAQ—Household Finance Hour
 WLS—WENR—Blue Ribbon Malt; Ben Bernie's Orchestra (NBC)
 WCFL—Songs of Yesterday
 WSBC—Italian Program
 WJJD—Billy Sunshine and Melody Men
 WBBM—Harriet Cruise
 WBO—Plantation Days
 WGES—Music of Poland
 8:15 P.M. (CDST) 7:15 P.M. (CST)
 WCFL—Night Court
 WBBM—Association of Real Estate Tax Payers of Illinois
 WGN—Threads of Happiness (CBS)

Was His Face Red?

Louis Dean is the announcer for the daily Road Reports broadcast over WABC. On these programs he gives minute directions

for reaching various localities by automobile. Last Sunday, Louis, driving on his own, was lost for a half-hour in the maze of Bronx streets, and later that evening spent an hour searching for a Long Island resort.

NIGHT and DAY

ENGRAVING SERVICE

Complete overnight execution of engraving jobs is the service Schoenwald renders the advertiser whose plates MUST be ready "with the rising sun."

Here, waiting your commands, is a corps of expert craftsmen trained for efficiency of production without the minutest loss of quality or detail.

You'll like every part of Schoenwald service... from the moment your 'phone brings our speedy messenger, 'till you see the perfect reproduction of your copy.

The Schoenwald Corp.
 Photo Engraving - Art for Advertising
 400 SO. CLINTON ST. CHICAGO, ILL. 60602

Tuesday Programs [Continued]

<p>8:30 P.M. (CDST) 7:30 P.M. (CST) WGN—Eno Crime Club. CBS WMAQ—Ed Wynn, Texaco Fire Chief Band (NBC) WJKS—Polish Hour WENR—Merchandise Mart Revue KYW—Friendship Town (NBC) WJJD—Dave Bennett's Orchestra WIBO—The Old Trader WCFL—Kroehler Program WBBM—Brooks and Ross, songs and patter (CRS)</p> <p>8:45 P.M. (CDST) 7:45 P.M. (CST) WCFL—The Commanders WBBM—Patricia Ann Manners WIBO—With the Masters, trio</p> <p>9:00 P.M. (CDST) 8:00 P.M. (CST) WMAQ—Country Doctor; Phillips Lord (NBC) WBBM—Musical Album WENR—Lucky Strike Dance Hour (NBC) WJJD—Wandering Violinist WGN—To be announced WIBO—Aeolian Ladies Quartet WCFL—Seeley Program WCRW—Studio Program Musical WJKS—Italian Program</p> <p>9:15 P.M. (CDST) 8:15 P.M. (CST) WCRW—Minnie and Min; comedy skit KYW—Rex Maupin and his Aces of the Air WJJD—Farmer Rusk's Service</p>	<p>WCFL—Walter Duffy, tenor WMAQ—A Night in a Persian Garden WIBO—Tin Pan Alley; Leo Terry WGN—Tomorrow's Tribune</p> <p>9:25 P.M. (CDST) 8:25 P.M. (CST) WGN—Headlines of Other Days</p> <p>9:30 P.M. (CDST) 8:30 P.M. (CST) WBBM—Jack Miles' Orchestra WMAQ—Harold Van Horne, pianist WGN—Highlights of St. John WCFL—Merry Garden Ballroom Orchestra KYW—Lew Diamond's Orchestra WIBO—Nu Grape Twins WCRW—Studio Program WJKS—Isham Jones' Orchestra (CBS)</p> <p>9:45 P.M. (CDST) 8:45 P.M. (CST) WMAQ—Jane Froman's Orchestra (NBC) WGN—Musical Highlights WIBO—B. and K. Reporter and News WJKS—Evening Melodies WBBM—Myrt and Marge, drama (CBS)</p> <p>10:00 P.M. (CDST) 9:00 P.M. (CST) WMAQ—Amos 'n' Andy. NBC WENR—Amos 'n' Andy. NBC WCFL—School Teachers' Talk WIBO—The Old Music Box KYW—Teaberry Sports Reporter; Globe Trotter</p>	<p>10:10 P.M. (CDST) 9:10 P.M. (CST) KYW—Muriel LaFrance with orchestra WCFL—Musical Weather report</p> <p>10:15 P.M. (CDST) 9:15 P.M. (CST) WMAQ—Dan and Sylvia WCFL—Radio Dance WENR—Cesare Sodero and NBC Orchestra (NBC) WGN—The Dream Ship</p> <p>10:30 P.M. (CDST) 9:30 P.M. (CST) WGN—Wayne King's Orchestra WENR—Bobby Meeker's Orchestra WCFL—Vibraphone and Organ WJKS—Little Jack Little (CBS) WMAQ—Waldorf Orchestra (NBC) KYW—Cesare Sodero's Concert Orchestra (NBC) WIBO—Wendell Hall, The Red Headed Music Maker</p> <p>10:45 P.M. (CDST) 9:45 P.M. (CST) WJKS—Freddie Martin's Orchestra (CBS) WCFL—WCFL Orchestra WIBO—Songs of Other Lands WMAQ—Via Lago Orchestra</p> <p>11:00 P.M. (CDST) 10:00 P.M. (CST) WENR—Heinie's Grenadiers (NBC) WGN—Bernie Cummins' Orchestra WCFL—Merry Garden Ballroom Orchestra WMAQ—Ralph Kirbery (NBC) KYW—Canton Tea Garden Orchestra WIBO—Musical Tapestry; Leo Terry's Program WJKS—Elks Toast</p>	<p>11:05 P.M. (CDST) 10:05 P.M. (CST) WJKS—Harold Stern's Orchestra (CBS) WMAQ—Paul Whiteman's Orchestra (NBC)</p> <p>11:15 P.M. (CDST) 10:15 P.M. (CST) WSBC—Jerry Sullivan; song special WGN—Clyde McCoy's Orchestra WIBO—Musical Tapestry; Leo Terry at the organ</p> <p>11:30 P.M. (CDST) 10:30 P.M. (CST) WGN—Frank Trumbauer's Orchestra WCFL—Barton Organ Recital WJKS—Gus Arnheim's Orchestra (CBS) WENR—Paul Whiteman's Orchestra (NBC) WMAQ—Beach View Gardens Orchestra KYW—Lew Diamond's Orchestra (NBC)</p> <p>11:45 P.M. (CDST) 10:45 P.M. (CST) WGN—Late Evening Dance Orchestras</p> <p>12:00 Mid. (CDST) 11:00 P.M. (CST) WMBI—Gospel Message and music WBBM—Around the Town Dance Orchestras WENR—Bobby Meeker's Orchestra KYW—Canton Tea Garden Orchestra WMAQ—Via Lago Orchestra</p> <p>12:15 A.M. (CDST) 11:15 P.M. (CST) WMAQ—Beach View Gardens Orchestra</p> <p>12:30 A.M. (CDST) 11:30 P.M. (CST) WMAQ—Via Lago Orchestra KYW—Husk O'Hare's Orchestra (NBC) WENR—Lakeside Park Orchestra (NBC)</p>
--	--	--	---

Programs for Wednesday, September 14

<p>6:00 A.M. (CDST) 5:00 A.M. (CST) WLS—WLS Smile-A-While Time</p> <p>6:20 A.M. (CDST) 5:20 A.M. (CST) WLS—Weather Report</p> <p>6:25 A.M. (CDST) 5:25 A.M. (CST) WLS—Fruit and Vegetable Produce Report</p> <p>6:30 A.M. (CDST) 5:30 A.M. (CST) WIBO—Uncle John and his Family WMAQ—Setting Up Exercises WLS—WLS Family Circle; variety artists</p> <p>6:45 A.M. (CDST) 5:45 A.M. (CST) WBBM—Farm Information</p> <p>6:55 A.M. (CDST) 5:55 A.M. (CST) WBBM—Musical Time Saver</p> <p>7:00 A.M. (CDST) 6:00 A.M. (CST) WMAQ—Tune Time WCFL—Morning Shuffle KYW—Marshall Field & Co.'s Musical Clock WLS—Mac and Bob; the Knoxville Boys WJJD—Farmer Rusk's Top o' the Morning WAAF—Farm Folks Hour WCRW—Musical Breakfast WMBI—Morning Worship Period</p> <p>7:15 A.M. (CDST) 6:15 A.M. (CST) WLS—Farm Bulletin Board; A. C. Page</p> <p>7:30 A.M. (CDST) 6:30 A.M. (CST) WMAQ—Morning Worship WCFL—Cheerio; inspirational talk and music. NBC WLS—Rader's Tabernacle WBBM—Christian Science Churches of Illinois WIBO—Organ Melodies WJJD—Happy Go Lucky Time, Art Linick WGN—Weather and Time Service</p> <p>7:45 A.M. (CDST) 6:45 A.M. (CST) WBBM—Musical Time Saver WMAQ—John Fogarty, tenor (NBC)</p> <p>8:00 A.M. (CDST) 7:00 A.M. (CST) WMAQ—Waltzes (NBC) WGES—Bohemian Melodies WLS—Ralph Emerson, organist WCFL—WCFL Kiddie's Aeroplane Club WAAF—Breakfast Express WIBO—Smiles</p> <p>8:15 A.M. (CDST) 7:15 A.M. (CST) WGN—Melody Magic. CBS WMAQ—Top of the Morning (NBC) WCFL—Time Parade WLS—"Steamboat Bill"</p> <p>8:30 A.M. (CDST) 7:30 A.M. (CST) WGN—Grand Old Hymns WCFL—Vic and Sade; comedy sketch (NBC) WMAQ—Musical Hodge Podge WIBO—Musical Varieties WBBM—Modern Living WAAF—Tuneshoppe</p> <p>8:35 A.M. (CDST) 7:35 A.M. (CST) WMAQ—Woman's Radio Service WLS—The Produce Market Reporter</p> <p>8:45 A.M. (CDST) 7:45 A.M. (CST) WGN—Leonard Salvo's Mail Box WLS—Happyville Special with Jack Holden and Spareribs WCFL—Dance Music</p> <p>9:00 A.M. (CDST) 8:00 A.M. (CST) WGN—Charlie White's Gym of the Air WBBM—Barton Organ Recital WJJD—Taylor Time KYW—Nothing But The Truth (NBC) WMAQ—Through Lighted Windows (NBC) WIBO—Novellettes WGES—Organland WLS—Sears Tower Topics; Gene Autry and Anne and Sue WAAF—Sing and Sweep WCFL—German Entertainment</p>	<p>9:15 A.M. (CDST) 8:15 A.M. (CST) KYW—Stereo Hour; food talk; inst. trio. NBC WMAQ—Neysa Program WCFL—Famous Soloists WJJD—Produce Morning Musicale WGN—Clara, Lu 'n' Em; The Super Suds Girls (NBC) WAAF—Food Economy, Margaret Dorr WBBM—Melody Man WGES—Canary Concert WIBO—Waltz Time</p> <p>9:20 A.M. (CDST) 8:20 A.M. (CST) WLS—Livestock Receipts; Hog Flash</p> <p>9:25 A.M. (CDST) 8:25 A.M. (CST) WLS—Evening Post Reporter</p> <p>9:30 A.M. (CDST) 8:30 A.M. (CST) WMAQ—Our Daily Food; Colonel Goodbody. NBC WAAF—Sing and Sweep KYW—Soloist (NBC) WJJD—Evans Revue WBBM—Burnham's Beauty Chat WCFL—Highlights of Music WIBO—Hawaiian Melodies WGN—Board of Trade Reports WLS—Willard Program with Maple City Four and John Brown</p> <p>9:35 A.M. (CDST) 8:35 A.M. (CST) WGN—Carl Hoefle, pianist</p> <p>9:45 A.M. (CDST) 8:45 A.M. (CST) WIBO—Your Clothes WCFL—Kroehler Program WGN—Music Weavers' Quarter Hour WMAQ—Board of Trade WLS—Ralph Emerson, organist WBBM—The Four Clubmen, male quartet WGES—Timely Tunes KYW—Betty Crocker (NBC) WAAF—Bill Baar's Bits of Life</p> <p>9:50 A.M. (CDST) 8:50 A.M. (CST) WMAQ—The Consolaires (NBC)</p> <p>10:00 A.M. (CDST) 9:00 A.M. (CST) KYW—Marniola Thumb Nail Drama WCFL—Thoughts for Today WMAQ—Breen and De Rose WJJD—Komiss Musical WIBO—Popular Echoes WGN—Tom, Dick and Harry WLS—Livestock Markets; Jim Poole WBBM—Morning Moods WAAF—Songs of the Islands WSBC—Home Hours WGES—Among My Souvenirs WMBI—Shut-In Request Program</p> <p>10:05 A.M. (CDST) 9:05 A.M. (CST) KYW—Musical Interlude WLS—Poultry Markets—Weather</p> <p>10:15 A.M. (CDST) 9:15 A.M. (CST) WENR—Market Reports WGN—Melody Favorites WCFL—Dance Music WMAQ—Musical Hodgepodge KYW—Household Institute; dramatization. NBC WIBO—Market Reports WJJD—Neighborhood Store WAAF—Estelle Barnes, pianist WGES—Morning Musicale</p> <p>10:25 A.M. (CDST) 9:25 A.M. (CST) WGN—Board of Trade Reports</p> <p>10:30 A.M. (CDST) 9:30 A.M. (CST) WENR—In College Inn WBBM—Helen Mors and Eddie Freckman WAAF—Effie Marine Harvey's Educational Chat WMAQ—U. S. Marine Band (NBC) WIBO—News of the day WGN—Digest of the News WJJD—Billy Sunshine WGES—Band Parade KYW—Flying Fingers</p>	<p>10:45 A.M. (CDST) 9:45 A.M. (CST) WENR—Manhattan Soap Program WAAF—Musical Calendar WIBO—Old Music Shop WMAQ—Today's Children WBBM—American Medical Association WSBC—Jerry Sullivan Song Special WJJD—Mary Alden; home talk WGES—Happy Hits KYW—Century of Progress Program</p> <p>10:50 A.M. (CDST) 9:50 A.M. (CST) WBBM—Ben Alley, tenor (CBS) WGN—Pick of the Season</p> <p>10:55 A.M. (CDST) 9:55 A.M. (CST) KYW—Rose Vanderbosch at the piano</p> <p>11:00 A.M. (CDST) 10:00 A.M. (CST) WENR—Men O' Song (NBC) WCFL—Red Hot and Low Down WGN—Happy Hank and Joseph Hassmer WBBM—Adele Nelson; beauty talk WMAQ—Johnny Marvin, tenor (NBC) WIBO—Thornton Greyhound KYW—Prudence Penny; Home Economics WJJD—Bart's Revue WSBC—Ann De Haan; Radio Chatter Box WAAF—Bandstand WGES—Home Folks</p>	<p>11:15 A.M. (CDST) 10:15 A.M. (CST) WMAQ—On Wings of Song (NBC) KYW—Symphonic Favorites WIBO—Terry Travelogues; Leo Terry WJJD—Bridge Class of the Air WBBM—National Tea Reporter WAAF—World News Reports WENR—Pat Barnes in Person. NBC</p> <p>11:30 A.M. (CDST) 10:30 A.M. (CST) WENR—Home Service; Mrs. Anna J. Petersen WBBM—Frank Wilson and Jules Stein WGN—Board of Trade Reports WJJD—Young Mothers Club WCRW—Josephine Diversified musical program WGES—Erna Gareri; Piano Symphonies WAAF—Redheaded Bluebird</p> <p>11:35 A.M. (CDST) 10:35 A.M. (CST) WGN—Moynahan Family</p> <p>11:45 A.M. (CDST) 10:45 A.M. (CST) WJJD—Variety Music WBBM—News Flashes WLS—Mahraj; India's Master of Mystery WIBO—Dance Time WAAF—Rhythm Serenade WGES—Musical Grab Bag; Ethel and Harry</p>
--	--	--	--

AND NOW ON NBC
 Coast to Coast Network of 40 Stations
TUESDAY NIGHT at 8 *Central Daylight Saving Time*
WENR-WLS

BROADCASTING FOR THE OLD ALMA MALTA

BLUE RIBBON MALT
 AMERICA'S BIGGEST SELLER

The Play's the Thing

(Programs are listed in Central Daylight Saving Time)

SUNDAY

Moonshine and Honeysuckle—WMAQ-NBC, 1:30 p. m.
Roses and Drums—WBBM-CBS, 5:30 p. m.
Studio Across the Way—WLS-NBC, 6:30 p. m.
Sunday at Seth Parker's—KYW-NBC, 9:45 p. m.
Malik Mystery—WMAQ-NBC, 10 p. m.

MONDAY

Vic and Sade—WCFL-NBC, 8:30 a. m.
Clara, Lu 'n' Em—WGN-NBC, 9:15 a. m.
Today's Children—WMAQ, 10:45 a. m.
Pat Barnes—WENR-NBC, 11:15 a. m.
Painted Dreams—WGN, 11:35 a. m.
Mahraj—WLS, 11:45 a. m.; WBBM 8:45 p. m.
Slim and Spud—WLS, 2 p. m.
Skippy—WBBM-CBS, 5:30 p. m.
Wheatenaville—WMAQ-NBC, 6:15 p. m.
The Secret Three—WGN, 6:15 p. m.
The Stebbins Boys—WENR-NBC, 6:30 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
Chandu, The Magician—KYW, 6:45 p. m.
Manhattan Apartment—WLS-NBC, 7:30 p. m.
Evening In Paris Mysteries—WGN-CBS, 8:30 p. m.
Country Doctor—WMAQ-NBC, 9 p. m.
Home Sweet Home—WLS-NBC, 9:30 p. m.
Big Leaguers—WGN, 9:30 p. m.
Myrt and Marge—WBBM-CBS, 9:45 p. m.
Amos 'n' Andy—WENR—WMAQ-NBC, 10 p. m.
Dan and Sylvia—WMAQ, 10:15 p. m.

TUESDAY

Vic and Sade—WCFL-NBC, 8:30 a. m.
Through Lighted Windows—WMAQ-NBC, 9 a. m.
Clara, Lu 'n' Em—WGN-NBC, 9:15 a. m.
Today's Children—WMAQ, 10:45 a. m.
Pat Barnes—WENR-NBC, 11:15 a. m.
Painted Dreams—WGN, 11:35 a. m.
Skippy—WBBM-CBS, 5:30 p. m.
Wheatenaville—WMAQ-NBC, 6:15 p. m.
Wheatenaville—WMAQ-NBC, 6:15 p. m.
The Secret Three—WGN, 6:15 p. m.
The Stebbins Boys—WENR-NBC, 6:30 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
Chandu, The Magician—KYW, 6:45 p. m.
Joe Palooka—WBBM-CBS, 7:45 p. m.
Eno Crime Club—WGN-CBS, 8:30 p. m.
Country Doctor—WMAQ-NBC, 9 p. m.
Police Dramatization—WENR-NBC, 9 p. m.
Batter Up—KYW-NBC, 9:30 p. m.
Myrt and Marge—WBBM-CBS, 9:45 p. m.
Amos 'n' Andy—WENR—WMAQ-NBC, 10 p. m.
Dan and Sylvia—WMAQ, 10:15 p. m.

WEDNESDAY

Vic and Sade—WCFL-NBC, 8:30 a. m.
Through Lighted Windows—WMAQ-NBC, 9 a. m.
Clara, Lu 'n' Em—WGN-NBC, 9:15 a. m.
Today's Children—WMAQ, 10:45 a. m.
Pat Barnes—WENR-NBC, 11:15 a. m.
Painted Dreams—WGN, 11:35 a. m.
Mahraj—WLS, 11:45 a. m.; WBBM, 8:45 p. m.
Slim and Spud—WLS, 2 p. m.
Skippy—WBBM-CBS, 5:30 p. m.
Wheatenaville—WMAQ-NBC, 6:15 p. m.
The Secret Three—WGN, 6:15 p. m.
The Stebbins Boys—WENR-NBC, 6:30 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
Chandu, The Magician—KYW, 6:45 p. m.
Big Time—WLS-NBC, 7 p. m.
Eno Crime Club—WGN-CBS, 8:30 p. m.
Country Doctor—WMAQ-NBC, 9 p. m.
Big Leaguers—WGN, 9:30 p. m.
Batter Up—KYW-NBC, 9:30 p. m.
Myrt and Marge—WBBM-CBS, 9:45 p. m.
Amos 'n' Andy—WENR—WMAQ-NBC, 10 p. m.
Dan and Sylvia—WMAQ, 10:15 p. m.

THURSDAY

Vic and Sade—WCFL-NBC, 8:30 a. m.
Through Lighted Windows—WMAQ-NBC, 9 a. m.
Clara, Lu 'n' Em—WGN-NBC, 9:15 a. m.
Today's Children—WMAQ, 10:45 a. m.
Pat Barnes—WENR-NBC, 11:15 a. m.
Painted Dreams—WGN, 11:35 a. m.
Famous Loves—WMAQ-NBC, 2:15 p. m.
Skippy—WBBM-CBS, 5:30 p. m.
The Secret Three—WGN, 6:15 p. m.
The Stebbins Boys—WENR-NBC, 6:30 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
Chandu, The Magician—KYW, 6:45 p. m.
Rin Tin Tin Thriller—WLS-NBC, 7:30 p. m.
Thompkins Corners—KYW-NBC, 8:30 p. m.
Love Story Hour—WGN-CBS, 8:30 p. m.
Country Doctor—WMAQ-NBC, 9 p. m.
Myrt and Marge—WBBM-CBS, 9:45 p. m.
Amos 'n' Andy—WENR—WMAQ-NBC, 10 p. m.
Dan and Sylvia—WMAQ, 10:15 p. m.

FRIDAY

Vic and Sade—WCFL-NBC, 8:30 a. m.
Clara, Lu 'n' Em—WGN-NBC, 9:15 a. m.
Today's Children—WMAQ, 10:45 a. m.
Pat Barnes—WENR-NBC, 11:15 a. m.
Painted Dreams—WGN, 11:35 a. m.
Mahraj—WLS, 11:45 a. m.; WBBM, 8:45 p. m.
Slim and Spud—WLS, 2 p. m.
Radio Guild Drama—WMAQ-NBC, 3:15 p. m.
Skippy—WBBM-CBS, 5:30 p. m.
The Secret Three—WGN, 6:15 p. m.
The Stebbins Boys—WENR-NBC, 6:30 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
Chandu, The Magician—KYW, 6:45 p. m.
March of Time—WGN-CBS, 7:30 p. m.
First Nighter—WLS-NBC, 8 p. m.
Night Extra; Radio Guide skit—WIBO, 8:45 p. m.
Country Doctor—WMAQ-NBC, 9 p. m.
Myrt and Marge—WBBM-CBS, 9:45 p. m.
Amos 'n' Andy—WENR—WMAQ-NBC, 10 p. m.
Dan and Sylvia—WMAQ, 10:15 p. m.

SATURDAY

Vic and Sade—WCFL-NBC, 8:30 a. m.
Through Lighted Windows—WMAQ-NBC, 9 a. m.
Adventures of Helen and Mary—WBBM-CBS, 10 a. m.
Pat Barnes—WENR-NBC, 11:15 a. m.
Painted Dreams—WGN, 11:35 a. m.
Skippy—WBBM-CBS, 5:30 p. m.
The Secret Three—WGN, 6:15 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
K-7—KYW-NBC, 7:30 p. m.
Amos 'n' Andy—WLS—WMAQ-NBC, 10 p. m.

Martha Crane is one girl who can tackle any domestic problem—AND keep on smiling. It's a gift! Here she is getting all involved in the intricacies of cake baking (or something) while we look on. You hear her household hints on the Monarch program heard each Friday and Saturday at 9:30 a. m. (CDST) over WLS.

Broadcast Series to 'Average Voter'

Mr. Average Voter, long the goat of political mumbo-jumbo and this year more bewildered than ever over party issues, should be interested in the current "You and Your Government" series aired each Tuesday at 7 p. m. (CDST) over the NBC network.

For the next fifteen weeks, Democrats, Republicans, Independents and Socialists will file before the NBC mike in weekly succession to make pertinent remarks about the present political crisis and the present presidential campaign.

This Tuesday, September 13th, Professor A. R. Hatton of Northwestern University, will discuss "Issues Above the Parties."

From September 6th through November 1st, the general subject of the series will cover pre-election subjects and will be titled "Government in a Depression."

Robert A. Millikan, Norman H. Davis and Levering Tyson are controlling directors of the series.

Local outlet WMAQ.

College Boys Note

Herbert F. Hancock, director of the Central Y. M. C. A. schools, will speak on "College as a Preparation for Wise Use of Leisure," Tuesday, September 13th, at 1 p. m. (CDST) over WMAQ.

Eleanor Rella

"Billy" in Myrt and Marge

RADIO TRYOUTS

Amateur singers and actors wanted to qualify for new radio programs. Microphone auditions daily after 1:00 P.M. and Mon. Wed. and Fri. evenings after 7:00 P.M.

Main Floor, 323 South Wabash Ave.
UNIVERSAL RADIO PRODUCTIONS

SHORT WAVE—DX

Dear Editor:

EAQ—Madrid, Spain, on 30.4 meters is heard most every evening from 6:30 to 8 with very good loud speaker volume.

L2RO—Rome, Italy, is good on Sunday afternoons from 3 to 6 p. m. on 25.4 meters. Quite often they play phonograph records such as Rudy Vallee and his orchestra, The Peanut Vendor, and When Uba Plays His Tuba.

OCI—Lima, Peru, on about 16 meters, is heard testing with New York in the afternoons. I have been unable to hear the N. Y. station. Station HAT in Hungary was heard testing on 25.7 meters with good volume. This must be one of their new stations they were planning on opening up for programs to the U. S.

I'm for more Shortwave and DX in the RADIO GUIDE.

Frank R. Grey
(Member Chicago Short Wave Club)
5528 West 25th St., Cicero, Ill.

Dear Editor:

I sure do enjoy your fine publication, RADIO GUIDE. I particularly like to read the Short Wave-DX Column and I think you should devote a whole page to this most interesting hobby.

My S.W. set is D.C., only 1 tube, but I have had fairly good results with it, the following being my best catches: EAQ—Madrid, Spain. In Germany I have DJB, DIQ and DAN. In England, G5SW, GBB, GBS, GBU and G5BY. LSX in Buenos Aires, Arg. FYA, Paris, France. I2RO in Rome, Italy, and KKP, Hawaii.

I should like to inform Lee B. Heiman of Chicago, whose article appeared in the August 10th to 25th issue of RADIO GUIDE, that an excellent club to join is the "International Short Wave Club" of Klondyke, Ohio, P. O. Box 713. They are the most up-to-date S. W. club in the U. S., having members in ninety countries of the world.

George J. Marmann,
232 West Sec. St., Chillicothe, Ohio

PLAY PIANO The KOLORGRAF way

COLORS SHOW YOU EXACTLY WHERE TO PLACE YOUR FINGERS

SIMPLE AS PLAYING A "PARLOR GAME"—

No "Exercises"—You don't realize you are learning—You play immediately—Save time, effort and money—You play two well known songs with first book—You do not have to agree to take an extended course—Your progress with Book I. is our salesman.

\$1.00 POSTPAID

THE PIANO KOLORGRAF

609 WOODS THEATRE BUILDING,

CHICAGO, ILL.

ENJOY A PERFECT INVIGORATING WEEK-END

'midst all the gorgeous autumnal coloring of Wisconsin's favorite beauty spot.

OAKTON HOTEL LAKE PEWAUKEE

Two Hours Drive from Chicago—10 Minutes from Waukesha

Sporty golf courses close by, clay tennis courts, a splendid stable of riding horses, the finest full-sized indoor swimming pool with heated sparkling spring water, steam baths, and everything you desire for recreation.

Perfect Cuisine and Service—Dance to Famous Orchestras—Snappy Floor Shows—Every Night and No Cover Charge

Sunny, crisp days outdoors, warm and comfortable evenings in the beautiful new main dining room, lounge, or casino.

Steam Heated throughout. Running Water from the Famous Waukesha Vein in Every Room

SPECIAL AUTUMN WEEK-END RATES

\$6 SINGLE — \$5.50 DOUBLE

AMERICAN PLAN—WRITE, WIRE OR PHONE TO

OAKTON HOTEL—Lake Pewaukee, Wis.

VICTOR LEVAL, MGR.—Phone PEWAUKEE 315

Take Routes ILL. 21 to WIS. 83 to 30 or U.S. 41 to WIS. 19

Wednesday Programs [Continued]

11:50 A.M. (CDST) 10:50 A.M. (CST)
 WGN—Good Health and Training Program
 11:55 A.M. (CDST) 10:55 A.M. (CST)
 WBBM—Local Markets

12:00 Noon (CDST) 11:00 A.M. (CST)
 WJJD—Popular Melodies
 WGN—Mid-Day Services
 WBBM—Husk O'Hare's Orchestra
 WMAQ—Vacation Wanderings
 WCFL—The Red Invader by Mathew Woll
 WAAF—Noon-time melodies; weather
 WMBI—Noonday Loop Evangelist Service
 WLS—WLS Hymn Time
 WGES—Camptown Minstrels
 WBO—WPCP Program
 KYW—Earle Smith's Orchestra

12:15 P.M. (CDST) 11:15 A.M. (CST)
 WBO—Market Reports
 WCFL—Hill Billy Program
 WLS—The Ballad Box; Three Contraltos
 WBBM—Baseball Broadcast

12:30 P.M. (CDST) 11:30 A.M. (CST)
 WJJD—Hymn Time
 WCFL—Barton Organ Recital
 WBBM—Julia Hayes, household hints
 KYW—National Farm and Home Hour
 WLS—Mama's Old Time Tea Cookies; Ralph and Hal
 WGN—Palmer House Ensemble
 WMAQ—Board of Trade
 WBO—Reading Room
 WCRW—Josephine Program, musical
 WJKS—Daily Times News Flashes

12:35 P.M. (CDST) 11:35 A.M. (CST)
 WMAQ—Palais d'Or Orchestra (NBC)

12:40 P.M. (CDST) 11:40 A.M. (CST)
 WJKS—Farm Flash, Weather; Ralph Robertson

12:45 P.M. (CDST) 11:45 A.M. (CST)
 WMAQ—Princess Pat, beauty talk
 WLS—Fruit and Vegetable Market
 WBBM—Chicago Hour
 WJJD—Luncheon Dance Music
 WCFL—Farm and Poultry talk
 12:50 P.M. (CDST) 11:50 A.M. (CST)
 WGN—Robert L. Van Tress
 WMAQ—Palais d'Or Orchestra (NBC)
 12:55 P.M. (CDST) 11:55 A.M. (CST)
 WLS—Evening Post Reporter
 1:00 P.M. (CDST) 12:00 Noon (CST)
 WCFL—Barton Organ Recital by Eddy Hanson
 WMAQ—Outstanding Speakers (NBC)
 WLS—Prairie Farmer Program
 WBBM—Aunt Jemima Songs (CBS)
 WBO—News
 WGN—Allan Grant
 WAAF—Hoosier Philosopher
 WJKS—Dance
 WCRW—Buyer's Guide
 WMBI—Organ program
 1:15 P.M. (CDST) 12:15 P.M. (CST)
 WGN—Palmer House Ensemble
 WMAQ—Bill Kranz, pianist
 WJKS—Columbia Artist Recital (CBS)
 WBBM—Burnham's Beauty Chat
 WJJD—Miniature Symphony
 WBO—Leo Terry, organ
 WAAF—Memories
 1:30 P.M. (CDST) 12:30 P.M. (CST)
 WJJD—Songs of the South
 WCFL—The Lighthearts
 WBM—News Flashes
 WLS—Closing Livestock; Jim Poole
 KYW—Canton Tea Garden Orchestra
 WMAQ—Syncopators (NBC)
 WAAF—Pianoesque
 WJKS—Alabama Boy; Ralph Robertson
 1:40 P.M. (CDST) 12:40 P.M. (CST)
 WLS—Grain Market; F. C. Bisson
 WBBM—Norm Sherr, pianist
 1:45 P.M. (CDST) 12:45 P.M. (CST)
 WGN—Allan Grant and Lawrence Salerno
 WAAF—Live Stock Market; Weather Summary
 WLS—Jim Poole, Livestock Markets
 WMAQ—Smackouts; Marian and Jim (NBC)
 WBO—B. & K. Reporter
 WCFL—The Queen and the Hooper
 WJKS—Piano Land
 1:55 P.M. (CDST) 12:55 P.M. (CST)
 WBBM—Sport Hunches
 2:00 P.M. (CDST) 1:00 P.M. (CST)
 WCFL—Gene O'Brien, popular singer and Kathryn McLaughlin, contralto
 KYW—In Old Vienna; Continental music
 WMAQ—Baseball; Cubs vs. New York
 WJJD—Late Dance Hits
 WBO—"Radio Gossip," Eddie and Fannie Cavanaugh
 WLS—Slim and Spud, sketch
 WGN—Baseball Game
 WAAF—Chicago on Parade
 WSBC—Sports Review
 WJKS—Gary Yard and Garden Program
 2:10 P.M. (CDST) 1:10 P.M. (CST)
 WBBM—Cubs at N. Y.
 2:15 P.M. (CDST) 1:15 P.M. (CST)
 WCFL—Radio Dan and Esther Whammond, contralto
 WLS—Homemakers program with Martha Crane
 WJKS—Madame Belle Forbes Cutter, songs (CBS)
 2:30 P.M. (CDST) 1:30 P.M. (CST)
 WCFL—Rhythmic Serenade (NBC)
 WLS—Ball Bros. Canning Time
 WJJD—Mandel's Musical Matinee
 KYW—Women's Radio Review (NBC)
 WBO—Matinee Melodies
 2:40 P.M. (CDST) 1:40 P.M. (CST)
 WBBM—Flanagan Sport Hunches

2:45 P.M. (CDST) 1:45 P.M. (CST)
 WLS—John Brown, pianist
 WJKS—Four Eton Boys; quartet (CBS)
 WBO—Market Reports
 WCFL—Songs of other nations
 WSBC—Jerry Sullivan; song special
 WJJD—Popular Ballads

2:55 P.M. (CDST) 1:55 P.M. (CST)
 WBBM—Baseball
 WCFL—Baseball or Studio program
 WLS—Evening Post Reporter

3:00 P.M. (CDST) 2:00 P.M. (CST)
 WBO—Studio Program
 WJJD—Sunshine for Shut-ins
 WLS—Chuck, Ray and Frankie
 WJKS—Baseball; White Sox vs. New York
 KYW—Three Strings; Teaberry sports
 WAAF—Organ Melodies
 WMBI—Sunday School Lesson

3:15 P.M. (CDST) 2:15 P.M. (CST)
 KYW—Dr. Herman N. Bundesen, Health Commissioner; talk
 WLS—Shoppers' Service; Anne and Sue
 WAAF—Salon Music

3:30 P.M. (CDST) 2:30 P.M. (CST)
 WMBI—Gospel Music
 WJJD—Dreams of Hawaii
 KYW—Two Doctors and Aces of the Air; Teaberry sports
 WENR—Outstanding Speaker
 WAAF—Tea Time Topics

3:45 P.M. (CDST) 2:45 P.M. (CST)
 WJJD—Popular Songsters
 WENR—The Dance Masters (NBC)
 WMBI—WMBI Weekly Prayer Service

4:00 P.M. (CDST) 3:00 P.M. (CST)
 WENR—Jingle Joe (NBC)
 WJJD—Symphony Music
 WAAF—Piano Novelties; Jimmy Kozak

6:00 P.M. (CDST) 5:00 P.M. (CST)
 WGN—Kellogg's Singing Lady. NBC
 WENR—What's the News
 WMBI—Lithuanian Service
 WMAQ—Paul Whiteman's Orchestra
 WCFL—The Polyphonians
 WBO—German Program
 WAAF—Dinner Music
 WBBM—Thorpe for Boys
 WJJD—The Pied Piper
 KYW—Earle Smith's Orchestra
 WCRW—Buyer's Guide
 WJKS—Minute Rub Sports Review

6:15 P.M. (CDST) 5:15 P.M. (CST)
 WAAF—Roy Waldron's Sports Review
 WBBM—Husk O'Hare's Orchestra
 WGN—Secret Three
 WENR—Royal Vagabonds (NBC)
 WJJD—Red Top Sports Reel
 WGES—Official Race Results by American Racing Record
 WCFL—John Maxwell, food talk
 WBO—Gems of Music

6:25 P.M. (CDST) 5:25 P.M. (CST)
 KYW—Teaberry Sports Reporter
 WBBM—WABC Road Reporter (CBS)

6:30 P.M. (CDST) 5:30 P.M. (CST)
 WENR—The Stebbins Boys; Swift Program. NBC
 WBBM—Howard Neumiller, pianist
 WGN—Ivan Eppinoff's Orchestra
 WMAQ—Blue Ribbon Malt Sports
 WMBI—Organ Program
 WCFL—Maureen Englin, contralto
 WAAF—Piano Phantasies
 WBO—News of the day; Norman Ross
 KYW—Frankie Masters' Orchestra
 WJJD—Howard Peterson
 WGES—Dine and Dance
 WCRW—Musical Program

WJJD—Billy Sunshine and Melody Men
 WSBC—Mallers Studio Program
 8:15 P.M. (CDST) 7:15 P.M. (CST)
 WCFL—Night Court
 WBO—Historical Hokum
 WLS—R. K. O. Theater of the Air (NBC)
 WBBM—Jack Russell's Orchestra

8:30 P.M. (CDST) 7:30 P.M. (CST)
 WGN—Eno Crime Club; mystery dramatization. CBS
 WJJD—Dave Bennett's Orchestra
 WMAQ—George Olsen's Orchestra
 WENR—Mobioloil Concert (NBC)
 WBBM—Gus Arnheim's Orchestra
 WJKS—Polish Hour
 WBO—Yama Yama Program
 WCFL—Kroehler Program
 KYW—Frankie Masters' Orchestra

8:45 P.M. (CDST) 7:45 P.M. (CST)
 WCFL—Bridge Chats

9:00 P.M. (CDST) 8:00 P.M. (CST)
 WGN—Music That Satisfies (CBS)
 WMAQ—Country Doctor; Phillips Lord (NBC)
 WENR—Corn Cob Pipe Club of Virginia (NBC)
 WBBM—Belle Forbes Cutter and Orchestra (CBS)
 WCFL—Patricia O'Hearn Players
 WJJD—Better Music
 KYW—All-Star Minstrel Show
 WBO—Tin Pan Alley; Leo Terry
 WCRW—Studio Musical Program
 WJKS—Hungarian Hour

9:15 P.M. (CDST) 8:15 P.M. (CST)
 WGN—Tomorrow's Tribune; Musical Interlude
 WCRW—Dr. Wagner; health and action period
 WBBM—Adventures in Health; Dr. Herman N. Bundesen and Orchestra. CBS
 WMAQ—Concert Orchestra
 WCFL—Walter Duffy, tenor
 WJJD—Farmer Rusk's Service

9:25 P.M. (CDST) 8:25 P.M. (CST)
 WGN—Headlines of Other Days

9:30 P.M. (CDST) 8:30 P.M. (CST)
 WGN—Big Leaguers
 KYW—Charlie Agnew's Orchestra
 WJJD—Isham Jones' Orchestra (CBS)
 WBBM—Jack Miles' Orchestra (CBS)
 WBO—Nu Grape Program
 WCFL—Barton Organ Recital by Eddy Hanson and Grace Wilson
 WENR—Talk; Norman Thomas; Presidential Candidate (NBC)
 WCRW—Studio musical program

9:45 P.M. (CDST) 8:45 P.M. (CST)
 WGN—Arzen Melody Hour
 WBO—B. and K. Reporter
 WJKS—Evening Melodies
 WMAQ—Illinois Men's Commercial Organization
 WENR—Talk by N. Thomas (NBC)
 WBBM—Myrt and Marge, drama (CBS)

10:00 P.M. (CDST) 9:00 P.M. (CST)
 WCFL—School Teachers' Talk
 WJKS—Columbia Symphony Orchestra (CBS)
 WMAQ—Amos 'n' Andy. NBC
 WENR—Amos 'n' Andy. NBC
 WBO—Old Music Box
 KYW—Teaberry Sports Reporter: The Globe Trotter

10:10 P.M. (CDST) 9:10 P.M. (CST)
 WCFL—Musical Weather Report
 KYW—Rex Maupin's Aces of the Air

10:15 P.M. (CDST) 9:15 P.M. (CST)
 WGN—The Dream Ship
 WCFL—WCFL Orchestra and Helen Kuehl
 WENR—Maxwell House Program (NBC)
 WMAQ—Dan and Sylvia

10:30 P.M. (CDST) 9:30 P.M. (CST)
 WCFL—Vibraphone and Organ
 WBO—Wendell Hall, The Red Headed Music Maker
 WENR—Bobby Meeker's Orchestra
 WJKS—Rose Benson, songs
 WGN—Wayne King's Orchestra
 WMAQ—Vincent Lopez' Orchestra (NBC)
 KYW—Earle Smith's Orchestra

10:45 P.M. (CDST) 9:45 P.M. (CST)
 WMAQ—Via Lago Orchestra
 WCFL—WCFL Orchestra
 WJKS—Ozzie Nelson's Orchestra (CBS)
 WENR—Irma Glen's Lovable Music (NBC)
 WBO—Songs of Other Lands
 WJJD—Isle of Dreams
 WBBM—Sport Review

7:00 P.M. (CDST) 6:00 P.M. (CST)
 WGN—Palmer House Ensemble
 KYW—American Taxpayers' League (NBC)
 WMAQ—Mr. Twister
 WLS—Stanco Program (NBC)
 WCFL—Arthur Koch, pianist
 WBBM—Presidential Poll
 WBO—Songs for Sale; Chauncey Parsons, tenor
 WJJD—Frankie "Half Pint" Jaxon
 WGES—Symphonies of the Nations
 WMBI—Gospel Music

7:15 P.M. (CDST) 6:15 P.M. (CST)
 WGN—Singin' Sam; the Barbasol Man (CBS)
 WCFL—Golden Melodies; Higgins Knox
 WBO—State Banking Conditions
 KYW—Soloists (NBC)
 WMAQ—Concert Orchestra
 WJJD—Isle of Dreams
 WBBM—Sport Review

7:20 P.M. (CDST) 6:20 P.M. (CST)
 WMBI—Gospel Message

7:30 P.M. (CDST) 6:30 P.M. (CST)
 WGN—Kate Smith; La Palina Program. CBS
 WLS—Melody Moments; J. Pasternack's Orch. NBC
 WBO—Golden Voice
 WBBM—Medinah String Ensemble
 WGES—Memories of Italy
 KYW—Girl at the Cigar Counter
 WMAQ—In a Garden (NBC)
 WJJD—Frankie Marvin; hill billy songs

7:45 P.M. (CDST) 6:45 P.M. (CST)
 KYW—Presidential Poll
 WCFL—Bulletin Board, Labor Flashes
 WBBM—Frank Westphal's Orchestra
 WBO—Terry Tunes
 WGN—Musical Fast Freight (CBS)
 WJJD—Art Wright, songs

7:50 P.M. (CDST) 6:50 P.M. (CST)
 KYW—Chicago Concert Company

8:00 P.M. (CDST) 7:00 P.M. (CST)
 WGN—Guy Lombardo's Orchestra (CBS)
 WMAQ—G. Washington Concert Orchestra (NBC)
 KYW—Goodyear Program; Revelers Quartet. NBC
 WBBM—Harriet Cruise
 WLS—Bobby Meeker's Orchestra (NBC)
 WBO—With the Masters
 WCFL—The Foursome

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 5:30 p. m. WMAQ-NBC—36th Nat'l Amateur Golf Championship
- 6:45 p. m. WGN-CBS—Angelo Patri; "Your Child"
- 7:45 p. m. WGN-CBS—Musical Fast Freight
- 8:00 p. m. KYW-NBC—Goodyear Program; Countess Olga Albani
- 9:30 p. m. WENR-NBC—Talk by N. Thomas, candidate for presidency

4:15 P.M. (CDST) 3:15 P.M. (CST)
 WENR—Gainsborg and Ludlow (NBC)
 WBBM—Norm Sherr, pianist
 WAAF—Popular Potpourri

4:30 P.M. (CDST) 3:30 P.M. (CST)
 KYW—Earle Tanner, lyric tenor
 WJJD—Popular Dance Tunes
 WBBM—Art Gilham
 WENR—Old Pappy (NBC)

4:45 P.M. (CDST) 3:45 P.M. (CST)
 KYW—Rhythm Revue; Teaberry Sports
 WBBM—News Flashes
 WGN—Afternoon Musicale
 WJJD—Rhyming Optimist
 WENR—G. E. Circle (NBC)
 WAAF—World News Reports

4:55 P.M. (CDST) 3:55 P.M. (CST)
 WBBM—Piano Interlude

5:00 P.M. (CDST) 4:00 P.M. (CST)
 WENR—Waldorf Orchestra (NBC)
 WGN—Symphony Concert
 WBBM—Irene Beasley
 WJKS—Happy Time with Irene Beasley (CBS)
 WCFL—Junior Federation Club
 WBO—Dusk Dreams
 KYW—Mel Stitzel, pianist
 WJJD—Neighborhood Store
 WAAF—James Hamilton, baritone

5:15 P.M. (CDST) 4:15 P.M. (CST)
 WBBM—Tarzan of the Apes
 WJKS—Daily Times News Flashes
 KYW—Waldorf Orchestra. NBC
 WAAF—Novelettes
 WBO—Cartoonist of the Air; Nick Nichols
 WENR—Our City
 WJJD—Bridge Class of the Air

5:30 P.M. (CDST) 4:30 P.M. (CST)
 WMAQ—36th National Amateur Golf Tournament
 WBBM—Skippy; children's skit
 WBO—WPCP
 WJJD—Mooseheart Children.
 WJKS—Nelekona Hawaiians
 WENR—Air Juniors
 KYW—Beich's Candy Sipper
 WCFL—WCFL Orchestra
 WMBI—World Wandering for Boys and Girls
 WSBC—Thibithie Crump of Freetown, Indiana

5:45 P.M. (CDST) 4:45 P.M. (CST)
 WGN—Little Orphan Annie; childhood playlet. NBC
 WMAQ—Donald Novis, tenor (NBC)
 WBO—Mabelle Natkin, dramatic readings
 WJKS—Helene and Adelaide
 KYW—Uncle Bob's Curb is the Limit Club
 WAAF—The Spotlight
 WENR—Little Orphan Annie; childhood playlet. NBC
 WBBM—The Lone Wolf Tribe (CBS)

Programs For Thursday, September 15

6:00 A.M. (CDST) 5:00 A.M. (CST)
WLS—WLS Smile A While Time

6:20 A.M. (CDST) 5:20 A.M. (CST)
WLS—Weather report

6:25 A.M. (CDST) 5:25 A.M. (CST)
WLS—Fruit and Vegetable Produce Report

6:30 A.M. (CDST) 5:30 A.M. (CST)
WIBO—Uncle John and his Family
WMAQ—Setting Up Exercises
WLS—WLS Family Party

6:45 A.M. (CDST) 5:45 A.M. (CST)
WBBM—Farm Information

6:55 A.M. (CDST) 5:55 A.M. (CST)
WBBM—Musical Time Saver

7:00 A.M. (CDST) 6:00 A.M. (CST)
WMAQ—Tune Time
KYW—Marshall Field and Company musical clock
WLS—Hugh Cross; The Smoky Mountain Boy
WJJD—Farmer Rusk's Top of the Morning
WCFL—Morning Shuffle
WAAF—Farm Folks Hour
WCRW—Musical Breakfast
WMBI—Morning Worship Period

7:15 A.M. (CDST) 6:15 A.M. (CST)
WLS—Johnny Muskrat—Fur Market

7:30 A.M. (CDST) 6:30 A.M. (CST)
WCFL—Cheerio; inspirational talk and music. NBC
WBBM—Christian Science Churches of Illinois
WMAQ—Morning Worship
WIBO—Organ Melodies
WLS—Rader's Tabernacle
WGN—Weather and Time Service
WJJD—Happy Go Lucky Time, Art Linick

7:45 A.M. (CDST) 6:45 A.M. (CST)
WBBM—Musical Time Saver
WMAQ—John Fogarty, tenor (NBC)

8:00 A.M. (CDST) 7:00 A.M. (CST)
WAAF—Breakfast Express
WMAQ—Waltzes (NBC)
WLS—Gene and Glenn; Quaker Early Birds (NBC)
WCFL—WCFL Kiddie's Aeroplane Club
WIBO—Smiles
WGES—Poland's Music

8:15 A.M. (CDST) 7:15 A.M. (CST)
WCFL—Time Parade
WMAQ—Top of the Morning (NBC)
WGN—Morning Minstrels (CBS)
WBBM—Modern Living
WLS—"Steamboat Bill"

8:30 A.M. (CDST) 7:30 A.M. (CST)
WMAQ—Musical Hodge Podge
WIBO—Musical Varieties
WGN—Leonard Salvo's Mail Box
WCFL—Vic and Sade; comedy sketch (NBC)
WAAF—Tuneshoppe

8:35 A.M. (CDST) 7:35 A.M. (CST)
WMAQ—Woman's Radio Service
WLS—The Produce Market Reporter

8:45 A.M. (CDST) 7:45 A.M. (CST)
WLS—Happyville Special with Jack Holden and Spareribs
WBBM—Brad and Al
WCFL—Dance Music

9:00 A.M. (CDST) 8:00 A.M. (CST)
WGN—Charlie White's Gym of the Air
WCFL—German Entertainment
WBBM—Barbara Gould's Radio Column (CBS)
WJJD—Taylor Time
WIBO—Novellettes
WLS—Sears Tower Topics—Ann and Sue
WMAQ—Through Lighted Windows (NBC)
WAAF—Sing and Sweep
KYW—Musical Melange (NBC)
WGES—Organland

9:15 A.M. (CDST) 8:15 A.M. (CST)
WJJD—Produce Morning Musicale
WCFL—Famous Soloists
KYW—The Milk Foundation; Dr. Herman M. Bundesen
WBBM—Melody Man
WMAQ—Souvenirs of Melody

WGN—Clara, Lu 'n' Em; The Super Suds Girls (NBC)

WGES—Canary Concert
WIBO—Waltz Time
WAAF—Mrs. Margaret Dorr; Food Economy

9:20 A.M. (CDST) 8:20 A.M. (CST)
WLS—Livestock Receipts; Hog Flash

9:25 A.M. (CDST) 8:25 A.M. (CST)
WLS—Evening Post Reporter

9:30 A.M. (CDST) 8:30 A.M. (CST)
WCFL—Highlights of Music
WJJD—Evans Revue
WMAQ—Our Daily Food; Colonel Goodbody. NBC
WGN—Board of Trade Reports
KYW—Kroll Krooner
WBBM—Burnham's Beauty Chat
WLS—Ralph Emerson, organ concert
WIBO—Hawaiian Melodies
WAAF—Sing and Sweep; Live Stock Market

9:35 A.M. (CDST) 8:35 A.M. (CST)
WGN—Carl Hoefle, pianist

9:45 A.M. (CDST) 8:45 A.M. (CST)
WCFL—Kroehler Program
WGN—Music Weavers Quarter Hour
KYW—Consolaires (NBC)
WMAQ—Breen and De Rose, vocal and instrumental duo. NBC
WBBM—Have You Heard? (CBS)
WLS—Three Little Maids
WIBO—Popular Concert
WGES—Timely Tunes

10:00 A.M. (CDST) 9:00 A.M. (CST)
WMAQ—Soloist (NBC)
WBBM—Gus Haenschen's Orchestra
WCFL—Thoughts for Today
WGN—Tom, Dick and Harry
WIBO—Popular Echoes
WJJD—WJJD Hostess
WLS—Livestock Markets; Jim Poole; poultry market

11:10 A.M. (CDST) 10:10 A.M. (CST)
WGN—Hank Harrington and Dick Hayes

11:15 A.M. (CDST) 10:15 A.M. (CST)
WSBC—Estelle Lewis, songs
WMAQ—On Wings of Song (NBC)
WENR—Pat Barnes in person; impersonations. NBC
WJJD—Variety Music
KYW—Symphonic Favorites
WIBO—Terry Travelogues; Leo Terry
WBBM—Virginia Clarke, Jean and Charlie
WAAF—World News Reports
WGES—Curtain Calls

11:30 A.M. (CDST) 10:30 A.M. (CST)
WENR—Home Service
WJJD—Young Mothers Club
WCRW—Josephine Diversified musical program
WAAF—Eddie Fitch at the organ
WGES—Erma Gareri, piano symphonies
WGN—Board of Trade Reports
WAAF—Varieties
WBBM—Frank Wilson and Jules Stein

11:35 A.M. (CDST) 10:35 A.M. (CST)
WGN—Moynahan Family

11:45 A.M. (CDST) 10:45 A.M. (CST)
WLS—Ralph Emerson, organist
WIBO—Dance Time
WJJD—Chicago Motor Club Talk
WGES—Musical Grab Bag; Ethel and Harry
WBBM—News Flashes

11:50 A.M. (CDST) 10:50 A.M. (CST)
WGN—Good Health and Training Program

12:00 Noon (CDST) 11:00 A.M. (CST)
WBBM—George Hall's Orchestra
WCFL—The Red Invader by Mathew Woll
WIBO—North Shore Church
WJJD—Popular Melodies
WLS—Wm. Vickland's Book Shop
WGN—Mid Day Services
WMAQ—Popular Varieties (NBC)

WBBM—News Flashes
WLS—Closing Livestock; Jim Poole
WAAF—The Master Singers
WMAQ—Soloist (NBC)
WCFL—The Benedicts, Entertainers

1:40 P.M. (CDST) 12:40 P.M. (CST)
WLS—Grain Market; F. C. Bisson
WBBM—Norm Sherr, pianist

1:45 P.M. (CDST) 12:45 P.M. (CST)
WAAF—Live Stock Market; Weather Summary
WCFL—Nat'l League American Pen Women
WJKS—Rhythm Kings (CBS)
WMAQ—Smackouts; Marian and Jim (NBC)
WGN—Allan Grant and Lawrence Salerno
WLS—American Business Men's Prohibition Foundation—Talk

WIBO—B & K. Reporter

1:55 P.M. (CDST) 12:55 P.M. (CST)
WBBM—Flanagan's Sport Hunches

2:00 P.M. (CDST) 1:00 P.M. (CST)
WJJD—Late Dance Hits
KYW—Concert Echoes
WCFL—James Hamilton, tenor
WLS—Radio Guide's Garden of Melody
WMAQ—Baseball; Cubs vs. New York
WIBO—"Radio Gossip," Eddie and Fannie Cavanaugh
WJKS—Columbia Salon Orchestra (CBS)
WAAF—Chicago on Parade
WSBC—Sports Review

2:10 P.M. (CDST) 1:10 P.M. (CST)
WBBM—Cubs vs. N. Y.

2:15 P.M. (CDST) 1:15 P.M. (CST)
WLS—WLS Home Theatre
WCFL—Radio Dan and Lorena Anderson, soprano

2:30 P.M. (CDST) 1:30 P.M. (CST)
KYW—Women's Radio Review. NBC
WCFL—Concert Petite (NBC)
WAAF—Bert Green's Wampas Stars
WJJD—Mandel's Musical Matinee
WSBC—Betty Citow, soprano
WJKS—Frank Westphal's Orchestra (CBS)
WIBO—Matinee Melodies

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 9:00 a. m. WBBM-CBS—Barbara Gould; Radio News Column
- 5:00 p. m. WJKS-CBS—Current Events; H. V. Kaltenborn
- 5:30 p. m. WMAQ-NBC—36th Nat'l Amateur Golf Championship
- 6:15 p. m. WMAQ-NBC—Wheatonville; drama
- 8:30 p. m. WENR-NBC—America In Revue; sketches and music

WAAF—Songs of the Islands
KYW—Flying Fishers
WGES—Star Dust
WSBC—Home Hours

10:15 A.M. (CDST) 9:15 A.M. (CST)
WBBM—Julia Hayes Household Hints
KYW—Household Institute; dramatization. NBC
WGN—Melody Favorites
WCFL—Health Talk by Dr. Bundeson
WMAQ—Here's to Charm
WJJD—Neighborhood Store
WENR—Market Reports; Singing Strings (NBC)
WIBO—Market Reports
WAAF—Melody Lane
WGES—Morning Musicale

10:25 A.M. (CDST) 9:25 A.M. (CST)
WGN—Board of Trade Reports

10:30 A.M. (CDST) 9:30 A.M. (CST)
WENR—In College Inn
WGES—Hawaiian Harmonies
WBBM—Ray Dietrich and Eddie Freckman
WMAQ—Hugo Mariani and his Marionettes (NBC)
WIBO—News of the Day
WCFL—Dance Music
WGN—Digest of the day's news
KYW—Adult Education
WJJD—Marmola Melodies
WMBI—Gospel Music
WAAF—Fireside Philosopher
WCRW—Josephine Program, musical

10:45 A.M. (CDST) 9:45 A.M. (CST)
WENR—McKesson Musical Novelties (NBC)
WMAQ—Today's Children
WIBO—Old Music Shop
KYW—Italia Hogan, ballads
WJJD—Mary Alden; home talk
WAAF—Musical Calendar
WGES—Hot Hits
WBBM—W. E. Meadows, beauty school

10:50 A.M. (CDST) 9:50 A.M. (CST)
WMBI—Story Hour
WGN—Pick of the Season

11:00 A.M. (CDST) 10:00 A.M. (CST)
WCFL—Red Hot and Low Down Program
WENR—Men O' Song (NBC)
WGN—Eradication of Weeds
WMAQ—Johnny Marvin, tenor (NBC)
WBBM—Ted Brewer's Orchestra (CBS)
WIBO—Thornton Greyhound
KYW—Prudence Penny; cocking hints
WJJD—Bart's Revue
WAAF—A Visit With Mother Stewart
WGES—Radio Headliners

KYW—Earle Smith's Orchestra
WAAF—Noon-time melodies; weather
WMBI—Organ Program
WGES—Italian Serenade

12:15 P.M. (CDST) 11:15 A.M. (CST)
WCFL—Hill Billy Program
WLS—Ridge Runners and John Lair in Sketch
WBBM—Husk O'Hare's Orchestra
WIBO—Market Reports

12:25 P.M. (CDST) 11:25 A.M. (CST)
WGN—Baseball

12:30 P.M. (CDST) 11:30 A.M. (CST)
WJJD—Hymn Time
KYW—National Farm and Home Hour
WCFL—Barton Organ Recital
WLS—Mama's Old Time Tea Cookies with Ralph and Hal, Old Timers

WMAQ—Board of Trade
WIBO—Reading Room
WJKS—Daily Times News Flashes
WMBI—Gospel Message

12:35 P.M. (CDST) 11:35 A.M. (CST)
WMAQ—Hotel New Yorker Orchestra (NBC)
12:40 P.M. (CDST) 11:40 A.M. (CST)
WJKS—Farm Flash and Weather Report
12:45 P.M. (CDST) 11:45 A.M. (CST)
WLS—Fruit and Vegetable Market
WJJD—Luncheon Dance Music
WBBM—Chicago Hour
WCFL—Farm Talk
WMAQ—Princess Pat Beauty Talk
12:50 P.M. (CDST) 11:50 A.M. (CST)
WMAQ—Hotel New Yorker Orchestra (NBC)
12:55 P.M. (CDST) 11:55 A.M. (CST)
WLS—Evening Post Reporter

1:00 P.M. (CDST) 12:00 Noon (CST)
WCFL—Barton Organ Recital
WBBM—Aunt Jemima Songs (CBS)
WAAF—Hoosier Philosopher
WMAQ—Salon Singers (NBC)
WLS—Prairie Farmer Dinnerbell Program
WIBO—News
WCRW—Buyer's Guide
WMBI—Organ Program
WJKS—Musical Memories

1:15 P.M. (CDST) 12:15 P.M. (CST)
WMAQ—Bill Kranz, pianist
WJKS—Ann Leaf, organ (CBS)
WJJD—Miniature Symphony
WIBO—Tunes of the Hour; Leo Terry at the organ
WBBM—Burnham's Beauty Chat
WAAF—Waltzes

1:30 P.M. (CDST) 12:30 P.M. (CST)
WJJD—Songs of the South
WJKS—Alabama Boy
WIBO—Song Shop
KYW—Dan Russo's Orchestra

T U R N O U R N A L

To

RADIO GUIDE'S GARDEN OF MELODY

The Three Contraltos and Jack Holden, narrator

Thursdays 2:00 P.M.

WLS

Prairie Farmer 870 Kilocycles

HAVE YOU EVER HEARD YOUR OWN VOICE?

If not, you can't imagine the thrill there is in store for you. Come up to our studios at your earliest convenience and make one of these delightful novelty records of your own voice that you can take home and play on your own victrola.

Hundreds of individuals as well as radio artists are making these records daily.

Now here's the surprise...these records are made for as little as \$1.00. Auditions are free and our studios are at your disposal whenever you come in.

UNITED STATES SOUND AND RECORDING CO.
4750 Sheridan Road
Phonics

SUN. 4369 EDG. 4827

How you can get into Broadcasting

FLOYD GIBBONS
Famous Radio Broadcaster

BROADCASTING offers remarkable opportunities to talented men and women—if they are trained in Broadcasting technique. It isn't necessary to be a "star" to make good money in Broadcasting. There are hundreds of people in Broadcasting work who are practically unknown—yet they easily make \$3,000 to \$5,000 a year while, of course, the "stars" often make \$25,000 to \$50,000 a year.

An amazing new method of practical training, developed by Floyd Gibbons, one of America's outstanding broadcasters, fits talented people for big pay Broadcasting jobs. If you have a good speaking voice, can sing, act, write, direct or sell, the Floyd Gibbons School will train you—right in your own home in your spare time—for the job you want.

Get your share of the millions advertisers spend in Broadcasting every year. Our free book, "How to Find Your Place in Broadcasting" tells you the whole fascinating story of the Floyd Gibbons Course—how to prepare for a good position in Broadcasting—and how to turn your hidden talents into money. Here is your chance to fill an important role in one of the most glamorous, powerful industries in the world. Send the coupon today for free book.

Floyd Gibbons School of Broadcasting,
2000 14th St. N. W., Dept. 2K31, Washington, D. C.

Without obligation send me your free booklet "How to Find Your Place in Broadcasting" and full particulars of your home study course.

Name Age

Please Print or Write Name Plainly

Address

City State

Thursday Programs [Continued]

<p>2:45 P.M. (CDST) 1:45 P.M. (CST) WJJD—Popular Ballads WGN—Baseball Game WLS—Ralph Emerson, organist WIBO—Market Reports WCFL—Songs of other nations</p> <p>2:55 P.M. (CDST) 1:55 P.M. (CST) WCFL—Baseball or Studio Program WBBM—Baseball Broadcast WLS—Evening Post Reporter</p> <p>3:00 P.M. (CDST) 2:00 P.M. (CST) KYW—Three Strings; Teaberry sports WJJD—Sunshine for Shut-ins WIBO—Baseball WLS—Cumberland Ridge Runners WJKS—Baseball; White Sox vs. New York WIBO—Baseball WAAF—Organ Melodies WMBI—Continued Stories</p> <p>3:15 P.M. (CDST) 2:15 P.M. (CST) KYW—Dr. Herinan N. Bundesen; health talk WLS—Shoppers' Service; Anne and Sue WAAF—Salon Music</p> <p>3:30 P.M. (CDST) 2:30 P.M. (CST) WJJD—Dreams of Hawaii WENR—U. S. Navy Band (NBC) WMBI—Feature Program WAAF—Tea Time Topics KYW—Two Doctors with Aces of the Air; Teaberry sports</p> <p>3:45 P.M. (CDST) 2:45 P.M. (CST) WJJD—Popular Songsters</p> <p>4:00 P.M. (CDST) 3:00 P.M. (CST) WJJD—Symphony Music WENR—Silhouettes (NBC) WMBI—Holland Service WAAF—Piano novelties; Jimmy Kozak</p> <p>4:15 P.M. (CDST) 3:15 P.M. (CST) WENR—Tangee Musical Dreams (NBC) WBBM—Norm Sherr, pianist WAAF—Popular Potpurri</p> <p>4:30 P.M. (CDST) 3:30 P.M. (CST) WJJD—Popular Dance Tunes KYW—Harold Bean, baritone WBBM—Art Gilham WENR—Old Pappy (NBC)</p> <p>4:45 P.M. (CDST) 3:45 P.M. (CST) WJJD—Rhyming Optimist WAAF—World News Reports KYW—Rhythm Revue; Teaberry Sports WGN—Afternoon Musicale WENR—Musical Moments (NBC) WBBM—News Flashes</p> <p>4:55 P.M. (CDST) 3:55 P.M. (CST) WBBM—Piano Interlude</p> <p>5:00 P.M. (CDST) 4:00 P.M. (CST) WJJD—Neighborhood Store WENR—Ted Black's Orchestra (NBC) WSBC—Jerry Sullivan WJKS—Current Events (CBS) WGN—Fred Meinken, pianist WMBI—Thorough Thoughts for Boys and Girls KYW—Billy Tucker at the Piano; Teaberry Sports WIBO—Dusk Dreams WCFL—Junior Federation Club WAAF—James Hamilton, baritone</p> <p>5:15 P.M. (CDST) 4:15 P.M. (CST) WBBM—Current Events WJJD—Bridge Class of the Air WAAF—Harmonies WBBM—Tarzan of the Apes WMAQ—The Dance Masters WGN—Organ Concert KYW—Waldorf Sert Room Orchestra. NBC WJKS—Daily Times News Flashes WENR—John B. Kennedy (NBC)</p>	<p>5:30 P.M. (CDST) 4:30 P.M. (CST) WCFL—WCFL Orchestra WMAQ—Thirty-sixth National Amateur Golf Championship (NBC) WAAF—Dancing Notes WJKS—Lake County Medical Society WENR—Air Juniors WIBO—WPCC; North Shore Church KYW—Uncle Bob's Golden Crisp Program WJJD—Mooseheart Children WBBM—Skippy; children's skit (CBS)</p> <p>5:45 P.M. (CDST) 4:45 P.M. (CST) KYW—Uncle Bob's Curb Is The Limit Club WGN—Little Orphan Annie; children's playlet. NBC WJKS—Tommy Christian's Orchestra (CBS) WBBM—Tommy Christian's Orchestra (CBS) WMAQ—Soloist (NBC) WENR—Little Orphan Annie; children's playlet. NBC WAAF—The Spotlight</p> <p>6:00 P.M. (CDST) 5:00 P.M. (CST) WGN—Singing Lady WENR—What's the News WBBM—Thorpe for Boys WCFL—The Polyphonians WMAQ—Piano Moods WIRO—German Program KYW—Dan Russo's Orchestra WJKS—Minute Rub Sports Review WJJD—The Pied Piper WCRW—Buyer's Guide WAAF—Dinner Music WMBI—Spanish Service</p> <p>6:15 P.M. (CDST) 5:15 P.M. (CST) WGN—Secret Three WMAQ—Wheatenaville, drama (NBC) WENR—Royal Vagabonds (NBC) WCFL—John Maxwell, food talk WJJD—Red Top Sports Reel WGES—Official Race Results by American Racing Record</p> <p>6:25 P.M. (CDST) 5:25 P.M. (CST) WAAF—Ray Waldron's Sports Review WBBM—Husk O'Hare's Orchestra</p> <p>6:30 P.M. (CDST) 5:30 P.M. (CST) WENR—Stebbins Boys; Swift's Program. NBC WGN—From an Organist's Album WBBM—Howard Neumiller, pianist WMAQ—Blue Ribbon Malt Sports WIBO—News of the day WCFL—Christy Valve KYW—Ray Perkins. Barbasol progr.: (NBC) WJJD—Howard L. Peterson WGES—Mary Williams, blues singer WCRW—Musical Program WAAF—Piano Phantasies</p> <p>6:45 P.M. (CDST) 5:45 P.M. (CST) WMAQ—Red and Ramona WBBM—Georgie Price and Benny Krueger's Orchestra (CBS) WGN—Palmer House Ensemble WCFL—Tibbie Crump, skit KYW—Chandu, the Magician WJJD—Walt and Herb—Songs and Piano WENR—The Goldbergs; dramatic sketch. NBC WAAF—Song of the Strings WGES—Mary Williams, blues singer</p> <p>7:00 P.M. (CDST) 6:00 P.M. (CST) KYW—Presidential Poll WGN—Ivan Eppinoff's Orchestra WMAQ—Fleischmann Program; Rudy Vallee's Connecticut Yankees. NBC WLS—Bobby Meeker's Orchestra (NBC) WCFL—Bulletin Board, Labor Flashes WBBM—Medinah String Ensemble WJJD—Frankie "Half Pint" Jaxon WIBO—Speaker WGES—Polish Composers</p>	<p>7:05 P.M. (CDST) 6:05 P.M. (CST) KYW—Dan Russo's Orchestra</p> <p>7:15 P.M. (CDST) 6:15 P.M. (CST) KYW—Book Review WGN—Palmer House Ensemble WIBO—David Jackson's talks on Securities WBBM—Sports Review WJJD—Isles of Dreams, organ WCFL—Barton Organ Recital</p> <p>7:30 P.M. (CDST) 6:30 P.M. (CST) WGN—Lawrence Salerno and Allan Grant WIBO—B. & K. Reporter WJJD—Frankie Marvin; hill billy songs WLS—Rin Tin Tin; Chappell Bros. WBBM—Jack Russell's Orchestra; Vanity Fair KYW—Charlie Agnew's Orchestra WCFL—Union Label Talk</p> <p>7:45 P.M. (CDST) 6:45 P.M. (CST) WGN—Palmer House Ensemble WBBM—Gus Arnheim's Orchestra; The Dells WCFL—Shadows of Communism WLS—National Oratorio Society WIBO—Terry Tunes WJJD—Art Wright, songs</p> <p>8:00 P.M. (CDST) 7:00 P.M. (CST) WGN—Music That Satisfies (CBS) KYW—Marmola Thumb Nail Drama WBBM—Harriet Cruise WIBO—With the Masters WMAQ—Sir Eddington, talk WJJD—Billy Sunshine and Melody Men WCFL—Wm. Hale Thompson, talk WGES—Polka Rhythm WSBC—Mallers Studio Program</p> <p>8:05 P.M. (CDST) 7:05 P.M. (CST) KYW—Frankie Masters' Orchestra</p> <p>8:15 P.M. (CDST) 7:15 P.M. (CST) WGN—Mills Brothers (CBS) WIBO—The Gadabouts WBBM—Association of Real Estate Taxpayers</p> <p>8:20 P.M. (CDST) 7:20 P.M. (CST) WCFL—Night Court; comedy</p> <p>8:30 P.M. (CDST) 7:30 P.M. (CST) WGN—Love Story Hour; drama. CBS WIBO—George Anderson WJKS—Polish Hour WENR—America in Revue, sketch (NBC) KYW—Thompkins Corners (NBC) WBBM—Frank Westphal's Orchestra WJJD—Dave Bennett's Orchestra WMAQ—Harold Van Horne, pianist</p> <p>8:35 P.M. (CDST) 7:35 P.M. (CST) WCFL—Kroehler Program</p> <p>8:45 P.M. (CDST) 7:45 P.M. (CST) WIBO—Sylvia Stone, contralto WMAQ—Marian and Jim</p> <p>8:50 P.M. (CDST) 7:50 P.M. (CST) WCFL—Bridge Chats</p> <p>9:00 P.M. (CDST) 8:00 P.M. (CST) WGN—Frank Crumbauer's Orchestra WIBO—Dad and Barbara, skit WMAQ—Phil Lord, the Country Doctor (NBC) WENR—Lucky Strike Dance Hour; guest orchestra (NBC)</p> <p>9:05 P.M. (CDST) 8:05 P.M. (CST) WCFL—Vella Cook, contralto WBBM—The Norsemen WJKS—Scotch Program KYW—Aces of the Air WCRW—Studio program</p> <p>9:15 P.M. (CDST) 8:15 P.M. (CST) WMAQ—Soloist (NBC) WJJD—Farmer Rusk's Service WBBM—Jimmy Garrigan's Orchestra WGN—Tomorrow's Tribune WIBO—Tin Pan Alley; Leo Terry WCRW—Political talk</p> <p>9:25 P.M. (CDST) 8:25 P.M. (CST) WGN—Headlines of Other Days</p>	<p>9:30 P.M. (CDST) 8:30 P.M. (CST) WBBM—Jack Miles' Orchestra KYW—Charlie Agnew's Orchestra WMAQ—Three Keys (NBC) WCFL—Merry Garden Ballroom Orchestra WIBO—Nu Grape Twins WGN—Clyde McCoy's Orchestra WJKS—Isham Jones' Orchestra (CBS) WCRW—Studio Musical Program</p> <p>9:45 P.M. (CDST) 8:45 P.M. (CST) WBBM—Myrt and Marge; drama (CBS) WIBO—B. and K. Reporter KYW—Frankie Masters' Orchestra WGN—Tom, Dick and Harry WMAQ—Jane Froman and orchestra (NBC) WJKS—Three Buddies</p> <p>10:00 P.M. (CDST) 9:00 P.M. (CST) WMAQ—Amos 'n' Andy. NBC WENR—Amos 'n' Andy. NBC WCFL—School Teachers' Talk WGN—Frank Crumbauer's Orchestra WIBO—Old Music Box KYW—Teaberry Sports Reporter; The Globe Trotter WJKS—Columbia Symphony Orchestra (CBS)</p> <p>10:10 P.M. (CDST) 9:10 P.M. (CST) KYW—Earle Tanner's Orchestra WCFL—Musical Weather Report</p> <p>10:15 P.M. (CDST) 9:15 P.M. (CST) WENR—Cesare Sodero's Orchestra (NBC) WMAQ—Dan and Sylvia WCFL—WCFL Orchestra WGN—The Dream Ship WJKS—Monroe Bros. Old Timers</p> <p>10:30 P.M. (CDST) 9:30 P.M. (CST) WGN—Wayne King's Orchestra WIBO—Wendell Hall, the Red Headed Music Maker WENR—Phil Levant's Orchestra WMAQ—Paul Whiteman's Orchestra (NBC) KYW—Dan Russo's Orchestra WCFL—Armour Glee Club WJKS—Little Jack Little (CBS)</p> <p>10:45 P.M. (CDST) 9:45 P.M. (CST) WJKS—Ozzie Nelson's Orchestra (CBS) WIBO—Songs of Other Lands; trio WMAQ—Via Lago Orchestra</p> <p>10:55 P.M. (CDST) 9:55 P.M. (CST) WAAF—Marmola Thumb Nail Drama</p> <p>11:00 P.M. (CDST) 10:00 P.M. (CST) WCFL—Barton Organ recital by Eddy Hanson WENR—Hollywood on the Air (NBC) WGN—Bernie Cummins' Orchestra WMAQ—Via Lago Orchestra KYW—Frankie Masters' Orchestra WIBO—Musical Tapestry; Leo Terry Program WJKS—Elks Toast</p> <p>11:05 P.M. (CDST) 10:05 P.M. (CST) WJKS—Noble Sissle's Orchestra (CBS)</p> <p>11:15 P.M. (CDST) 10:15 P.M. (CST) WSBC—Jerry Sullivan, song special WMAQ—Hotel New Yorker Orchestra (NBC)</p> <p>11:30 P.M. (CDST) 10:30 P.M. (CST) WCFL—Barton Organ Recital WGN—Late Evening Dance Orchestras WJKS—Freddie Martin's Orchestra (CBS) WENR—Pacific Serenade KYW—Charlie Agnew's Orchestra WMAQ—Beach View Gardens Orchestra</p> <p>12:00 Mid. (CDST) 11:00 P.M. (CST) KYW—Dan Russo's Orchestra WMBI—Gospel message and music WBBM—Around the Town Dance Orchestras WMAQ—Via Lago Orchestra WENR—Hotel Pierre Orchestra</p> <p>12:15 A.M. (CDST) 11:15 P.M. (CST) WMAQ—Beach View Gardens Orchestra</p> <p>12:30 A.M. (CDST) 11:30 P.M. (CST) WENR—Carol Loftner's Orchestra WMAQ—Via Lago Orchestra KYW—Frankie Masters' Orchestra (NBC)</p>
--	--	--	---

Programs For Friday, September 16

<p>6:00 A.M. (CDST) 5:00 A.M. (CST) WLS—WLS Smile-A-White Time</p> <p>6:20 A.M. (CDST) 5:20 A.M. (CST) WLS—Weather Report</p> <p>6:25 A.M. (CDST) 5:25 A.M. (CST) WLS—Fruit and Vegetable Produce Report</p> <p>6:30 A.M. (CDST) 5:30 A.M. (CST) WIBO—Uncle John and His Family WMAQ—Setting Up Exercises WLS—WLS Family Circle with Variety Artists</p> <p>6:45 A.M. (CDST) 5:45 A.M. (CST) WBBM—Farm Information</p> <p>6:55 A.M. (CDST) 5:55 A.M. (CST) WBBM—Musical Time Saver</p> <p>7:00 A.M. (CDST) 6:00 A.M. (CST) WMAQ—Tune Time WLS—Maple City Four and John Brown WCFL—Morning Shuffle KYW—Marshall Field and Co.'s Musical Clock WJJD—Farmer Rusk's Top o' the Morning WAAF—Farm Folks Hour WCRW—Musical Breakfast WMBI—Morning Worship Period</p> <p>7:15 A.M. (CDST) 6:15 A.M. (CST) WLS—Farm Bulletin Board, A. C. Page</p>	<p>7:30 A.M. (CDST) 6:30 A.M. (CST) WCFL—Cheerio; inspirational talk. NBC WMAQ—Morning Worship WLS—Rader's Tabernacle WIBO—Organ Melodies WJJD—Happy Go Lucky Time, Art Linick WGN—Weather and Time Service WBBM—Christian Science Churches of Illinois</p> <p>7:45 A.M. (CDST) 6:45 A.M. (CST) WMAQ—John Fogarty, tenor (NBC) WBBM—Musical Time Saver</p> <p>8:00 A.M. (CDST) 7:00 A.M. (CST) WMAQ—Waltzes (NBC) WCFL—WCFL Kiddies' Aeroplane Club WAAF—Breakfast Express WGES—Bohemian Melodies WIBO—Smiles WLS—Ralph Emerson, organist</p> <p>8:15 A.M. (CDST) 7:15 A.M. (CST) WCFL—Time Parade WGN—Morning Moods WMAQ—Top of the Morning (NBC) WLS—"Steamboat Bill"</p> <p>8:30 A.M. (CDST) 7:30 A.M. (CST) WGN—Grand Old Hymns WAAF—Tuneshoppe WCFL—Vic and Sade; comedy sketch (NBC) WBBM—Modern Living WIBO—Musical Varieties</p>	<p>8:35 A.M. (CDST) 7:35 A.M. (CST) WLS—Produce Market Reporter WMAQ—Woman's Radio Service</p> <p>8:45 A.M. (CDST) 7:45 A.M. (CST) WCFL—Dance Music WLS—Happyville Special; Jack Holden and Spareribs WGN—Leonard Salvo's Mail Box</p> <p>9:00 A.M. (CDST) 8:00 A.M. (CST) WCFL—German Entertainment WMAQ—Three Orphans (NBC) WJJD—Taylor Time WGN—Charlie White's Gym of the Air WLS—Sears Tower Topics—Anne and Sue; Gene Autry</p> <p>9:15 A.M. (CDST) 8:15 A.M. (CST) WIBO—Novelettes KYW—Nothing but the Truth (NBC) WGES—Organland WAAF—Sing and Sweep WBBM—Barton Organ</p> <p>9:15 A.M. (CDST) 8:15 A.M. (CST) WBBM—Melody Man WCFL—Famous Soloists WGN—Clara. Lw 'n' Em; The Super Suds Girls. NBC WJJD—Produce Morning Musicale KYW—Flying Fingers WMAQ—Neysa Program WAAF—Food Economy, Margaret Dorr WGES—Canary Club</p>	<p>9:20 A.M. (CDST) 8:20 A.M. (CST) WLS—Livestock Receipts; Hog Flash</p> <p>9:25 A.M. (CDST) 8:25 A.M. (CST) WLS—Evening Post Reporter</p> <p>9:30 A.M. (CDST) 8:30 A.M. (CST) WCFL—Highlights of Music WJJD—Evans Revue WGN—Board of Trade Grain Reports WBBM—Burnham's Beauty Chat WMAQ—Our Daily Food; Colonel Goodbody. NBC WLS—Monarch Hostess WIBO—Tantalizing Harmonies KYW—The Strolling Fiddler (NBC) WAAF—Sing and Sweep; Live Stock Markets</p> <p>9:35 A.M. (CDST) 8:35 A.M. (CST) WGN—Carl Hoefle, pianist</p> <p>9:45 A.M. (CDST) 8:45 A.M. (CST) WCFL—Kroehler Program WBBM—Melody Parade KYW—Betty Crocker (NBC) WIBO—Your Clothes WLS—John Brown, pianist WMAQ—Board of Trade WGES—Timely Tunes WGN—Music Weavers' Quarter Hour</p> <p>9:50 A.M. (CDST) 8:50 A.M. (CST) WMAQ—Consolaires (NBC)</p>
---	---	---	---

Drama Will Hold Season's Spotlight

(Continued from Page One)

eyes. A technically perfect radio play should be as clear to the listener, sitting in an easy chair in his own home, as if the listener were in a theater.

Both large networks and every individual station are concentrating on bringing before the microphone the finest talent and the best scripts that can be procured.

The trend of radio towards the drama means a revival of interest in the theater in the American home—actually in the home. The American stage, which has been slowly reaching a point of decadence, will be rejuvenated when it is brought to the studios. Radio will compete with Hollywood in plucking the best plums from the legitimate stage. The Broadway theaters may suffer, but the actors—more actors than were ever before employed in America—will step into the new fields. Playwrights, as well, will be imported to write these radio dramas.

Proof that the radio play is becoming the real center of the American theater is being shown out in Hollywood. They have made pictures of two radio skits, "The Rise of the Goldbergs," and "Chandu," and more are to follow. That Hollywood borrows the genius of radio instead of Broadway, clearly shows the trend.

So aside from the band maestros, who are also rising in popularity, the listeners will pick their stars from the characters in the best liked radio plays.

And just as the public devours mystery books, so it has shown its preference for mystery plays. The Eno Crime Club, starring Edward Reese, packs 'em in (their own homes) every time it goes on the air. Sherlock Holmes, with the noted Broadway actor, Richard Gordon, in the title role, returns to the air October 5th, and it promises to retain its great popularity.

The adventures of Professor Malik, that able Frenchman, are also proving their great drawing power, and you'd be surprised how much fan mail a detective can get!

It was probably the success of the crime tales included in the Lucky Strike hour that started the avalanche of police and mystery tales rolling into the ether. This fall will see a revival of "The Shadow," "Evening in Paris" mysteries, "Captain Diamond's Adventures," "Dromedary Caravan," and "Fu Manchu," among others.

Myrt and Marge are back on the air, and proving increasingly popular with their back stage drama. Vic and Sade, on an early morning hour, are getting fan mail by the ton, and Clara, Lu, and 'Em, the old gossips, are holding the air listeners breathless.

Mr. and Mrs. Goodman Ace, the "Easy Aces," are coming back with their easy-to-hear card table chatter.

In the drama, the studios have found the perfect medium to reach the children's audience. The "Lone Wolf Tribe" and "Skippy" are drawing the youngsters to the receiving sets and "Tarzan" will probably prove another hit.

Altogether, forty percent of the new sponsored programs which will be presented over the big networks this season are dramas!

Aside from the drama, the new air season will present mostly the tried favorite of other years. It is much more inexpensive to bring an old favorite to the microphone than to "build up" a new one. Kate Smith will still draw her tremendous salary this season, and it is reported that Morton Downey will soon return to the ether, possibly on a sustaining program. These are the two "big money" vocalists of last year.

Columbia is "building" Harriet Cruise into potential stardom, and NBC is concentrating, just at present, on The Three Keys.

The comedy stars seemed to soar to their height during the summer. They won't occupy such a prominent part in air entertainment during the coming months.

The singer gives us the same song in the same voice every time he steps to the microphone. Unless that voice and that song entirely capture the public's imagination, then that voice and song become monotonous. But the drama gives something new in every performance. That is its strength.

June and Frances Parks, two charming sisters of song, often heard over the NBC network. The Parks Sisters hail from San Francisco, and their first radio vocalizing was done while traveling with Olsen and Johnson, stage and screen comics.

Three Contraltos Sing Fall Songs

RADIO GUIDE's Three Contraltos, that popular harmony trio from WLS, are going to present a special program Thursday, September 15th, in the autumn mood. It's to be called "Faded Summer Garden." Listeners will tune it in at 2 p. m. (CDST).

"The Last Rose of Summer" will be featured on this Thursdays' program, and listeners will also hear "Faded Summer Love," "A Garden in the Rain," "Four Seasons," and "Night Wind."

Each week the three comely singers present, under the general title of "Garden of Melody," a song program written around the idea of a garden. Continuity by Fleming Allen is spoken between numbers, and the whole presentation has received enthusiastic applause from WLS audiences.

Away from the microphones The Three Contraltos are known as Adele Brandt, Helen Brundage and Margaret Stafford. They have been one of WLS' star harmony teams for the past fourteen months.

Poetry Corner

The Poetry Corner is open to all RADIO GUIDE readers. One dollar will be paid for each poem accepted. Poems must pertain to radio or radio artists.

ADVICE TO CRITICS

Criticise the artists.
Make their lives forlorn;
Heatedly berate them,
Shower them with scorn.

Isn't it quite childish?
Is it worth your while?
For, if they displease you—
You've but to turn the dial!

—C. B. M.

Plums and Prunes

By Evans E. Plummer

SCANDAL-LESS RADIO—

One of the most nettling things about a radio columnist is that there is not enough scandal among the air wave folk. True, there are the little separations and divorces, "other women" and "other men," but the broadcast studios have yielded no more than the normal American share of triangles.

Broadway and Hollywood have established records in dirt-making far beyond, I fear, radio's ever catching up. Santa Monica Boulevard and Manhattan's "hardened artery," in fact, seem so willing to hang their lingerie on the front page that it often causes me to wonder if it all isn't a kind of game to keep their stars' names before the public. Perhaps it is because televisionless radio lacks undressing scenes and boasts too many stars with faces and forms subject only to mother love.

If one scratches the surface hardpan diligently enough, however, now and then he learns of the success of such-and-such, an air prima donna, being due to the love interest of some respectably married station or advertising agency executive; or that a handsome crooner has won a big program because he first captured the heart of the neglected wife of the president of the sponsoring company.

For concrete cases right in the Windy City there's the ex-wife of a big station exec who's now the disturbing factor in that exec's present marriage. As an ex, she rates all the attention! Then there's a blonde bluester who broke up one home, then her own, and is now endeavoring to play Lorelei to every other matrimonial bark that sails the ether waves. And was it a statement of fact that the athletic hubby of a beautiful network hostess had no reasons for blacking her flirtatious eyes?

WHEN CARUSO FAILED—

Plucky Frankie Trumbauer—plucky because he deserted a five-year-old post as Paul Whiteman's leading saxophonist to form his own good band right in the middle of the depression—has been marching right along through all obstacles with his romantic rhythm makers, and this weekend goes into camp at Jack Huff's Lincoln Tavern. And handsome Craig Leitch, ex-King's Jester and now Trumbauer tenor warbler, relates this tale of a "canned" audition he once gave to a reputedly tough but dumb station manager:

Craig, with the imps of youth in his veins, soaked the red labels off a Caruso record and sent it as his own recording to the manager with his apologies for not being able to audition in person. "Nice," came back the station manager's note with the record, "but the quality of your voice isn't rich enough."

BRIGHT SAYINGS OF—

Dot (WBBM glorifier) Gardner, complimented by a gentleman on her small pedal extremities, was heard to remark: "Yeah, I call them my favors, and thank Heaven for small favors."

And Tish Kluck, our Walla keyhole-looker, opines: "All I hope is that them fans that voted for some of these radio entertainers in that recent popularity contest just have to listen to them some time."

OFF A LIVE MIKE—

Pictures of Myrt and Marge in tights, like several of those shown herein last issue, are barred from Ft. Leavenworth penitentiary (no cracks about how do I know) because they might incite riots! Incidentally, the M & M show is a regular diet on the Federal pen radio.

Harry Richman, after that somewhat soiled crack a week ago last Sunday, has been replaced by Georgie Price. Thus, instead of "Holding His Sweetie's 'ands," Harry is now sitting on his own. Radio no like cub cracks. Ask Al Jolson.

Maybe the newspapers did inform you that the lovable Wayne King flew into town last week-end, but he didn't. The ceiling was too low and threatening, so he arrived

by train—and after the publicity stories had been released and printed, the meany! . . . Russ (WBBM control operator) Thompson proud papa of a new sonny boy.

Mrs. Andrew (Chas. Correll) Brown is a rabid ballcast dialer, but hasn't been to the park this year. Says she can't wait for one Ben Bernie to return so she can meet all her old friends. Lady, you should attend that beer speaker on N. Ashland Ave.!

Gene (NBC mikeman) Rouse back from vacation with his Eastern pronunciation of the standby "Nass-un-al" just like all the other N'Yawk mugs . . . Mahraj finishing for the rouge firm and keeping his lips tight over some big news . . . Smiling Ed McConnell making Columbia transcriptions for a farm lamp company.

Peculiar mail received by WLS includes an envelope addressed to "WLS, the Fairy Farmer station." This, no doubt, explains the farm situation . . . Nate Caldwell, the advisor, producer and checker, won an electric pencil sharpener on a punchboard and is now trying to make use of it as a sound effect.

Patricia Ann Manners showing smart showmanship by her reelection of numbers to sing with Westphal's WBBM orchestra. Says she feels right at home with Frank, as he used to supply tunes for her WENR warbling before the big auto crash took her off the air . . . Hal Hudson deserting WAAF to join producer Bob White and replaced by Frank Baker, ex-WKZO, Kalamazoo, Michigan.

Gene (NBC Minstrels) Arnold songwriting again, this time "Down by the Old Red Depot." I'm waiting for his "Waiting at the Pari Mutuel Window in Vain" . . . WSBC sold a time contract against WBBM and WAAF on the basis of its popularity contest standing!

"News of Yesterday" Quin (WGN) Ryan stealing away with his annual hay fever for a week and hoping to return without it. Believe it or not, Ryan plays no cards or golf and works every Sunday . . . Willie (music-gag man) Horowitz with a shave and bound to N'Yawk to celebrate . . . Al (ex-music-gag man) loafing for the first time in years and liking the idea . . . C. C. (Cash and Carry) Pyle opening swell recording studios in Furniture Mart.

Bess (radactress) Johnson found job hunting hard two years ago, decided to concentrate on radio, and spent \$55 the first month on 'phone calls before she landed a program. Now lookee!

PRUNES AND PLUMS—

Afflicted with a sniffle in my schnozzle, this plum pruner feels charitably inclined this week, because, anyway, he couldn't hardly hear his radio full on. How about you readers? What are your favorite prunes and plums? Scribble them on a postcard to me, and I'll hand 'em out with only your initials in print.

One thing did irritate me, however. No, it wasn't Burns & Allen. It was that infernal "prop" telephone that's had its mushmouth splattered over the otherwise good Crime Club shows for the past two weeks. A bushel of prunes to Enos for tolerating such a sound effect . . . For a second batch of prunes, I'll nominate that big Chicago station which has just put through another fifteen per cent salary cut.

For plums, let's concentrate on Pat Flanagan and Bobby Brown, both of WBBM. Bobby was working so hard that his nerves went haywire and have kept him away from his beloved job for several weeks and may keep him away several more . . . Then there's Pat, whose emotional announcing of the ball games has been applauded by all who like their home runs with enthusiasm. The thirteen-win run of the Cubs took a serious toll on Flanagan's heart and put him in the hospital last week, just when he was to have gone on tour with the Cubs. Many plums and hopes for both your speedy recoveries, Pat and Bobby, and you can believe me when I say all the fans and station staff are pulling for you both.

Friday Programs [Continued]

10:00 A.M. (CDST) 9:00 A.M. (CST)
 WGN—Tom, Dick and Harry
 WBBM—Magic Piano Twins (CBS)
 KYW—U. S. Marine Band (NBC)
 WLS—Livestock Markets; Jim Poole; Poultry Market
 WCFL—Thoughts for Today
 WIBO—Popular Echoes
 WJJD—Komiss Musical
 WAAF—Songs of the Islands
 WSBC—Home Hours
 WGES—Among My Souvenirs

10:05 A.M. (CDST) 9:05 A.M. (CST)
 WLS—Poultry Markets; weather forecast

10:15 A.M. (CDST) 9:15 A.M. (CST)
 WENR—Market Reports; Piano Novelties (NBC)
 WBBM—Julia Hayes, Household Hints
 WMAQ—Musical Hodgepodge; hourly nursing
 WGN—Melody Favorites
 WCFL—Dance Music
 WIBO—Market Reporter
 WJJD—Neighborhood Store
 WAAF—Melody Lane
 WGES—Morning Musicales

10:25 A.M. (CDST) 9:25 A.M. (CST)
 WGN—Board of Trade Reports

10:30 A.M. (CDST) 9:30 A.M. (CST)
 WGN—Digest of the News
 WBBM—Helen Mors and Eddie Freckman
 WAAF—Effie Marine Harvey's Educational Chat
 WJJD—Hollywood Marvel Girl
 KYW—In the Spotlight
 WENR—In College Inn
 WIBO—News of the day
 WGES—Southern Moods
 WMBI—Music
 WMAQ—U. S. Marine Band (NBC)

10:45 A.M. (CDST) 9:45 A.M. (CST)
 WJJD—Mary Alden; home talk
 WIBO—Old Music Shop
 WBBM—Ben Alley, tenor (CBS)
 WSBC—Jerry Sullivan, song special
 WENR—Singing Strings (NBC)
 WAAF—Musical Calendar
 WGES—"appy Hits
 WMAQ—Today's Children

10:50 A.M. (CDST) 9:50 A.M. (CST)
 WMBI—Gospel message and music
 WGN—Pick of the Season

11:00 A.M. (CDST) 10:00 A.M. (CST)
 WBBM—Adele Nelson, beauty talk
 WGN—Hank Harrington and Bob Forsans
 WENR—Men O' Song (NBC)
 WCFL—Red Hot and Low Down
 WMAQ—Johnny Marvin, tenor (NBC)
 WIBO—Thornton Greyhound
 KYW—Prudence Penny
 WJJD—Bart's Revue
 WAAF—Bandstand
 WGES—Vodvil

11:15 A.M. (CDST) 10:15 A.M. (CST)
 WENR—Pat Barnes in person; impersonations. NBC
 WMAQ—On Wings of Song (NBC)
 KYW—Symphonic Favorites
 WIBO—Leo Terry at the organ
 WJJD—Variety Music
 WBBM—Virginia Clarke; Jean and Charlie
 WAAF—World News Reports

11:30 A.M. (CDST) 10:30 A.M. (CST)
 WGES—Erma Gareri; Piano Symphonies
 WBBM—Frank Wilson and Jules Stein
 WJJD—Young Mothers Club
 WGN—Board of Trade Reports
 WENR—Home Service
 WAAF—Readheaded Bluebird
 WCRW—Josephine Diversified musical program

11:35 A.M. (CDST) 10:35 A.M. (CST)
 WGN—Moynahan Family

11:45 A.M. (CDST) 10:45 A.M. (CST)
 WBBM—News Flashes
 WIBO—Dance Time
 WLS—Mahraj; India's Master of Mystery
 WJJD—Illinois Medical Society
 WGES—Musical Grab Bag; Ethel and Harry
 WAAF—Rhythm Serenade

11:50 A.M. (CDST) 10:50 A.M. (CST)
 WGN—Good Health and Training Program

11:55 A.M. (CDST) 10:55 A.M. (CST)
 WBBM—Local Markets

12:00 Noon (CDST) 11:00 A.M. (CST)
 WJJD—Popular Melodies
 WLS—Wm. Vickland's Book Shop

10:00 A.M. (CDST) 9:00 A.M. (CST)
 WGN—Mid-Day Services
 WBBM—Husk O'Hare's Orchestra
 KYW—Dan Russo's Orchestra
 WMAQ—Hotel New Yorker (NBC)
 WIBO—WPCC
 WAAF—Noon-Time Melodies; Weather
 WCFL—The Red Invader
 WMBI—Noonday Loop Evangelistic Service
 WGES—Camptown Minstrels

12:15 P.M. (CDST) 11:15 A.M. (CST)
 WIBO—Markets
 WLS—Family Concert
 WCFL—Hill Billy Program

12:30 P.M. (CDST) 11:30 A.M. (CST)
 WJJD—Hymn Time
 WCFL—Barton Organ Recital
 WGN—Palmer House Ensemble
 WIBO—Reading Room
 WMAQ—Board of Trade
 WBBM—Atlantic City Musicales (CBS)
 WLS—Mama's Old Time Tea Cookies with Ralph and Hal, Old Timers
 KYW—National Farm and Home Hour (NBC)
 WJKS—Daily Times News Flashes

12:35 P.M. (CDST) 11:35 A.M. (CST)
 WMAQ—Palais d'Or Orchestra (NBC)

12:40 P.M. (CDST) 11:40 A.M. (CST)
 WJKS—Farm Flash, weather report; Ralph Robertson

12:45 P.M. (CDST) 11:45 A.M. (CST)
 WMAQ—Princess Pat, beauty talk
 WJJD—Luncheon Dance Music
 WLS—Fruit and Vegetable Market
 WCFL—Farm Talk

12:50 P.M. (CDST) 11:50 A.M. (CST)
 WMAQ—Palais d'Or Orchestra

12:55 P.M. (CDST) 11:55 A.M. (CST)
 WLS—Evening Post Reporter

1:00 P.M. (CDST) 12:00 Noon (CST)
 WJKS—Musical Memories
 WCFL—Barton Organ Recital; Eddy Hanson
 WGN—Allan Grant, pianist
 WBBM—Do Re Mi (CBS)
 WIBO—News
 WLS—Prairie Farmer Program
 WCRW—Buyer's Guide
 WAAF—Hoosier Philosopher
 WMBI—Organ Program
 WMAQ—Soloist (NBC)

1:15 P.M. (CDST) 12:15 P.M. (CST)
 WBBM—American Dental Society
 WJJD—Miniature Symphony
 WGN—Palmer House Ensemble
 WMAQ—Bill Kranz, pianist
 WIBO—Leo Terry at the Organ
 WAAF—Memories

1:20 P.M. (CDST) 12:20 P.M. (CST)
 WBBM—Alex Semmler, pianist

1:30 P.M. (CDST) 12:30 P.M. (CST)
 WJJD—Songs of the South
 KYW—Dan Russo's Orchestra
 WBBM—Chicago Hour
 WLS—Closing Livestock; Jim Poole
 WMAQ—Muted Strings (NBC)
 WCFL—Madame Marie DeParry, soprano
 WIBO—Song Shop
 WAAF—Pianoesque
 WJKS—Alabama Boy; Ralph Robertson

1:40 P.M. (CDST) 12:40 P.M. (CST)
 WLS—Grain Market; F. C. Bisson

1:45 P.M. (CDST) 12:45 P.M. (CST)
 WAAF—Live Stock Market; Weather Summary
 WGN—Allan Grant and Lawrence Salerno
 WIBO—B. & K. Reporter
 WBBM—Burnham's Beauty Chat
 WMAQ—Sinackouts; Marian and Jim (NBC)
 WLS—Talk by M. S. Szymczak
 WCFL—The Queen and the Hooper
 WJKS—Columbia Artists Recital (CBS)

2:00 P.M. (CDST) 1:00 P.M. (CST)
 KYW—Concert Echoes
 WJJD—Late Dance Hits
 WLS—Slim and Spud, sketch
 WBBM—News Flashes
 WJKS—The Grab Bag (CBS)
 WCFL—Radio Troubadours (NBC)

2:10 P.M. (CDST) 1:10 P.M. (CST)
 WMBM—Flanagan's Sport Review

2:15 P.M. (CDST) 1:15 P.M. (CST)
 WCFL—Radio Dan and Henrietta Kuehl, soprano
 WLS—Spinning Wheel
 WMAQ—Baseball; Cubs vs. Philadelphia
2:25 P.M. (CDST) 1:25 P.M. (CST)
 WBBM—Cubs vs Philadelphia

2:30 P.M. (CDST) 1:30 P.M. (CST)
 WJJD—Mandel's Musical Matinee
 KYW—Women's Radio Review. (NBC)
 WLS—Maple City Four and John Brown
 WCFL—Melody Four
 WIBO—Matinee Melodies

2:45 P.M. (CDST) 1:45 P.M. (CST)
 WCFL—Songs of other Nations
 WJJD—Popular Ballads
 WIBO—Markets
 WJKS—Columbia Educational Features (CBS)

2:55 P.M. (CDST) 1:55 P.M. (CST)
 WLS—Evening Post Reporter
 WCFL—Baseball or studio program

3:00 P.M. (CDST) 2:00 P.M. (CST)
 WJJD—Sunshine for Shut-ins
 KYW—Three Strings; Teaberry sports
 WLS—John Brown, pianist
 WIBO—Baseball
 WAAF—Organ Melodies
 WMBI—Continued Stories
 WJKS—Baseball; White Sox vs. New York

3:15 P.M. (CDST) 2:15 P.M. (CST)
 WLS—Sears Shoppers' Service
 WAA"—Salon Music

5:30 P.M. (CDS.) 4:30 P.M. (CST)
 WIBO—WPCC
 WJKS—Lincoln Botts, tenor
 WMAQ—Thirty-sixth National Amateur Golf Tournament (NBC)
 WBBM—Skippy; children's skit (CBS)
 KYW—Uncle Bob's Hydrox Ice Cream Party
 WJJD—Mooseheart Children
 WENR—Air Juniors

5:40 P.M. (CDST) 4:40 P.M. (CST)
 WCFL—Mme. Marie de Pary, soprano

5:45 P.M. (CDST) 4:45 P.M. (CST)
 WMBI—Family Fellowship for Boys and Girls
 WJKS—House of Haunted Melody
 WCFL—WCFE Orchestra
 WENR—Little Orphan Annie. NBC
 WGN—Little Orphan Annie (NBC)
 WAAF—The Spotlight
 WBBM—Lone Wolf Tribe; Indian Story (CBS)

6:00 P.M. (CDST) 5:00 P.M. (CST)
 WBBM—Thorpe for Boys
 WJJD—Kellogg's Singing Lady. NBC
 WIBO—German Program
 KYW—Dan Russo's Orchestra
 WCRW—Buyer's Guide
 WENR—What's the News?
 WMAQ—Organ Reveries (NBC)
 WJJD—The Pied Piper
 WCFL—The Polyphonians
 WJKS—Minute Rub Sports Review
 WAAF—Dinner Music
 WMBI—Italian Service

6:15 P.M. (CDST) 5:15 P.M. (CST)
 WGN—Secret Three
 WMAQ—Organ Reveries (NBC)
 WENR—Royal Vagabonds (NBC)
 WCFL—Tony and Joe, skit
 WBBM—Husk O'Hare's Orchestra
 WJJD—Red Top Sports Reel
 WGES—Official Race Results by American Racing Record
 WAAF—Ray Waldron's Sports Review

6:25 P.M. (CDST) 5:25 P.M. (CST)
 KYW—Teaberry Sports Reporter

6:30 P.M. (CDST) 5:30 P.M. (CST)
 WENR—Stebbins Boys; Swift's Program. NBC
 WGN—Earl Hoffman's Orchestra
 WBBM—Thora Martens and Howard Neumiller, pianist
 WMAQ—Blue Ribbon Malt Sports
 WIBO—News of the day
 WJJD—Howard Peterson, organ
 WGES—Dine and Dance
 KYW—Frankie Masters' Orchestra
 WAAF—Song of the Strings
 WCRW—Musical Program
 WCFL—Maureen Enghin, soprano
 WMBI—"Mother Ruth" Period for Girls

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 2:45 p. m. WJKS-CBS—Columbia Educational Features
- 5:30 p. m. WMAQ-NBC—36th Nat'l Amateur Golf Championship
- 7:30 p. m. WGN-CBS—March of Time; dramatized news events
- 8:00 p. m. WLS-NBC—First Nighter; drama
- 8:30 p. m. WMAQ-NBC—Armour Program; Roy Shield's Orchestra

6:45 P.M. (CDST) 5:45 P.M. (CST)
 WENR—The Goldbergs; dramatic sketch. NBC
 WGN—Edward Le Grand, bridge expert
 WBBM—Connie Boswell (CBS)
 WMAQ—Best Foods Program. NBC
 KYW—Chandu, the Magician
 WJJD—Dinner Music
 WCFL—City Desk, skit
 WIBO—Melodies
 WGES—Mary Williams, blues singer

7:00 P.M. (CDST) 6:00 P.M. (CST)
 WIBO—Judge John H. Lyle on "Depressions Past and Present"
 WBBM—Presidential Poll
 WGN—Palmer House Ensemble
 WMAQ—Legal Clinic of the Air
 WJJD—Frankie "Half Pint" Jaxon
 KYW—Cities Service Concert. NBC
 WLS—Nestle's Program, guest (NBC)
 WGES—Novak Players
 WMBI—Gospel music and message
 WCFL—Arthur Koch, pianist

7:15 P.M. (CDST) 6:15 P.M. (CST)
 WGN—Singer Sam, the Barbasol Man. CBS
 WMAQ—Jingle Joe. (NBC)
 WIBO—Leo Terry, organ
 WCFL—World's Fair talk
 WJJD—Isle of Dreams
 WBBM—Pat Flanagan's Sport Review

7:30 P.M. (CDST) 6:30 P.M. (CST)
 WBBM—Medinah String Ensemble
 WGN—March of Time (CBS)
 WLS—Candle Lightin' Time (NBC)
 WIBO—Frank Hathaway and Orchestra
 WCFL—E. J. Costello, talk
 WMAQ—Candle Lightin' Time (NBC)
 WJJD—Frankie Marvin

7:45 P.M. (CDST) 6:45 P.M. (CST)
 WMAQ—Janet Fairbank, soprano
 WCFL—Bulletin Board, Labor Flashes
 WIBO—Terry Tunes
 WJJD—Art Wright, songs
 WIBO—Garfield Swift
 WBBM—Jimmy Garrigan's Orchestra

8:00 P.M. (CDST) 7:00 P.M. (CST)
 WJJD—Billy Sunshine and Melody Men
 WGN—To be announced
 KYW—Presidential Poll
 WLS—First Nighter
 WCFL—Vibraphone and Organ
 WIBO—Songs of Romance
 WBBM—Harriet Cruise
 WMAQ—Clicquot Club; Harry Reser's Orch. (NBC)
 WSBC—Polish Program
 WGES—Neapolitan Nights
 WBBM—Cavallo Concert

RADIO GUIDE

Presents

"NIGHT EXTRA"

A Playlet Over Station

WIBO

"Top O' The Dial"

Friday, September 16th
 8:45-9 p. m. (CDST)

Friday Programs [Continued]

<p>8:05 P.M. (CDST) 7:05 P.M. (CST) KYW—Frankie Masters' Orchestra 8:15 P.M. (CDST) 7:15 P.M. (CST) WCFL—Night Court WBBM—Jack Russell's Orchestra 8:30 P.M. (CDST) 7:30 P.M. (CST) WMAQ—Armour Program; Roy Shield's Orch. (NBC) WJJD—Dave Bennett's Orchestra WGN—To The Ladies; Leon Belasco's Orchestra; Tito Guizar. CBS WBBM—Gus Arnheim's Band WCFL—Kroehler Program KYW—Low Diamond's Orchestra WIBO—Joe Springer's Sport Views WENR—Leo Reisman's Orchestra. NBC WJKS—Polish Hour 8:45 P.M. (CDST) 7:45 P.M. (CST) WIBO—Night Extra; Radio Guide Mystery Drama WCFL—Grace Wilson, songs WGN—Frank Crumbaer's Orchestra WBBM—Four Norsemen 9:00 P.M. (CDST) 8:00 P.M. (CST) WBBM—Belle Forbes Cutter, soprano and orchestra (CBS) WJJD—Better Music WGN—Music That Satisfies WLS—Leonard Aldrich, baritone WMAQ—Phil Lord, the Country Doctor (NBC) WCFL—German Program KYW—Rex Maupin's Aces of the Air WENR—Paul Whiteman's Orchestra (NBC)</p>	<p>9:15 P.M. (CDST) 8:15 P.M. (CST) WGN—Tomorrow's Tribune WMAQ—Concert Orchestra (NBC) WIBO—Tin Pan Alley; Leo Terry WJJD—Farmer Rusk's Service WBBM—Westphal's Orchestra 9:25 P.M. (CDST) 8:25 P.M. (CST) WGN—Headlines of Other Days 9:30 P.M. (CDST) 8:30 P.M. (CST) WGN—Big Leaguers WJKS—Guy Lombardo's Orchestra (CBS) KYW—Low Diamond's Orchestra WENR—Mystery Drama (NBC) WMAQ—Northern Trust Northerners WIBO—Nu Grape Twins WCFL—Eric Russell Cook, baritone WBBM—Guy Lombardo's Orchestra (CBS) 9:45 P.M. (CDST) 8:45 P.M. (CST) WIBO—B and K Reporter, news WBBM—Myrt and Marge; drama (CBS) WGN—Novelettes KYW—The Boys WJKS—Evening Melodies WCFL—Speaker's Bureau WENR—Jane Froman and Orchestra (NBC) 10:00 P.M. (CDST) 9:00 P.M. (CST) WMAQ—Amos 'n' Andy. NBC WGN—Frank Crumbaer's Orchestra WENR—Amos 'n' Andy. NBC</p>	<p>WIBO—Old Music Box WCFL—School Teachers' Talk KYW—Teaberry Sports Reporter; Globe Trotter WJKS—Columbia Symphony Orchestra (CBS) 10:10 P.M. (CDST) 9:10 P.M. (CST) KYW—Rex Maupin's Aces of the Air WCFL—Musical Weather Report 10:15 P.M. (CDST) 9:15 P.M. (CST) WCFL—WCFL Orchestra WGN—The Dream Ship WENR—Maxwell House Program (NBC) WMAQ—Dan and Sylvia 10:30 P.M. (CDST) 9:30 P.M. (CST) WMAQ—Hotel New Yorker Orchestra (NBC) KYW—Frankie Masters' Orchestra WIBO—Wendell Hall WGN—Wayne King's Orchestra WENR—Phil Levant's Orchestra WJKS—Gus Moustakas, violin WCFL—Vibraphone and Organ 10:45 P.M. (CDST) 9:45 P.M. (CST) WJKS—Freddie Martin's Orchestra (CBS) WCFL—WCFL Orchestra WIBO—Songs of Other Lands 11:00 P.M. (CDST) 10:00 P.M. (CST) WCFL—Barton Organ Recital by Eddy Hanson WGN—Bernie Cummins' Orchestra WENR—Cotton Club Orchestra (NBC)</p>	<p>WMAQ—Via Lago Orchestra WIBO—Songs that Pass in the Night KYW—Dan Russo's Orchestra WJKS—Elks Toast WSBC—Mallers' Studio Program 11:05 P.M. (CDST) 10:05 P.M. (CST) WJKS—Ozzie Nelson's Orchestra (CBS) 11:15 P.M. (CDST) 10:15 P.M. (CST) WIBO—Musical Tapestry, Terry WMAQ—Hotel Pierre Orchestra (NBC) 11:30 P.M. (CDST) 10:30 P.M. (CST) WGN—Late Evening Dance Orchestras KYW—Low Diamond's Orchestra WENR—Terrace Garden Orchestra WJKS—Duke Ellington's Orchestra (CBS) WMAQ—Beach View Gardens Orchestra 12:00 Mid. (CDST) 11:00 P.M. (CST) WBBM—Around the Town Dance Orchestras WENR—Charlie Agnew's Orchestra (NBC) WMAQ—Via Lago Orchestra KYW—Dan Russo's Orchestra WMBI—Midnight Musical and Gospel Hour 12:15 A.M. (CDST) 11:15 P.M. (CST) WMAQ—Beach View Gardens Orchestra 12:30 A.M. (CDST) 11:30 P.M. (CST) WENR—Ted Fiorito's Orchestra (NBC) WMAQ—Via Lago Orchestra KYW—Frankie Masters' Orchestra (NBC)</p>
---	---	--	--

Programs For Saturday, September 17

<p>6:00 A.M. (CDST) 5:00 A.M. (CST) WLS—WLS Smile-A-While Time 6:20 A.M. (CDST) 5:20 A.M. (CST) WLS—Weather Report 6:25 A.M. (CDST) 5:25 A.M. (CST) WLS—Fruit and Vegetable Produce Reports 6:30 A.M. (CDST) 5:30 A.M. (CST) WIBO—Uncle John and his Family WMAQ—Setting Up Exercises WLS—WLS Family Circle; variety artists 6:45 A.M. (CDST) 5:45 A.M. (CST) WBBM—Farm Information 6:55 A.M. (CDST) 5:55 A.M. (CST) WBBM—Musical Time Saver 7:00 A.M. (CDST) 6:00 A.M. (CST) WCFL—Morning Shuffle WMAQ—Tune Time KYW—Marshall Field and Co.'s Musical Cocker WJJD—Farmer Rusk's Top o' the Morning WLS—Cumberland Ridge Runners and Hugh Cross WAAF—Farm Folks Hour WCRW—Musical Breakfast WMBI—Morning Worship Period 7:15 A.M. (CDST) 6:15 A.M. (CST) WLS—Johnny Muskrat; Wool Talks 7:30 A.M. (CDST) 6:30 A.M. (CST) WCFL—Cheerio. NBC WGN—WGN's Time and Weather Service WLS—Rader's Tabernacle WBBM—Christian Science Churches of Illinois WIBO—Organ Melodies WJJD—Happy Go Lucky Time; Art Linick WMAQ—Morning Worship 7:45 A.M. (CDST) 6:45 A.M. (CST) WMAQ—John Fogarty, tenor WBBM—Musical Time Saver 8:00 A.M. (CDST) 7:00 A.M. (CST) WMAQ—Waltzes (NBC) WLS—Gene and Glenn; Quaker Early Birds (NBC) WCFL—WCFL Kiddies' Aeroplane Club WAAF—Breakfast Express WIBO—Smiles WGES—Bohemian Melodies 8:15 A.M. (CDST) 7:15 A.M. (CST) WCFL—Time Parade WLS—"Steamboat Bill" WMAQ—Top o' the Morning (NBC) WGN—The Commuters; Vincent Sorey's Orch. CBS 8:30 A.M. (CDST) 7:30 A.M. (CST) WGN—Leonard Salvo's Mail Box WBBM—Modern Living WCFL—Vic and Sade, comedy skit (NBC) WAAF—Tuneshoppe WMAQ—Flying Fingers (NBC) WIBO—Musical Varieties 8:35 A.M. (CDST) 7:35 A.M. (CST) WLS—Produce Market Reporter 8:45 A.M. (CDST) 7:45 A.M. (CST) WMAQ—Nothing but the Truth (NBC) WLS—Happyville Special with Jack Holden and Spareribs WCFL—Dance Music 9:00 A.M. (CDST) 8:00 A.M. (CST) WGN—Charlie White's Gym of the Air WGES—Organland WJJD—Taylor Time KYW—Musical Melange (NBC) WLS—Sears Tower Topics, Ann and Sue; Gene Autry WMAQ—Through Lighted Windows (NBC) WIBO—Novelettes WAAF—Sing and Sweep WCRW—Swedish Program WCFL—German Entertainment WBBM—Ambassadors (CBS)</p>	<p>9:15 A.M. (CDST) 8:15 A.M. (CST) WGN—Readings by Edward Smith WBBM—Melody Man KYW—Dance Masters (NBC) WMAQ—Souvenirs of Melody (NBC) WJJD—Produce Morning Musicals WIBO—Waltz Time WGES—Canary Concert WCFL—Famous Soloists WAAF—Mrs. Margaret Dorr, Food Economy 9:20 A.M. (CDST) 8:20 A.M. (CST) WLS—Livestock Receipts; Hog Flash 9:25 A.M. (CDST) 8:25 A.M. (CST) WLS—Evening Post Reporter 9:30 A.M. (CDST) 8:30 A.M. (CST) WGN—Board of Trade Reports WMAQ—Our Daily Food; Colonel Goodbody. NBC KYW—Flying Fingers WIBO—Tantalizing Rhythm WJJD—Evans Revue WBBM—Burnham's Beauty Chat WLS—Monarch Hostess WAAF—Sing and Sweep WCFL—Highlights of Music 9:35 A.M. (CDST) 8:35 A.M. (CST) WGN—Carl Hoefle, pianist 9:45 A.M. (CDST) 8:45 A.M. (CST) WGN—Music Weavers Quarter Hour KYW—Consolaires (NBC) WMAQ—Board of Trade WCFL—Kroehler Program WLS—Daddy Hal and his Helpers WBBM—New World Salon Orchestra. CBS WIBO—Popular Concert WGES—Timely Tunes 9:50 A.M. (CDST) 8:50 A.M. (CST) WMAQ—Breen and de Rose (NBC) 10:00 A.M. (CDST) 9:00 A.M. (CST) WGN—Tom, Dick and Harry WCFL—Thoughts for Today WJJD—Komiss Musical WMAQ—Cello Recital WIBO—Popular Echoes WAAF—Songs of the Islands WLS—Livestock Markets; Jim Poole; poultry market WBBM—Adventures of Helen and Mary (CBS) WSBC—Home Hours WGES—Star Dust 10:05 A.M. (CDST) 9:05 A.M. (CST) WLS—Poultry Market; weather forecast 10:10 A.M. (CDST) 9:10 A.M. (CST) WGN—Melody Favorites 10:15 A.M. (CDST) 9:15 A.M. (CST) WENR—Rhythm Ramblers (NBC) WMAQ—Happy Jack WJJD—Neighborhood Store WCFL—Dance Music WIBO—Market Reports WAAF—Estelle Barnes, pianist WGES—Morning Musicals KYW—Household Institute; drama. NBC 10:25 A.M. (CDST) 9:25 A.M. (CST) WGN—Board of Trade Market Reports 10:30 A.M. (CDST) 9:30 A.M. (CST) WBBM—Ray Dietrich and Eddie Freckman WENR—In College Inn WIBO—News of the Day WJJD—Billy Sunshine WGN—Digest of the day's news WAAF—The Fireside Philosopher WGES—Tango Time WMBI—Gospel Music KYW—Novelettes WMAQ—Swen Swenson and his Swedehearts (NBC)</p>	<p>10:45 A.M. (CDST) 9:45 A.M. (CST) WBBM—American Medical Association WIBO—Old Music Shop WGES—Rhythm Review WMAQ—YMCA Talk WJJD—Mary Alden; home talk WAAF—Musical Calendar WENR—Spanish Idyll (NBC) 10:50 A.M. (CDST) 9:50 A.M. (CST) WGN—Leon Benditzky, pianist 11:00 A.M. (CDST) 10:00 A.M. (CST) WGN—Music Weavers Request Program WBBM—Julia Hayes Household Hints WMAQ—Johnny Marvin, tenor (NBC) WCFL—Red Hot and Low Down Program WENR—Our City WIBO—Thornton Greyhound WJJD—Bart's Revue WAAF—Miss Helen's Children's Program WMBI—K. Y. B. Club WGES—Radio Headlines. KYW—Prudence Penny, home economics 11:15 A.M. (CDST) 10:15 A.M. (CST) WENR—Pat Barnes in Person; impersonations. NBC WMAQ—On Wings of Song (NBC) KYW—Symphonic Favorites WBBM—Virginia Clarke; Jean and Charlie WIBO—Leo Terry WGES—Curtain Calls WJJD—Variety Music WAAF—World News Reports 11:30 A.M. (CDST) 10:30 A.M. (CST) WJJD—Young Mothers Club WGN—Board of Trade Reports WBBM—Frank Wilson and Jules Stein WENR—Words and Music (NBC) WAAF—Varieties WCRW—Josephine Diversified musical program WMBI—Jewish Sabbath Service WGES—Erma Gareri; Piano Symphonies 11:35 A.M. (CDST) 10:35 A.M. (CST) WGN—Moynahan Family 11:45 A.M. (CDST) 10:45 A.M. (CST) WLS—Elsie Mae Emerson, organist WBBM—News Flashes WIBO—Dance Time WJJD—Century of Progress Talk WGES—Musical Grab Bag; Ethel and Harry WMAQ—Parent Teacher Talk 11:50 A.M. (CDST) 10:50 A.M. (CST) WGN—Good Health and Training 11:55 A.M. (CDST) 10:55 A.M. (CST) WBBM—Chicago Hour 12:00 Noon (CDST) 11:00 A.M. (CST) WJJD—Popular Melodies WMBI—Organ Program and Gospel message WCFL—The Red Invader by Mathew Wolf WGN—Mid-Day Services WBBM—George Hall's Orchestra (CBS) WIBO—WPC WLS—Rube Tronson and Texas Cowboys WAAF—Noon-Time Melodies; Weather Report KYW—Harold Stokes' Orchestra (NBC) WGES—Italian Serenade WMAQ—The Week-enders 12:05 P.M. (CDST) 11:05 A.M. (CST) WMAQ—Board of Trade 12:10 P.M. (CDST) 11:10 A.M. (CST) WBBM—Art Gilhan WMAQ—Princess Pat, beauty talk 12:15 P.M. (CDST) 11:15 A.M. (CST) WBBM—Local Markets</p>	<p>WLS—Elsie Mae Emerson, organist WCFL—Hill Billy Program KYW—Happy Jack (NBC) WIBO—Market Reports WMAQ—Baseball; Cubs vs. Philadelphia 12:20 P.M. (CDST) 11:20 A.M. (CST) WBBM—Daily Times News Flashes 12:25 P.M. (CDST) 11:25 A.M. (CST) WBBM—Cubs vs. Philadelphia 12:30 P.M. (CDST) 11:30 A.M. (CST) WJJD—Hymn Time WBBM—Brooks and Ross WCFL—Barton Organ Recital WLS—Closing Grain Market; F. C. Bisson WGN—Madison String Ensemble (CBS) KYW—American Farm Bureau Federation (NBC) WIBO—Reading Room WJKS—Daily Times News Flashes 12:35 P.M. (CDST) 11:35 A.M. (CST) WLS—Phil Evans; Livestock Review 12:40 P.M. (CDST) 11:40 A.M. (CST) WJKS—Farm Flash, Danny Glenn 12:45 P.M. (CDST) 11:45 A.M. (CST) WJJD—Luncheon Dance Music WLS—Fruit and Vegetable Market—Weather WBBM—Husk O'Hare's Orchestra WCFL—Farm and Poultry Talk 12:55 P.M. (CDST) 11:55 A.M. (CST) WBBM—Burnham's Beauty Chat WGN—Baseball Game WLS—Evening Post Reporter 1:00 P.M. (CDST) 12:00 Noon (CST) WJKS—Saturday Syncopators (CBS) WLS—Poultry Service Time with Melody Men WIBO—News WCFL—Federation of Women's High School Teachers WAAF—Hoosier Philosopher 1:15 P.M. (CDST) 12:15 P.M. (CST) WJJD—Miniature Symphony WCFL—Barton Organ Recital WIBO—Leo Terry at the organ WAAF—Waltzes WMAQ—Constitutional Day Address (NBC) 1:25 P.M. (CDST) 12:25 P.M. (CST) WBBM—Baseball 1:30 P.M. (CDST) 12:30 P.M. (CST) WJJD—Songs of the South WIBO—Little Song Shop WAAF—Pianoesque WSBC—All Colored Kiddies Program WLS—National Farm Forum (NBC) WJKS—Alabama Boy WCFL—The Roustabouts KYW—Dan Russo's Orchestra 1:45 P.M. (CDST) 12:45 P.M. (CST) WJKS—Columbia Salon Orchestra (CBS) WCFL—Illinois Women's Press Association WIBO—B. & K. Reporter WAAF—Live Stock Market; Weather Summary 2:00 P.M. (CDST) 1:00 P.M. (CST) WJJD—Late Dance Hits WCFL—Patricia O'Hearn Players WJKS—Boston Popular Revue (CBS) WIBO—"Radio Gossip," Eddie and Fannie Cavanaugh KYW—Radio Troubadours WLS—WLS Merry-Go-Round WSBC—Sports Review WAAF—Chicago on Parade</p>
---	---	---	---

Voice of the Listener

Whiteman's Garbo Now!

Chicago, Illinois

Gentlemen:

Ben Bernie to succeed Paul Whiteman? I doubt it. Sincerely doubt it. The single factor that puts Mr. Bernie over is his "patter," which is, I admit, very good. But his orchestra arrangements, a decided No.

Compare Mr. Whiteman's magnificent arrangement of his theme song "Rhapsody In Blue" with Mr. Bernie's hit or miss arrangement of his theme "Lonesome Old Town." Mr. Whiteman should be called radio's "Garbo" for he has elevated popular, classical and semi-classical music to a new high standard of artistry. Mr. Whiteman's orchestra is the most prominent and accomplished orchestra in the United States of America.

Louise Gray

Could Bernie Talk All Night?

Aurora, Illinois

Dear Guide:

I'm for Ben Bernie and his band one hundred per cent. He's original, honest and true. Give him the crown, listeners, he deserves it. Ben could talk all night and be different.

A Bernie Listener

Who Started This War?

Baltimore, Md.

Gentlemen:

I have just read Dot E.'s comparison of Russ Columbo and Rudy Vallee in your RADIO GUIDE, and the only comment I can make is that she doesn't know what she's talking about. I won't put Russ "on the pan," in order to make Rudy stand out. That isn't necessary—he stands out of his own accord—not through comparison.

I was fortunate in watching Russ broadcast when he was here and am fond of him. However, I also had the opportunity of meeting Rudy. Anyone who has met him (and Dot E. claims she has) can see for herself that Rudy is a well built six footer, the picture of health and far from funny faced. He is a typical American, a modest artist.

D. E. S.

Rah, Rah, Winchell!

Dear Sir:

We want Walter Winchell back on the air again or we change from Luckies to some other brand of cigarette. That is what my friends want me to write you and they mean it.

Walter Winchell introduced us to Luckies. We like Lucky Strike hour when Walter Winchell is on the spot. We feel that if Walter Winchell is forced to leave Lucky Strike we are too.

We want Walter Winchell and as you see we will go to any extremes to get him back. Remember, this is not the only spot in the world that feels that way.

Bunch O' Friends

The Melody Lingers On

Stamford, Conn.

Gentlemen:

I noticed in last week's issue of the GUIDE that people are afraid that Rudy Vallee is losing his voice. Last night his voice was as rich and full as it ever was, and even though he has had an air conditioning unit installed in his home, if one doesn't know the real reason, why judge?

As for his taking up law, I sincerely hope he does. It is heartbreaking to see anyone who has made a success of his or her line of work, slide back in the least way. Rudy is too far sighted to let anything like that happen.

However, his singing isn't what I admire nearly as much as the splendid orchestra he has, and the high type of men in it. Rudy himself is a fine type of American man with an education that even asserts itself over the radio when one cannot see him.

May I also add a word about Lanny Ross. He also is another of the same caliber as

Rudy. Maybe it was their Yale training, but more probably the homes from which they came.

E. W.

Bing, Bang, Boom!

Bayonne, N. J.

Dear Editor:

I heartily agree with "Crosby Admirer." Russ is a poor imitation of Bing in respect to his singing.

Mr. Dayton, do you want to know where Russ learned to sing the songs that thrill you so much?

I quote from a well known magazine writer's column: "They played and sang—Crosby with his rich baritone did most of the singing—at the famous Coconut Grove in Los Angeles, while Gus Arnheim did the baton swinging and Russ Columbo played an inconspicuous violin in the ensemble."

O. K., Jack, you stick to Russ, I'll root for Bing, everytime.

Another Crosby Admirer

Turn The Other Cheek!

Brooklyn, N. Y.

Dear Editor:

In reference to the two letters concerning the ability of Russ Columbo written by

Crosby Admirer, and Dot E., I would like to state that I heartily agree with Dot E. and totally disagree with Crosby Admirer.

In the first place, how can Crosby Admirer say that Russ is a poor imitation of Crosby and that he uses his arrangements of songs? I have listened to almost every program of Russ's as well as seen him in person and I am still waiting to hear him sing an arrangement of Bing Crosby's. Everyone knows that Russ is no mean composer of songs and that he composes his own obligato to every song he sings. A person with the ability to compose songs does not have to steal arrangements from others.

Dot E. is right when she says that Russ is a man compared to Rudy Vallee who looks like a drooping Lily and sounds the same way.

Miss Lee G.

The Call To Arms

Irvington, N. J.

Dear Mr. Editor:

Russ is a far better singer than Bing, as he has a wonderful voice which never changes from a baritone to a soprano all in one tune.

Russ is the one and only Romeo of Song, the only Valentino of the air, and the man with a voice that satisfies. Give us more

of Russ Columbo and I don't care if I ever hear Bing any more.

Come on, you Columbo fans, fight for your man.

Helen Otto

Isn't It Interesting!

Dear Editor:

I think one of the finest items in your paper (and they're all splendid) is the "Voice of the Listener."

Isn't it interesting to notice how personal opinions differ? I particularly have in mind two letters in your last week's issue of the RADIO GUIDE. One was signed "Crosby Admirer" and the other "Dot E.". Why must everyone compare Bing, Russ and Rudy? Incidentally I agree with the "Crosby Admirer" (being one myself).

But as far as a comparison between Bing and Rudy, I only see a contrast. They seem nothing alike whatsoever to me. By the way, I think they're both fine!

For Girls Love Him!

Wyanskill, N. Y.

Dear Sir:

After reading your column of past week, we girls thought we would like to answer Dot of Pa. Just because she doesn't like Rudy Vallee's looks is no reason for her to write that way. You can't have everything and Rudy has been the air favorite for four or five years. Rudy is to us what yeast is to the body—long may he reign over radio!

Admirers

Who Told You, Harry?

Bronx, New York

Editor:

That Sunday night coffee hour over the NBC is slowly but surely sinking into a lethargic state. Harry Richman will never be as good as Cantor when it comes to humor, and, by the way, who told him he could sing?

If it wasn't for Rubinoff and his wonderful orchestra, I am sure the program would have gone into the discard. The sooner Cantor comes back the better it will be for the coffee.

Milton Rothman

Don't Burn Up!

Dear Editor:

Although I have written several letters for the "Voice of the Listener" in the past several months, I was not fortunate enough to have them printed.

I wish to express my pleasure upon reading several fine letters recently regarding a long time favorite, Russ Columbo. I burn up when reading such letters as one by "Crosby Admirer." Were I to answer that as I truly think, it would not be very flattering to Bing's side. Three cheers for Dot E. regarding Rudy vs. Russ.

Lastly I will say I also agree with "An artist's wife" and Georgia Lee. I believe the artists should not be allowed to make public their personal mail. I am also tired of the leg shows we see in print. However, being a sincere radio fan, I write continually to many favorites and what is written is always sincere truth, not mere "mash notes" as the public call them.

Here's hoping the one and only Russ returns to the air soon.

Radio Fan from Mass.

Another Smith Makes Good

Chicago, Illinois

Radio Guide:

May I thank you for the publication of Carleton Smith's lovely article in this week's edition of RADIO GUIDE? His column is always of great interest to me as well as my friends, and his European articles are more colorful than any I have read. I hope there will be a good many more.

Roberta Sims

THEY MARCH ON TIME

Three alert young women take big parts in the "March of Time" broadcasts heard each Friday night over CBS. Upper left is Marion Hopkinson, New York society girl. Her most famed part was that of Jose Laval. Peggy Allenby, upper right, experienced Broadway actress, has portrayed many roles. Helen Brown, center, has taken the parts of several characters in a single broadcast. She has been a woman flier, a trained nurse, a politician's wife—almost everything.

Saturday Programs [Continued]

2:15 P.M. (CDST) 1:15 P.M. (CST)
 WSBC—Estelle Lewis, songs
 WCFL—Radio Dan and Irene McKee, soprano

2:30 P.M. (CDST) 1:30 P.M. (CST)
 WJJD—Mandel's Musical Matinee
 WIBO—Matinee Melodies
 KYW—Concert Echoes
 WAAF—Ed. Ryan, tenor
 WCFL—Singing Strings (NBC)
 WMBI—Gospel Music
 WJKS—The Round Towners (CBS)
 2:35 P.M. (CDST) 1:35 P.M. (CST)
 WBBM—Flanagan's Sport Hunches

2:45 P.M. (CDST) 1:45 P.M. (CST)
 WJJD—Popular Ballads
 WIBO—Interlude
 WCFL—Songs of other nations
 WSBC—Jerry Sullivan Song Special

2:50 P.M. (CDST) 1:50 P.M. (CST)
 WBBM—Cubs vs. Philadelphia

2:55 P.M. (CDST) 1:55 P.M. (CST)
 WCFL—Baseball or Studio Program

3:00 P.M. (CDST) 2:00 P.M. (CST)
 WJJD—Sunshine for Shut-ins
 WIBO—Baseball Broadcast
 WLS—Smilin' Through; Chuck, Ray and Frank, skit
 KYW—Rhythmic Serenade
 WAAF—Hits and Bits
 WJKS—Baseball; White Sox vs. Philadelphia

3:15 P.M. (CDST) 2:15 P.M. (CST)
 WMBI—Gospel Message

3:30 P.M. (CDST) 2:30 P.M. (CST)
 WJJD—Dreams of Hawaii
 WENR—Concert Favorites (NBC)
 WAAF—Tea Time Topics
 KYW—Two Doctors with the Aces of the Air

3:45 P.M. (CDST) 2:45 P.M. (CST)
 WJJD—Popular Songsters

4:00 P.M. (CDST) 3:00 P.M. (CST)
 WJJD—Symphony Music
 WENR—Pacific Feature Hour (NBC)
 WAAF—Piano Novelties; Jimmy Kozak
 WMAQ—Golf Tournament (NBC)

4:15 P.M. (CDST) 3:15 P.M. (CST)
 WAAF—Popular Potpourri

4:30 P.M. (CDST) 3:30 P.M. (CST)
 WAAF—Willard Barton, tenor
 WJJD—Popular Dance Tunes
 WENR—Outstanding Speaker (NBC)
 KYW—Lew Diamond's Orchestra

4:35 P.M. (CDST) 3:35 P.M. (CST)
 WBBM—J. Wilson Doty, organist

4:45 P.M. (CDST) 3:45 P.M. (CST)
 WGN—Afternoon Musicale
 WBBM—Norm Sherr, pianist
 WJJD—Rhyming Optimist
 WENR—Musical Moments (NBC)
 WAAF—World News Reports

5:00 P.M. (CDST) 4:00 P.M. (CST)
 WGN—Symphony Concert
 WBBM—Irene Beasley, songs (CBS)
 WENR—Little German Band (NBC)
 WAAF—Symphonic Studies
 WJKS—Happy Time with Irene Beasley (CBS)
 WCFL—Junior Federation Club
 KYW—Mel Stitzel, piano
 WJJD—Neighborhood Store
 WIBO—Dusk Dreams

5:15 P.M. (CDST) 4:15 P.M. (CST)
 WJJD—Bridge Class of the Air
 KYW—Waldorf-Astoria Orchestra (NBC)
 WBBM—News Flashes
 WJKS—Daily Times News Flashes
 WMAQ—The Dance Masters

5:30 P.M. (CDST) 4:30 P.M. (CST)
 KYW—Uncle Bob's Curb-is-the-Limit-Club
 WMAQ—Thirty-sixth National Amateur Golf Championship (NBC)
 WENR—Air Juniors
 WCFL—WCFE Orchestra
 WBBM—Skippy; children's program (CBS)
 WIBO—WPCC
 WJKS—Lake County Medical Society
 WJJD—Mooseheart Children
 WSBC—Thibithie Crump of Freetown, Indiana

5:40 P.M. (CDST) 4:40 P.M. (CST)
 WBBM—Flanagan Boys Program

5:45 P.M. (CDST) 4:45 P.M. (CST)
 WGN—Little Orphan Annie; children's playlet. NBC
 WBBM—Ozzie Nelson's Orchestra (CBS)
 WJKS—Ozzie Nelson's Orchestra (CBS)
 WENR—Little Orphan Annie; children's playlet. NBC
 WMAQ—Donald Novis, tenor
 WAAF—The Spotlight

6:00 P.M. (CDST) 5:00 P.M. (CST)
 WGN—Dinner Music
 WCFL—The Polyphonians
 WBBM—Thorpe for Boys
 WENR—What's the News
 WIBO—German Program
 WMAQ—Our City, talk
 WCRW—Musical Program
 WJJD—The Pied Piper
 WAAF—Dinner Music
 WJKS—Minit Rub Sports Review
 KYW—Dan Russo's Orchestra

6:15 P.M. (CDST) 5:15 P.M. (CST)
 WCFL—John Maxwell, food talk
 WENR—Soloist (NBC)
 WAAF—Ray Waldron's Sports Review
 WBBM—Husk O'Hare's Orchestra
 WGN—Secret Three

WJJD—Red Top Sports Reel
 WGES—Official Race Results by American Racing Record

6:25 P.M. (CDST) 5:25 P.M. (CST)
 KYW—Teaberry Sports Reporter

6:30 P.M. (CDST) 5:30 P.M. (CST)
 WGN—Ivan Eppinoff's Orchestra
 WBBM—Keenan and Phillips, song pictures (CBS)
 WMAQ—Blue Ribbon Malt Sports
 WCFL—Smiling Bill Engle, tenor
 WJJD—Dave Bennett's Orchestra
 WAAF—Piano Phantasies
 WENR—The Rollickers (NBC)
 WGES—Dine and Dance
 WCRW—Musical program
 KYW—String Trio (NBC)
 WIBO—Sports and News; Norman Ross

6:45 P.M. (CDST) 5:45 P.M. (CST)
 WBBM—Do Re Mi; female trio (CBS)
 WMAQ—Travel Talk
 WENR—The Goldbergs; dramatic sketch. NBC
 WGN—Lights and Shadows
 KYW—Frankie Masters' Orchestra
 WJJD—Walt and Herb—Piano and Songs
 WCFL—Tibbie Crump, skit
 WAAF—Songs of the Southland
 WGES—Mary Williams, blues singer

7:00 P.M. (CDST) 6:00 P.M. (CST)
 WGN—Seven League Boots
 WMAQ—Whoopie (NBC)
 WBBM—Medinah String Ensemble
 WCFL—Arthur Koch, pianist
 WLS—Bobby Meeker's Orchestra
 WIBO—Joe Springer
 KYW—Tiny Theatre
 WJJD—Frankie "Half Pint" Jaxon
 WGES—Music of Poland

8:45 P.M. (CDST) 7:45 P.M. (CST)
 WCFL—Four Dukes
 WBBM—Jimmy Garrigan's Orchestra
 WIBO—Sylvia Stone
 WGN—Syracuse Variety Show (CBS)

9:00 P.M. (CDST) 8:00 P.M. (CST)
 WJJD—Wandering Violinist
 WBBM—Y. M. C. A. Talk
 WIBO—Dad and Barbara, skit
 WLS—Lucky Strike Orchestra (NBC)
 WMAQ—Bill Kranz, dance masters
 KYW—Rex Maupin's Aces of the Air
 WCRW—Studio Musical Program
 WCFL—Seeley Program
 WJKS—Gay Mill Orchestra

9:15 P.M. (CDST) 8:15 P.M. (CST)
 WIBO—Tin Pan Alley
 WCRW—Junior League
 WCFL—Harry Brooks, trumpet soloist
 WJJD—Farmer Rusk's Service
 WBBM—Columbia Public Affairs (CBS)
 WGN—Tomorrow's Tribune
 WJKS—Pumpkin Dusters (CBS)

9:25 P.M. (CDST) 8:25 P.M. (CST)
 WGN—Headlines of Other Days

9:30 P.M. (CDST) 8:30 P.M. (CST)
 WMAQ—Three Keys (NBC)
 WCFL—Merry Garden Ballroom Orchestra
 KYW—Lew Diamond's Orchestra
 WGN—Frank Crumbauer's Orchestra
 WIBO—Nu Grape
 WCRW—Studio musical program

9:45 P.M. (CDST) 8:45 P.M. (CST)
 WBBM—Jack Miles' Orchestra
 WMAQ—Concert Orchestra
 WJKS—Gay Mill Orchestra
 WIBO—B. and K. Reporter
 WGN—Old Favorites

10:15 P.M. (CDST) 9:15 P.M. (CST)
 WMAQ—Merle Thorpe; talk (NBC)
 WCFL—Crosley Follies from Cincinnati
 WLS—Kitchen Klenzer Novelty
 WGN—The Dream Ship

10:30 P.M. (CDST) 9:30 P.M. (CST)
 WMAQ—Paul Whiteman's Orchestra (NBC)
 WGN—Wayne King's Orchestra
 KYW—Dan Russo's Orchestra
 WIBO—Wendell Hall
 WLS—WLS National Barn Dance
 WJKS—Harold Stern's Orchestra (CBS)

10:45 P.M. (CDST) 9:45 P.M. (CST)
 WCFL—WCFE Orchestra
 WIBO—Songs of Other Lands

11:00 P.M. (CDST) 10:00 P.M. (CST)
 WGN—Bernie Cummins' Orchestra
 WIBO—Musical Tapestry; Leo Terry Program
 KYW—Frankie Masters' Terrace Garden Orchestra
 WCFL—Merry Garden Ballroom Orchestra
 WMAQ—Via Lago Orchestra
 WGES—Paradise Orchestra
 WJKS—Elks Toast
 WENR—To be announced

11:15 P.M. (CDST) 10:15 P.M. (CST)
 WSBC—Jerry Sullivan, song special
 WMAQ—Hotel Penn Orchestra (NBC)

11:30 P.M. (CDST) 10:30 P.M. (CST)
 WGN—Late Evening Dance Orchestras
 KYW—Lew Diamond's Orchestra
 WCFL—Barton Organ Recital
 WGES—Cabaret Hits
 WMAQ—Beach View Gardens Orchestra

12:00 Mid. (CDST) 11:00 P.M. (CST)
 WMAQ—Via Lago Cafe Orchestra
 WGES—Owl Car
 KYW—Dan Russo's Orchestra
 WBBM—Around the Town Dance Orchestras
 WENR—Barn Dance

12:15 A.M. (CDST) 11:15 P.M. (CST)
 WMAQ—Beach View Gardens Orchestra

12:30 A.M. (CDST) 11:30 P.M. (CST)
 WMAQ—Via Lago Orchestra
 KYW—Lew Diamond's Orchestra
 WENR—Barn Dance (NBC)

1:00 A.M. (CDST) 12:00 Mid. (CST)
 WENR—Frankie Masters' Orchestra

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 1:15 p.m. WMAQ-NBC—Constitutional Day Address
- 7:00 p.m. WMAQ-NBC—Whoopie; Gill and Demling, comedy team
- 8:00 p.m. WGN-CBS—Music That Satisfies; Ruth Etting
- 8:00 p.m. WLS-NBC—El Toro Week-end Revue; Gus Van, songs
- 8:45 p.m. WGN-CBS—Syracuse Variety Hour

7:15 P.M. (CDST) 6:15 P.M. (CST)
 WCFL—Insurance Talk
 WBBM—Flanagan's Sport Hunches
 WGN—Palmer House Ensemble
 WIBO—Dinner Music
 WJJD—Isle of Dreams
 KYW—Dan Russo's Orchestra
 WGES—Old Song Chest

7:30 P.M. (CDST) 6:30 P.M. (CST)
 WJJD—Frankie Marvin; hill billy songs
 WGN—To be announced
 KYW—K-Seven (NBC)
 WIBO—B. & K. Reporter
 WCFL—Barton Organ Recital
 WMAQ—Trio Romantique (NBC)
 WGES—Popular Artists
 WBBM—Gus Arnheim's Orchestra
 WLS—Ralph Emerson, organist

7:45 P.M. (CDST) 6:45 P.M. (CST)
 WJJD—Art Wright, songs
 WGES—In Old Erin; Don Lavery
 WMAQ—Mixed Doubles in Rhythm
 WIBO—Mr. Solomon-Law, speaker
 WBBM—Jack Russell's Orchestra
 WLS—Oh and Henry; harmony team
 WCFL—Bulletin Board, Labor Flashes

8:00 P.M. (CDST) 7:00 P.M. (CST)
 KYW—Presidential Poll
 WJJD—Billy Sunshine and Melody Men
 WMAQ—Daily News of the Air
 WBBM—Jack Russell's Orchestra
 WSBC—Mallers Studio Program
 WGN—Music That Satisfies (CBS)
 WCFL—Dorothea Derrfuss, contralto
 WIBO—Melody Moments
 WLS—El Toro Review (NBC)

8:05 P.M. (CDST) 7:05 P.M. (CST)
 WJKS—Trinity Male Quartet
 KYW—Lew Diamond's Orchestra

8:15 P.M. (CDST) 7:15 P.M. (CST)
 WJKS—K of P Program
 WCFL—Night Court
 WGN—Everybody's Hour
 WBBM—Real Estate Payers

8:30 P.M. (CDST) 7:30 P.M. (CST)
 WIBO—Aviation News and Views
 WBBM—Roy Dietrich with Eddie Freckman
 KYW—Frankie Masters' Orchestra
 WMAQ—Erno Rapee's Orchestra (NBC)
 WCFL—Kroehler Program
 WLS—International Old Time Jamboree
 WJJD—Dave Bennett's Orchestra
 WJKS—Polish Hour

8:35 P.M. (CDST) 7:35 P.M. (CST)
 WBBM—Brooks and Ross

10:00 P.M. (CDST) 9:00 P.M. (CST)
 WMAQ—Amos 'n' Andy. NBC
 WJKS—Chicagoan Hawaiians
 WGN—Frank Crumbauer's Orchestra
 WLS—Amos 'n' Andy. NBC
 WIBO—Old Music Box
 WCFL—School Teachers' Talk
 KYW—Teaberry Sports Reporter; The Globe Trotter
 10:10 P.M. (CDST) 9:10 P.M. (CST)
 KYW—Rex Maupin's Aces of the Air
 WCFL—Musical Weather Report

Entertain your friends with the new and improved World Microphone. Stage radio parties. Have your guests do their "bits." You'll have no end of fun—and you may uncover some hidden radio talent. Easy to install. Send Check, Money Order or Stamps

ALBERT G. SCHROEDER
 "The Best for Less"
 423 Plymouth Court, Chicago, Ill.

turf fans

for

OFFICIAL
 RACE RESULTS

Tune In

Station WGES

Don Lavery, Announcing

1360 KILOCYCLES—220.4 METERS

6:15 p.m. Daily

Official Race Results for This

Broadcast Furnished by

AMERICAN
 RACING RECORD

America's Fastest Growing Racing Publication

Helen of Troy— a Good Girl?

By John Erskine

WHEN I wrote a novel about Helen of Troy, I was told I had taken liberties with her story. I had. I tried to imagine her with brains. In Homer she was merely beautiful.

But Homer took greater liberties with her story than any other writer before or since, and many an old Greek thought it scandalous that the *Iliad* should present in such a sympathetic light a woman so notorious. If Homer's account of her seemed too kind, you can guess what she was before he helped her out.

He says she was the most beautiful woman in the world, and her sister, Clytemnestra, was almost as good looking. So many men wished to marry Helen that her father made a public contest of it, and Menelaus won. He was the brother of Agamemnon, who had already married Clytemnestra. The disappointed suitors pledged themselves to protect Helen and her husband against possible interruption of their happiness. Helen eloped to Troy with Paris, a prince of that city, and the host gathered to bring her back.

When the fleet waited in vain for a favorable wind, Agamemnon offered a human sacrifice, his own daughter, Iphigenia, and the right breeze immediately sprang up.

At the end of the war, when Troy fell, Menelaus went looking for his wife, sword in hand. At the moment tired of life, she bared her extraordinary bosom to his vengeance, whereupon he changed his mind, and they went home to Sparta, to spend the rest of their days in comparative peace. The older he grew, the older he looked. He died of extreme age, greatly exasperated.

Her later history lies outside of Homer. When Menelaus died of old age, she made an inventory of her life, to see if she had missed anything. She decided she would like for once to be in love. Others had loved her. She wished to know how it felt. She refused to admit what her critics said, that she had a heart selfish and hard. The trouble was, she had never met a man worthy to engage her affections. In the small town of Sparta she had done the best she could with what she had, Menelaus and Paris, but now she would find a real man. So she journeyed to the other world, where the ghost of Achilles was enduring its bloodless immortality.

Greek ghosts were the feeblest in literature. They hadn't strength enough to haunt you. If you wished to see them, you had to look them up. But when the ghost of Achilles laid eyes on Helen, he came to life at once, and Helen lost her heart to him, with the unpremeditated abandon of youth, together with the advantage of the perspective which she had gathered here and there. They had a son, Euphorion, who appears in the second part of Goethe's *Faust*.

Homer says that Helen was swanlike. Otherwise he leaves her beauty to your private ideal. The elders were sitting on the walls of Troy, debating whether to hand her back to the Greeks and apologize. Their average age was seventy or more, and their point of view disinterested.

Helen happened, as she would, to walk by just then. They looked in silence. Then the chairman, who was past eighty, said, "Surely this was worth a war!"

Homer makes Helen attractive in character by letting her criticize herself. All that had been charged against her is in the *Iliad*, but she says it. The others do not contradict her but they keep quiet. This makes us feel that her conscience was sensitive and her disposition frank.

The earliest myth says that Helen's father committed a great sin, not specified, for which he was punished in the behavior of his daughters. I don't believe he did anything improper, but all his daughters left their husbands for other men, and for men less important, and error so uniform compels the neighbors to say there was bad blood in the family.

(Copyright, General Electric)

• My Ideal Girl •

By Buddy Rogers

BUDDY ROGERS

I suppose it would be possible to compile a number of stipulations covering exact height, weight and hip measurements, designating the precise shade of hair, color of eyes, length and curvature of nose, and loftiness or shallowness of brow which would identify a hypothetical "ideal" girl. Even granting the rather questionable facility of such a description, however, I fail to see in it any validity or value. The ideal girl is an illusion, and like all other illusions, its beauty and loveliness lies chiefly in the vague and undefined mystery it implies. For instance, most of us have some conception of heaven, of ethereal glory and splendor; but it seems fairly obvious that we do not dream of reducing this idea to concrete matter-of-fact limitations.

The important thing, as I see it, is compatibility of tastes. I don't mean by this that we must both be interested in identically

similar subjects, or even force ourselves to become so; my contention is simply that there must exist a temperamental accord, and an ability and willingness on both sides to make the necessary adjustments. Above all these considerations, she must have a sense of humor, about other people and about herself.

Even if I insist that I have made no concrete picture in my mind of the girl I could best go through life with, I must admit, that at one time, when I was a bit younger, I cherished the ideal of a dusky brunette, with mischievous blue eyes, a sweetness of expression, and a naturally pleasant disposition.

Here's a man's secret, that I'm a little self-conscious about admitting: I secretly cherish the hope that the first time I meet my ideal, she will be wearing—pink! It's the essence of femininity and charm to me.

The Editor's Mail Box

RADIO GUIDE readers are invited to ask questions concerning your radio favorites and broadcasts. If the information is interesting, we will print it in this column. No personal replies will be made.

Jean McKenzie—Don't worry, Everett Mitchell, NBC announcer, has no intention of severing his NBC connection. He's perfectly satisfied where he is.

Bessie Hunt—Allan Grant, WGN, Chicago, pianist, was born in London, England about thirty-eight years ago. He is the son of Sarah Lewis, famous English opera singer. Mr. Grant is unmarried.

John C. DuBoski—"Poor Butterfly" opens and closes the CBS "Myrt and Marge" broadcasts.

Mrs. George Mackay—"Jo Cornutasse," of the NBC Orphan Annie skit, is Allan

Baruch, talented juvenile actor. He is approximately fourteen years old.

B. M. E. T.—Yep, you're right, "Pie Plant Pete" is broadcasting over the NBC from WTAM, Cleveland. Nearest Galesburg outlet is WLS, Chicago which carries his program daily except Sunday at 8:45 a. m. (CDST).

Florence Diemel—"The Vermont Lumberjack" is off the air. That's why you are having trouble tuning it in.

Bette Davis—Morton Downey appeared on a single program of the Gem High Lights recently. However, his regular program schedule has not yet been announced by Columbia or Mr. Downey.

G. L. N.—The Old Singing Masters and Singin' Sam are the same person. Harry Frankel is behind both characterizations.

Behind the Melody

By Howard Barlow

This is one of a series of articles by Howard Barlow, symphony conductor of the Columbia Broadcasting System, designed to acquaint the radio audience with something of the history and background of the musical masterpieces played on the air. Feeling that a series of informal notes dealing with the great composers and the circumstances under which their great works were written may be helpful in the understanding and appreciation of music, Mr. Barlow will write an exclusive article each week for RADIO GUIDE.

VINCENT D'INDY'S biographical study of Cesare Franck contains a frontispiece picturing an old man seated at the organ, leaning forward with his left hand on the keys and his right on one of the stops. Behind him are the shadowy depths of a vast Gothic cathedral, and on his face is an expression of mystic reverie as though he were listening to melodies whispered to him from above. The picture is both a physical and spiritual portrait of Franck.

There is a similarity between the lives of Bach and Franck, but apart from this Franck is unique in the annals of music. Even here the differences between the two men far outweigh their similarities. Both were geniuses for whom music was the one great goal in life and both were masters of organ whose compositions contain certain common characteristics. But here the parallel ends. Bach was a fighter, an energetic master who insisted that his works be recognized and appreciated; whereas Franck seems to have lived in a world apart. He never rebelled against the tyranny of his wife or the critical injustices of contemporary writers; he made no effort to become recognized as a leader in his chosen field; he took no part in the furor caused by disputes between the opposing schools of Liszt, Cherubini, Wagner and Berlioz.

In seeking a true parallel to Cesare Franck, one is reminded of that other great "primitive," born out of due time, who passed through life a dreamer living for his art alone—that Italian painter, Fra Angelico. Wordly grandeur and the plaudits of the crowd meant nothing to them; they went back to former ages for their inspiration, and the keynote of their works was mysticism. Ibsen has somewhere coined a phrase which characterizes both men—"hermits with a frock coat."

It is not surprising, then, that Franck should turn to mythology and the mystic world of the supernatural for his inspiration. He was fascinated by Victor Hugo's remarkable poem, "Les Djinns," and his musical picture of the supernatural horde ranks with that of Hugo's in poetry. His symphonic poems like "Psyche," biblical idylls like "Rebecca," and oratorios like "Les Beatitudes" set new standards for his disciples, Chausson, Benoit, Roapartz, and d'Indy to follow. These men formed the so-called Impressionistic school of music.

Yet it is not only upon his impressionistic and supernatural compositions that the fame of Franck rests. He employed every form of musical art: oratorios, cantatas, symphonies, symphonic poems, operas, vocal works, and selections for piano and organ. In his secluded organ loft in the cathedral of St. Clotilde, Franck devoted himself wholly to what was good and beautiful in the field of music.

The symphonic poem, "Les Eolides," with its thrilling aerial sounds, is typical of Franck's genius in tone painting. His imagination was fired by the Greek mythological tales of the cave of the winds, and he has captured the sounds of the wind as it echoed through the cavernous walls. The unusual scoring, especially for the strings, is but one of the many innovations Franck introduced in orchestral technique.

(Note—The next air performance of Franck's "Les Eolides" will be over a nationwide Columbia network, Friday, September 16, at 10 p. m. CDST). Local outlet WJKS.