

CONNIE BOSWELL REVEALED AS SECRET SAMARITAN FOR CRIPPLED CHILD

(Turn to Page Twelve)

Radio Guide 5¢

And AMUSEMENT

The NATIONAL WEEKLY of PROGRAMS and PERSONALITIES

Volume 2

Chicago, Ill., Week of November 13-19, 1932

Number 4

Beauties Storm Studios

HOLLYWOOD'S "Golden Age" is about to be duplicated in radio. When Hollywood magnetized the youth and beauty of America, and drew to its casting bureaus tens of thousands of fame-seeking young girls, that was its "Golden Age." That day has passed, and now Hollywood does its utmost to discourage the further influx of aspiring young talent. It has become overloaded with youth, and there is not work for one fifth of the girls who are trying to crash the movies in 1932.

Today the "Golden Age" of radio is dawning. The cloud-touching air castles of New York and Chicago have become the Meccas of countless thousands of young girls who spend their savings on a few new frocks and a railroad ticket and speed to the nation's metropolis. A great new field of entertainment is demanding talent, and when there is even the remotest possibility of quick fame and fat pay checks, the youth of the country is swift to answer. With the opening of the Rockefeller Center, Radio City, the broad-

(Continued on Page Five)

The towering skyscrapers of Radio City loom as a new Mecca for thousands of girls seeking fame and fortune via the air waves. Radio is now attracting more ambitious talent than Hollywood.

David Ross Wins Air Diction Award

David Ross, the CBS announcer who was runner-up in the diction award of the American Academy of Arts and Letters last year, climbed the top rung this week and won the Academy's 1932 gold medal. The award was announced by Prof. George Pierce Baker of Yale, chairman of the Academy's Committee on Good Diction on the Radio.

Ross has been a Columbia announcer for about four years, joining the network after a few years with WINS. He came to radio after a varied business career. A native of New York, Ross, like so many other famous New Yorkers, began work as a newsboy. He matriculated at the College of the City of New York and enrolled for a liberal arts course, until his father, whose dreams had a bucolic tendency, convinced him his future lay in scientific farming. He left C. C. N. Y. to take an agricultural course at Rutgers University. It wasn't long before he turned from the paths of agriculture to face the tumultuous world.

One of his early jobs was supervisor of an orphan asylum. He had his fling with the drama, coaching an amateur group at a summer camp and a neighborhood settlement. The advertising business held him for a while. He wrote copy and sent out direct mail pieces.

The high spot of Ross' pre-radio career was, most likely, his job as secretary to a temperamental Russian baroness, who wanted to write the inside stories of great Russian intrigues.

Ross landed in radio when he was asked one night to fill in for an absent entertainer. The station manager liked his voice and the next thing he knew he was an announcer. He had been writing poetry since his college days, and so it was natural for him to read verse on the air, when occasion permitted. One night, when the talent for an hour program didn't put in an appearance, Ross filled in by reading from Edgar Allen Poe's works for the entire period.

Ross' poetry has been published in *The Nation* and *The New Republic*. Among the programs which David Ross has announced are *Arabesque* and *Around the Samovar*.

White Takes Fans Hiking in Chicago

Charlie White, former lightweight champion who broadcasts muscle building exercises over WGN at 9 a. m. each morning, is going to make his radio fans slim and healthy if it's the last thing he ever attempts. Charlie is conducting a hiking class through Lincoln Park on Sunday mornings. And it's a great thing, say the plump ladies of Chicago.

A week ago this health enthusiast announced that he would hold setting-up exercises on the Oak Street beach after the hike. Imagine Charlie's surprise when he found 2500 anxious ladies in costumes ranging from bathing suits to fur coats, waiting on the beach when he arrived. Each of them went through every exercise and now they're asking for more.

Radio Guide

THE NATIONAL WEEKLY OF PROGRAMS AND PERSONALITIES

Vol. 2—No. 4 Nov. 13-19, 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 8115
Milwaukee, Wis. 831 N. 27th St. Tel. West 1200
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

My Choice for Radio's 'IT' Girl Is:

Voter.....

City.....

Mail your ballot to the Contest Editor, Radio Guide,
423 Plymouth Court, Chicago, Ill.

This ballot must be in Radio Guide's offices by Saturday, November 12

You can paste this ballot on a Postcard!

RCA and Western Union Kiss, Make Up

The long-pending radio trust suit of the government against the Radio Corporation of America and its affiliated companies seems to be coming to a happy ending. Moreover, RCA and Western Union, long time enemies, are about to kiss and make up.

The Department of Justice suit, scheduled to open in the federal district court at Wilmington, Delaware, November 15, will come up with most of the dispute already settled. General Electric and Westinghouse, which together own more than 50 per cent of the voting stock in RCA, may withdraw their patents from the R. C. A. pool, thus breaking up the main objection to the radio

trust. Presumably the A. T. & T. company will also withdraw its patents, though each of the companies will continue to have the right to license on another.

RCA and Western Union recently reached an agreement which makes joint offices of their branches in New York, Boston, Washington and San Francisco.

Under the new agreement, all Western Union offices will accept or deliver radiotelegraph messages despite the fact that Western Union cables and RCA's radio circuits are competitive. It is possible that RCA will not now need the continental radio stations it has cried to secure from the Commission.

You'll Hear Bethlehem This Christmas

Radio will effect a real contact between the new world and the Holy Land when NBC shortwaves and re-broadcasts a special program on Saturday, December 24, from Bethlehem.

A special Christmas Eve service from the

Church of the Nativity will be transmitted to American listeners by special permission of the order of St. Francis on December 24. The program will mark the first radio broadcast to reach Americans from the Holy Land.

Radioddities

(Copyright, 1932, Radio Guide, Inc.)

Open Air Opera Season Nov. 24

The radio operatic season opens officially on Thanksgiving Day, November 24, when NBC resumes its series of operatic broadcasts direct from the Metropolitan Opera House in New York City.

Lily Pons, celebrated young French coloratura, and Giovanni Martinelli will sing the leading roles in the Opera Company's first production of the season, "Lakme."

The entire second act will be carried over NBC beginning at 2:15 p. m.

"Lakme," is the opera in which Mme. Pons made her European debut and her rendition of the famous "Bell Song" from that production caused a sensation among Metropolitan audiences last year. The song will be included in the NBC broadcast.

NBC has installed special new velocity or "ribbon" type microphones at the opera house which promise to make the operatic broadcasts clearer and more perfect than they have ever been.

Approximately twenty-four broadcasts will reach listeners through NBC facilities during the sixteen week season of Metropolitan Opera. Details of the weekly schedule will be available shortly and special broadcasts will be announced from time to time.

Kate Smith on Air from California

Kate Smith for the next few weeks will do her tri-weekly broadcasting from the movie lots of Hollywood, California. An especially built radio studio has been constructed for the "Song Bird" in the Paramount Studios, where she is at work on her first feature picture, a Fannie Hurst story called "Nice Girl."

A direct wire from California will carry Kate Smith's voice to WABC, New York, whence it will be routed over the basic network. Her program on Monday, November 14, will be the first in the new series. This is said to be the only time a radio star, slicker making, has broadcast regularly direct from the motion-picture lot.

With Kate Smith in Hollywood are her announcer-manager, Ted Collins; Nat Brusiloff, orchestra leader, and Jack Miller, accompanist. She is expected to remain in Hollywood for eight weeks.

Week's New Programs

The following new programs and changes of schedule in old programs will go into effect this week:

Saturday, November 12

WMAQ-NBC—5:30 p. m. "Laws That Safeguard Society," series by Dean Gleason L. Archer, of Suffolk Law School, Boston.

Sunday, November 13

WBBM-CBS—5 p. m. "America's Grub Street Speaks." Thomas L. Stix interviews literary celebrities.

WLS-NBC—7 p. m. Russian Gaieties, musical broadcast.

WLS-NBC—7:30 p. m. Red Adams, drama.

WMAQ-NBC—6 p. m. Blue and White Marimba Band.

Monday, November 14

WGN—9:35 a. m., also Tuesday, Wednesday and Friday. "Top O' The Morning."

Tuesday, November 15

WJKS-CBS—3:15 p. m. Curtis Symphony. Ninety piece student orchestra conducted by Fritz Reiner.

WGN-CBS—7:15 p. m., also Saturday. "The Magic of a Voice."

WENR-NBC—6:30 p. m. Betty Boop. Thursday, November 17

WLS-NBC—7 p. m. Regimentalists, orchestra.

Friday, November 18

WENR-NBC—9 p. m. Chevrolet program with Al Jolson.

Dorothy Lamour's popularity, as shown by the returns from RADIO GUIDE's "IT" Girl poll, is attracting considerable comment. She's a New Orleans girl, and is heard with Herbie Kay's orchestra whenever that maestro plays for the air audience. You see Miss Lamour at home, studying the GUIDE to see how she stands. She often uses a bathing suit as a "house dress"—and why shouldn't she.

Announce 'IT' Girl Winner Next Week; Shutta in Lead

THE winner of RADIO GUIDE's first annual "IT" Girl popularity poll to choose the Queen of the Air will be announced in next week's issue. All ballots must be in the RADIO GUIDE office by Saturday, November 12. This week, for the convenience of any who have not yet voted, a last ballot is to be found on page two—but it must be in RADIO GUIDE's office by the closing date of the poll or it will not be counted.

With more than 30,000 ballots counted, and with only a few days left before the close of this nation-wide poll, Ethel Shutta has once again climbed into the lead with 4,592 votes while Marge Damerel, star of "Myrt and Marge," is in second place with 4,423. For four weeks the lovely wife of George Olsen has battled Marge for the lead. First one, and then the other, has forged to the front, but at no time have they ever been separated by more than a few hundred votes.

Verna Burke is clinging to third place. She has 3,312 ballots and is within striking distance of the leaders. Pressing on her heels is Irma Glen, the enchanting organist, and fifth is Irene Wicker, the "Singing Lady."

Linda Parker, the star vocalist of WLS, is next, and she is closely followed by Connie Boswell and Kate Smith, who loomed as early favorites.

In ninth place is Ruth Etting, the "Music That Satisfies" favorite, who has climbed steadily during the past week. Her admirers started casting their ballots late, but she is expected to finish considerably higher in the listing, judging from the number of votes received within the last few days.

The charming Dorothy Lamour, whose picture you see at the top of this page, is in tenth place and holding her own. Miss Lamour, one of the most beautiful of all radio artists, has been rushing towards stardom. She is heard with Herbie Kay's orchestra.

RADIO GUIDE's offices have been deluged with phone calls from those anxious to learn the latest news about the race for first place. Rarely has a popularity poll been so close as the race between Ethel Shutta and Marge. The blonde wife of George Olsen has been recently singing with his orchestra on the Lucky Strike Hour, and she has drawn thousands of fan letters, it is understood.

Immediately after the announcement of the winner of the poll, RADIO GUIDE will award the loving cup to radio's "IT" Girl of 1932. A cup will be awarded each year.

RADIO GUIDE believes that the more than 30,000 ballots received thus far present an accurate cross-section of the nation's population. Ballots were received from every state, as well as Canada and Mexico.

LAST "IT" GIRL BALLOT ON PAGE TWO

One of the local stars to win a great deal of support in the balloting is Lorena Potts, heard over WPEN, Philadelphia.

Ruth Etting's hosts of admirers are confident that she'll reach the top of the popularity poll with a last minute burst of speed. She is fast forging to the front.

How They Stand

Ethel Shutta	4,592
Marge Damerel	4,423
Verna Burke	3,312
Irma Glen	2,405
Irene Wicker (Singing Lady)	2,222
Linda Parker (Chicago)	1,350
Connie Boswell	1,230
Kate Smith	1,190
Ruth Etting	972
Dorothy Lamour	917
Jessica Dragonette	902
Peggy Healy	616
"Dot, Songbird of W.D.Z."	604
Dorothy Joyce	535
Jane Pickens	406
Mary Darling (New York)	374
Lorena Potts (Philadelphia)	370
Irene Taylor	319
Myrtle Vail	294
Vaughn de Leath	263
Rose Gallo	254
Elizabeth Fay (New York)	217
June Meredith	206
Edna Harris	149
Harriet Cruise	144
Jane Ace	143
Elsie Hitz	121
Jeanne Burke	98
Do Re Mi Girl	87
Deane Janis	87
Irene Beasley	79
Bess Johnson	68
Countess Albani	68
Jane Froman	65
Lila Mae Miller (Detroit)	59
Gracie Allen	57
Elizabeth Barthell	56
Julia Sanderson	53
Andrea Marsh	52
Grace Wilson (Chicago)	47
Dorothy Yockel (New York)	41
Florence Case (New York)	39
Harriet Hilliard	34
Doris Robbins	32
Helen King (New York)	30
Margie Toll	29
Viola Tuttle	28
Marion Jordan	26
Maureen Englin (Chicago)	25
Nell Roy (New York)	23
Helen Manning (Chicago)	23
Julanne Peletier	23
Eunice Howard	22
Estelle Barry (New York)	22
Frances Langford	22
Lucille Overstake (Chicago)	21
Irna Phillips (Chicago)	20
Jeanne Lang	20
Cynthia Knight (New York)	19
Louise Rice (Chicago)	19
Frances Call	18
Mildred Bailey	17
Fanny May Baldrige	17
Jean Fay	17
Gertrude Morse (Chicago)	16
Margaret McKay (Chicago)	16
Georgia Backus	16
Fern Bryson (Cincinnati)	15
Harriet Welling (Cincinnati)	15
Annette Hanshaw	14
Ruth Glenn	13
Marge Penfield (Chicago)	13
Sylvia Froos	12
Marcella Shields	12
Gertrude Berg	12
Lucille Wall (Alexandria)	12
Barbara Maurel	11
Ramona Davies	10
Geneva Harrison (Atlantic City)	10
Jane Vance	10
Jean Hannon (Chicago)	10
Harriet Burns (Bridgeport)	10
Dorothy Scott (New York)	10
Fritzie White	9
Virginia Clark	9
Thelma Kessler	8
Geraldine Reiger	8
Ruth Lyon	8
June Pursell	7
Sylvia Burke	6
Orphan Annie	6
Viola Hanick	6
Virginia Gardiner	6
Margaret Schaeffer (Philadelphia)	6
Livia Chill	6
Lucy Wilkes	6
Virginia Rea	5
Virginia Baker	5
Bebe Franklyn (Chicago)	4
Alice Joy	4
Fanny Cavanaugh (Chicago)	4
Jean Sargent	4
Eleanor Weyman (Philadelphia)	4
Julia Mich (Davenport)	4
Rose Grusso	4
Polly The Shopper	4

(Editor's Note—Because of lack of space those artists who received less than four votes cannot be tabulated here.)

Total Votes Thus Far—30,876

Programs For Sunday, November 13

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	Chicago Theater Bldg. Andover 5600
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	13th & Michigan Ave. Calumet 1530
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.

WAAF—Old Timers **6:00 A.M.**
 WAAF—Dawn Patrol **6:30 A.M.**
 WAAF—Morning Devotions **7:00 A.M.**
 WJJD—Mooseheart Catholic Service **7:20 A.M.**
 WAAF—Favorites of Yesterday **7:30 A.M.**
 WIBO—Morning Reveries **8:00 A.M.**
 KYW—Sunshine program Paul McClure
 WAAF—The Eight O'clock Concert
 WCFL—Highlights of Music
 WENR—Children's Hour (NBC)
 WGES—German Hour
 WIBO—Swedish Services **8:30 A.M.**
 WAAF—Organ Melodies
 WCFL—Religious Program **9:00 A.M.**
 WAAF—Across the Footlights
 WBBM—Church of the Air (CBS)
 WCFL—German Entertainment
 WENR—Modern Instrumentalists (NBC)
 WGES—Home Folks
 WGN—Grand Old Hymns; The Old Testament
 WMAQ—Bible Story dramatization **9:15 A.M.**
 WGES—Fashion Pre-View **9:30 A.M.**
 WAAF—Hi, Folks!
 WBBM—Modern Living; Lindlahr's Magazine
 WCFL—Rogers Highlights
 WENR—Fiddlers Three (NBC)
 WGES—Band Parade
 WGN—Victor Stonebrook, tenor
 WMAQ—Musical program **9:45 A.M.**
 WENR—Mood Continentale (NBC)
 WGN—Leonard Salvo, organ
 WGES—Happy Hits
 WJJD—Mooseheart Protestant Services **10:00 A.M.**
 WAAF—Sunday Serenade; Symphony No. Four by Tchaikowsky
 WBBM—Jackson Clothing
 WCFL—Highlights of Music
 WENR—Morning Musicales (NBC)
 WGN—Sunday Morning Concert; Lewis White, baritone
 WGES—Memory Lane
 WSBC—John Stamford **10:15 A.M.**
 WBBM—Julia Mahoney, songs (CBS)
 WGES—Romance Reveries **10:30 A.M.**
 WBBM—American Bird Products, Singing Canaries
 WCFL—Seventh Church of Christ, Scientist
 WGN—Melody Makers, orchestra (CBS)
 WJJD—Happy Go Lucky Time; Art Linick
 WJKS—Watch Tower Program
 WMAQ—University of Chicago Organ Recital
 WSBC—Variety Program **10:45 A.M.**
 WAAF—Estelle Barnes, pianist
 WBBM—Helen Mors and Crooning Colonels
 WJKS—The Melody Makers (CBS) **11:00 A.M.**
 WAAF—Goldenrod Revue

WBBM—Peoples Church
 WENR—Church Services; Dr. Frederick Shannon
 WGN—Mormon Tabernacle Choir and Organ (CBS)
 WJKS—Salt Lake City Tabernacle Choir and Organ (CBS)
 WMAQ—U. of C. Chapel Service **11:15 A.M.**
 WAAF—Estelle Barnes, pianist **11:30 A.M.**
 WAAF—Bendix Favorite Bands
 WENR—Waldorf-Astoria Organ Recital (NBC)
 WGN—Arch Bailey, baritone
 WJKS—Emery Deutsch's Orchestra (CBS) **11:45 A.M.**
 WAAF—Rhein's Musical Gems
 WGES—Our Lady of Sorrows Catholic Church
 WGN—Reading the Tribune Comics **12:00 NOON**
 KYW—Uncle Bob with the Sunday Comics
 WAAF—Sears Roebuck Musical Moments
 WCFL—Noon Day Concert
 WMAQ—Roxy and his Gang (NBC) **12:30 P.M.**
 WIBO—Art Hour
 WGN—Some of Your Favorites
 WLS—Polish Music Hour **12:45 P.M.**
 WBBM—Norm Sherr, popular pianist **1:00 P.M.**
 KYW—The Watchtower Program
 WAAF—Hoosier Philosopher
 WBBM—Smilin' Ed McConnell
 WCFL—Lithuanian Program
 WGN—Palmer House Ensemble
 WIBO—German Hour
 WJKS—Bread of Life Hour
 WMAQ—Mystery Tenor (NBC) **1:15 P.M.**
 KYW—Clyde Doerr's Saxophone Octet (NBC)
 WAAF—Julia King Musical Sweets
 WBBM—"Sunday Matinee of the Air"
 WMAQ—Stamp Talk; Ralph A. Kimble **1:30 P.M.**
 KYW—Charlie Agnew's Orchestra (NBC)
 WAAF—Tom Thumb's Theater
 WGN—Bridge Club of the Air
 WLS—Little Brown Church
 WMAQ—Moonshine and Honeysuckle (NBC)
 WMBI—Italian Gospel Service
 WSBC—Jewish Hour Music and Song **1:45 P.M.**
 WAAF—Knute and Sven
 WBBM—Hoosier Editor (CBS) **1:50 P.M.**
 WMBI—Spanish Gospel Service **2:00 P.M.**
 KYW—Wayne King's Orchestra (NBC)
 WAAF—Stevens Sisters
 WBBM—Pat Flanagan's Football Preview
 WCFL—Polish Program
 WGN—N. Y. Philharmonic Orchestra (CBS)
 WJKS—German and Hungarian Hour
 WLS—Association of Real Estate Taxpayers
 WMAQ—Piano Recital **2:10 P.M.**
 WMBI—Bible Exposition with Sacred Music **2:15 P.M.**
 WAAF—Broadway Melodies
 WBBM—Bears vs. Portsmouth Spartans; Football
 WMAQ—Busy Time **2:30 P.M.**
 KYW—Oak Ridge Abbey
 WAAF—The Spotlight
 WIBO—Norwegian Hour
 WJJD—Religious Talk
 WLS—Weather Report; John Brown, pianist
 WMAQ—Manhattan Merry-Go-Round (NBC)
 WSBC—Polish Program **2:45 P.M.**
 KYW—Mel Stitzel at the Piano
 WAAF—The Troubadours, male quartet
 WJJD—Komiss Musical
 WLS—Willard Program; Three Contraltos **3:00 P.M.**
 KYW—Father Coughlin
 WAAF—Drama, "The Devil's Pool"; DePaul University Dramatic production by David Itkin
 WCFL—Evans Polish Program
 WJJD—Lithuanian Program
 WJKS—Presbyterian Quartet
 WLS—Evans Musical Comedy
 WMAQ—Iodent Program (NBC)
 WSBC—Polish Hour Music and Song **3:15 P.M.**
 WAAF—Three of Us
 WCFL—F. Nitché, baritone
 WJKS—Afternoon Melodies
 WMAQ—Wildroot Program **3:30 P.M.**
 WAAF—Drama, "A Pass to Peking"
 WCFL—Merry Garden Ballroom Orchestra
 WENR—National Youth Conference (NBC)
 WENR—Highlights of the Bible (NBC)
 WGES—Poland in Song
 WIBO—B. and K. Reporter
 WMAQ—To be announced **3:45 P.M.**
 WAAF—Jimmy Kozak at the piano
 WJJD—Billy Sunshine and Orchestra **4:00 P.M.**
 KYW—Light Opera Gems
 WAAF—Ford Waldo
 WCFL—Studio Program
 WENR—Pop Concerts (NBC)
 WGES—Symphonies of the Nations

WGN—Roses and Drums, drama (CBS)
 WIBO—National Gospel Singers
 WJJD—Greek Hour
 WMAQ—Musical Pilgrimages **4:15 P.M.**
 WAAF—Reveries **4:30 P.M.**
 KYW—Pages of Romance (NBC)
 WBBM—Foreign Legion (CBS)
 WGES—Camptown Minstrels
 WGN—Wayne King's Orchestra
 WENR—Big Ben's Drama (NBC)
 WIBO—Salon Recital
 WJJD—Judge Rutherford
 WMAQ—Glee Club **4:45 P.M.**
 WENR—Kremlin Art Quartet (NBC)
 WJJD—Neighborhood Store
 WMAQ—"Bring 'Em Back Alive," Frank Buck **4:50 P.M.**
 WGN—Bernie Cummin's Orchestra **5:00 P.M.**
 KYW—Edgewater Beach Hotel Twilight Musicales
 WBBM—America's Grub Street Speaks (CBS)
 WCFL—Father Justin's Rosary Hour from Buffalo
 WENR—Catholic Hour (NBC)
 WGES—Italian Opera
 WJJD—Flo Gardener Mystery Drama
 WMAQ—The Spirit of a Century of Progress **5:10 P.M.**
 WGN—Wayne King's Orchestra **5:15 P.M.**
 WIBO—Hockey News
 WBBM—Concert Vignettes (CBS) **5:20 P.M.**
 WGN—Bernie Cummin's Orchestra **5:30 P.M.**
 WBBM—Irene Beasley and the Round Towners (CBS)
 WENR—American School of the Air
 WIBO—WPCC
 WJJD—Mark Love, baritone
 WMAQ—University of Chicago Table **5:40 P.M.**
 WGN—Twilight Musicales **6:00 P.M.**
 WBBM—Frank Wilson, tenor—Fashion Parade
 WCFL—German Radio Hour
 WGES—Polish Theater of the Air
 WIBO—The Copeland Smith League
 WJJD—Armour Institute
 WLS—Eva Jessey Choir (NBC)
 WMAQ—Blue and White Marimba Band (NBC) **6:10 P.M.**
 KYW—Teaberry Sports Reporter **6:15 P.M.**
 KYW—Home Folks drama
 WLS—Harmonica Rascals (NBC)
 WMAQ—Wheatenaville, dramatic sketch (NBC) **6:30 P.M.**
 KYW—Dan Russo's Orchestra
 WBBM—Flanagan Sports Review
 WGN—Musical Memories (CBS)
 WJJD—Dance Orchestra
 WLS—Great Moments in History (NBC)
 WMAQ—Tell Me A Story **6:45 P.M.**
 WBBM—Kruschen's Krooning Kolonels
 WGN—Angelo Patri; Your Child
 WMAQ—Vincent Lopez' Orchestra **7:00 P.M.**
 KYW—Frankie Masters' Orchestra
 WBBM—Husk O'Hare's Band
 WCFL—Irish Program
 WGN—Children's Concert
 WJJD—Chicago Parade
 WJKS—Ernest Hutcheson, pianist (CBS)
 WLS—Russian Gaieties (NBC)
 WMAQ—Chase and Sanborn Hour (NBC) **7:15 P.M.**
 WBBM—Ernest Hutcheson, pianist (CBS)
 WJKS—Miller Musicians **7:30 P.M.**
 KYW—Vincent Lopez' Orchestra
 WBBM—Lutzi and Orchestra
 WGN—Roxy Theater Symphony (CBS)
 WJJD—Paul Rader's Tabernacle
 WJKS—R. C. A. Victor Program
 WLS—Red Adams (NBC) **7:45 P.M.**
 KYW—Chandu, the Magician **8:00 P.M.**
 KYW—Old Time Melodies (NBC)
 WBBM—Musical Yesterdays
 WCFL—Religious Talk, Franklin Ford
 WENR—Our Government; David Lawrence (NBC)
 WGN—Fred Allen's Bath Club Revue
 WJKS—New Recorded Releases
 WMAQ—Chicago Sunday Evening Club
 WSBC—Educational Feature **8:15 P.M.**
 KYW—Smith Bros.; Trade and Mark (NBC)
 WBBM—Belle Forbes Cutter and Eddie Freckman
 WENR—American Album of Familiar Music (NBC)
 WJKS—Organ Reveries **8:30 P.M.**
 KYW—Mark Fisher's Orchestra
 WBBM—Jack Russell's Orchestra
 WCFL—Swedish Program
 WGN—Pennzoil Parade of Melodies (CBS)
 WJKS—Norman Care's Orchestra **8:45 P.M.**
 KYW—Ohman and Arden, piano duo and orchestra (NBC)
 WBBM—The Band of Distinction
 WENR—Sheaffer Lifetime Revue; orchestra (NBC)
 WJKS—Irish Program
 WMAQ—Ohman and Arden (NBC)

9:00 P.M.
 KYW—Paris Night Life
 WBBM—Ray Parker's Orchestra
 WGN—Canada Dry Program; Jack Benny, humorist; Weems' Orchestra (CBS)
 WJKS—Songs of the Disc **9:15 P.M.**
 KYW—Frankie Masters' Orchestra
 WBBM—WBBM Drama
 WENR—Edison Symphony Orchestra
 WJKS—Babe Todd
 WMAQ—The Old Singing Master (NBC) **9:30 P.M.**
 KYW—Den Pedro's Orchestra
 WBBM—Eddie South's Orchestra
 WCFL—Judge Rutherford
 WGN—Tomorrow's Tribune
 WJKS—Praise and Promise Hour
 WMAQ—The Good Earth (NBC) **9:40 P.M.**
 WGN—Headlines of Other Days **9:45 P.M.**
 KYW—Sunday at Seth Parker's (NBC)
 WBBM—Jack Russell's Orchestra
 WCFL—Workmen's Circle Program
 WENR—Terrace Gardens Orchestra
 WGN—Around the World **10:00 P.M.**
 WGN—Lawrence Salerno, baritone
 WJKS—Welfare and Relief Broadcast (CBS)
 WMAQ—Soloist (NBC) **10:15 P.M.**
 KYW—The Globe Trotter Teaberry Sports
 WENR—Donald Novis (NBC)
 WGN—Lawrence Salerno
 WJKS—Norman Care's Orchestra
 WMAQ—Lace and Old Lavender (NBC) **10:30 P.M.**
 KYW—Chicago Gospel Tabernacle
 WENR—Ben Bernie's Orchestra
 WGN—Wayne King's Orchestra
 WJKS—Eddie Duchin's Orchestra (CBS)
 WMAQ—Auld Sandy and Harold Van Horne **10:45 P.M.**
 WCFL—A Bit of Moscow; orchestra **10:50 P.M.**
 WGN—Bernie Cummin's Orchestra **11:00 P.M.**
 WCFL—Merry Garden Ballroom Orchestra
 WENR—College Inn Orchestra
 WGES—Dick Rock's Orchestra
 WMAQ—Vincent Lopez' Orchestra
 WSBC—Variety Program **11:10 P.M.**
 WGN—Wayne King's Orchestra **11:15 P.M.**
 WMAQ—Art Kassel's Orchestra **11:30 P.M.**
 KYW—Hotel Adelphia Orchestra (NBC)
 WENR—Netherland Kanega Orchestra (NBC)
 WGES—John Van Kleezan
 WGN—Hal Kemp's Orchestra **11:45 P.M.**
 WCFL—A Bit of Moscow; orchestra
 WGES—Cabaret Hits **12:00 MIDNIGHT**
 KYW—Dan Russo's Orchestra
 WBBM—Around the Town, dance orchestras
 WGES—Owl Car
 WGN—Wayne King's Orchestra **12:10 A.M.**
 WGN—Wayne King's Orchestra **12:15 A.M.**
 WGES—Jamboree **12:30 A.M.**
 KYW—Vincent Lopez' Orchestra
 WGES—On with the Dance
 WGN—Hal Kemp's Orchestra **12:45 A.M.**
 WGES—Organland **12:50 A.M.**
 WGN—Hal Kemp's Orchestra

THREE STAR RADIO PROGRAM

SUNDAY 1 P. M. CST

WMAQ
WTMJ
WIBA
also
WLW
WJR
2 P. M. EST

The Mystery Tenor singing for MONARCH FOODS

The MONARCH ENSEMBLE and the MONARCH RADIO REPORTER

WHO IS THE MYSTERY TENOR? All America is wondering—guess he's charmed by his golden voice

Girls Swarm to Studios in Battle for Stardom

(Continued from Page One)

casters will have created a great focal point upon which the rush of youth will converge. In Radio City every form of amusement will thrive, and the gigantic development in the heart of Manhattan will revolve around radio.

Towards Radio City, seeking auditions, will swarm hopeful youth, and a kindred problem to that which faced Hollywood is likely to be created. The lure of the microphone is already deluging the studios with hopefuls, and when the radio industry is centered in one section, even though that section encompasses only a few blocks of New York, the deluge will increase ten-fold.

The microphone is tricky. It sometimes accepts those who seem to have the least chance and rejects those who apparently possess the greatest talent. When some of the greatest stage stars in the country are washouts in front of a microphone, what chance has the comparatively inexperienced girl to crash the networks and rise to stardom?

Luck is likely to be the deciding factor. First, she must be lucky enough to get an audition before someone whose recommendation would give her a chance, and secondly she must be lucky enough to pass that all-important initial test.

"Pull" is secondary. "Pull" may get her an audition, but unless she produces results, and has real talent, all the pull in the world will not give her a sponsored program or a sustaining contract. In that way, as in many others, radio differs from Hollywood. A pretty face means little to broadcasters. True, the girl with lovely features and a nice figure is easier to publicize. The newspapers are more likely to print her pictures. In Hollywood face and form come first. In radio, they come last.

But clothes count. The broadcasters, unless they are seeking "Hill-Billy" talent, want attractively dressed artists. But all the clothes, and all the "pull," and all the auditions in the world are useless without a compelling, entrancing voice—and luck.

The Cruise Case

There is the case of Harriet Cruise, Columbia's new singing find. Harriet is a quiet, demure little person. She works hard, and her ambition is limitless. Harriet, like many another rising star of today, came from a small town. To be exact, a small midwestern town of 600 inhabitants. She and her friends had confidence in her voice, and the way was paved for an audition. She came to Chicago.

They tried her out in an empty studio—the big executive and a sound technician. Harriet sang into the microphone. She was nervous at first, but after a few moments she lost her self-consciousness, concentrated everything on her song. The executive listened for five minutes, and then he arose and shook his head. "It doesn't quite sound right," he said. "I'm afraid she won't do."

Right at that moment Harriet's fate hung in the balance. But the sound technician liked her voice. "Wait a moment," he called, "let me try something." He walked into the studio and twisted the microphone slightly. He moved the girl into a different position. The executive, impatient to leave, waited for that moment. And Harriet sang again—and she was an instant hit. Moving that microphone slightly had given her voice the enchanting tones that you hear today.

We asked a studio official about the chances of the beginner to crash the gates of the big chains and big money. His answer struck us as strange, when we considered how earnestly Hollywood tries to discourage those who would crash the films.

"Never before in the history of any amusement field have there been such opportunities

HARRIET CRUISE

as you find in radio today," he said. "Frankly we are all striving to find something different, and it is rarely that we succeed. When we find something new, even if it is only a new timbre in a voice, it is invaluable.

"The youngster who depends upon a stereotyped style or idea to break into radio hasn't much of a chance. He or she will probably never get an audition. But to the person with something new, something we haven't heard before—bring them on—we can never get enough of them."

Few New Ideas

He didn't say how pitifully few come to the broadcasting castles with a new idea, but you have only to spend an afternoon in an audition studio to find out. They come, long lines of them, in their eager faces both hope and fear. Two-thirds of them are girls, just as it is in Hollywood. Most of them are well-dressed, but some still have the stamp of the hinterland in their bearing. One by one, they step in front of the microphone—and it is then that the similarity becomes apparent. Even the songs they sing are the same, and the delivery is uniformly mediocre. Two, or possibly three, studio heads sit in the control room and listen. Their faces are impassive as the auditions progress.

Then a new face, hardly different from the ones that have come before, is in front of the microphone. She begins to sing, and the stolid executives come to life. They ask her to try the number again. She does. They nod their heads, mark her name on a pad, and her career has begun. Within a week she may have been signed on a commercial program at \$500 a week. But more often she is tried out on a few broadcasts, and then placed on a sustaining hour. Then the studios watch the fan mail. If it shows a steady increase, their judgement is justified. If the mail is lethargic, she is crossed off as another who couldn't quite make the grade. For after all, the public is the final judge.

What happens to the failures? They don't give up easily. They try other studios, they tutor under professional instructors, they make every effort to get that "break." And finally, when their funds are gone, there is a wire home, and a special delivery letter in return, and the girl goes back to that little Iowa, or Georgia, or Tennessee town.

But for every one who couldn't ascend the castles in the clouds, there are now ten to take her place in the long line that winds its way to the audition studios. There is gold there, and the gold rush is on. But the nuggets can only be unearthed by "something different."

• Plums and Prunes •

By Evans E. Plummer

THEY will tell you themselves, will Amos 'n' Andy, that it's a tough racket broadcasting day in and day out the same old hours, the same old characters and the same old situations. It gets terribly monotonous and on their nerves (and yours?). So, when Charles Correll told me the other night that the immortal six-a-week negro dialect turn would very shortly drop its Saturday night tryst with the nation, I was not as surprised as you may be.

Rumors have long reported that Correll and Gosden wished a real vacation. But toothpaste and antiseptic had to be sold. A long period could not be considered. This is their sponsor's answer. Instead of a rest of a month or so, Amos 'n' Andy will soon have Saturdays as well as Sundays off.

"Your RADIO GUIDE," challenged likeable Charlie Correll, "claims we are slipping in New York and Chicago. Maybe we are, but over the nation as a whole, we are still on top. If you don't believe it, watch the monthly C— surveys."

We continued chatting. I learned something else of interest to me and probably to you. Neither of the A. and A. team has ever listened to the Goldbergs, Myrt and Marge or any other sketch of like nature. Why? Not because they are high-hat, no sir! But because Correll and Gosden fear that their subconscious minds might be influenced by the situations of another sketch, and innocently they might employ similar "business" in Amos 'n' Andy.

Off a Live Mike—

Jack Holden, WLS mikeman, will be tuning in children's programs in January, too. The stork's a busy guy at the Prairie Farmer . . . Charles Garland, famous ex-Nutty Club m. c. for WBBM and now star salesman there, has settled down to a dull business life, commutes nightly to Des Plaines, and . . .

Charlie is running for alderman in the suburb, which, mostly German in population, has caused him to study the tongue in order to stump!

Harriet Cruise, torchiest of the Midwestern songbirds, goes in big for contract bridge (new rules and all) and jigsaw puzzles . . . That fellow Al Jolson was in town last week talking over his Chevy program with Ben Bernie. The Old Maestro has become Broadway's air governess . . . NBC Concert Service has booked Mario Chamlee to sing November 30 at Orchestra Hall, and we'll be there . . . Gene Autry, record disk-selling yodeling cowboy of WJJD and WLS, is blue-eyed, blonde and eligible, ladies.

Patricia Ann Manners (Myrt and Marge's "Gwen") sent Jerry Wald a bottle of headache tablets!

Dorothy Lee is goofy over batoneer Smith Ballew . . . Ralph Atlass, Jr., five-year-old of the WJKS-CBS boss, greets Art Linnick with a raspberry and a "Hello-o-o, everybody" . . . Timorous Vincent Lopez spent four days preparing an air interview, and then lost it when he went on the air . . . Freddie Von Ammon is diamond shopping . . . Bess Johnson's surgeon hubby is a regular cut-up . . . You can catch Tweet Hogan, in Cleveland, over WGAR and NBC until the 26th . . . George Devron and band substituted nicely all last week for Don Pedro, but no daily paper seemed to find it out . . . Elinor Sherry, air contralto now foxing with Fanchon & Marco, is here auditioning.

Windy City Windfalls—

Plums that withered and became prunes: The change in Art Gillham's voice, no longer the Gillham of six or eight years ago, and his patter, which is too full of bologna to be accepted as sincere . . . The affected accents of too many of our so-called better women (and men) announcers . . . The tune "All American Girl," a lady who has just about worn herself out . . . Musicians who "kick back" all or part of their wages, just to get on the air. They're cutting their own throats.

A basket of plums to Mark Fisher's singing band, and his own good solos. Catch them Sundays at 5:10 p. m. on KYW for a real concert with Olive O'Neil at her best.

And did you know that Fisher, claimed by Chicago, was really born and raised in Philadelphia? Neither did we . . . Plums for a marked improvement last week in the WMAQ pickup of Al (play 'em old) Handler's band . . . and the return of

Wayne (Waltz) King to WGN . . . More to Gene and Charlie, Wednesday, November 2, at 4 p. m., for a really funny and novel show over WBBM, introducing the "tongueless announcer" . . . And a final basket to WAAF for its Sunday afternoon (3 p. m.) dramatized magazine stories under David (De Paul U. drama prof.) Itkin's direction.

Reviewing the Chains—

CHARLES AGNEW'S YEASTFOAMERS (Sunday, Oct. 30, 1:30 p. m. CST on NBC) adopt the sweeter concert motif as their new standard, and to good effect. Plums are awarded to vocalist Emil di Solvi for his operatic arias and Agnew's singing ensemble for their rendition of operatic hits of bygone days. This show, however, was splendid in its original dance tempo form. Was the change merely for variety?

BLUE RIBBON MALT'S BEN BERNIE (Tuesday, Nov. 1, 8 p. m. CST on NBC), with his band, and vocalists Frank Prince and Pat Kennedy provide an okeh quartet of fun and melody worth four plums or more. You can write this same rating down almost any week.

CANADA DRY (Sunday, Oct. 30, 9 p. m. CST on CBS) introduces Ted Weems' good music and Andrea Marsh's vocal solos as Jack Benny's new assistants. Premiere very entertaining as far as music went, and as far as Benny talked until he decided to take a verbal Burton Holmes travelogue to South America with sour puns on country and city names. Latter was only worth a prune, although Benny's first fifteen minutes, with a blackout depicting a train ride on which Sid Silver played the annoying, talkative traveller, was quite the plums. Weems' tunes were all splendid; Marsh solos not quite excellent, because there was a trace of network-nervousness present.

ENO CRIME CLUB (Tuesday, Nov. 1, 8:30 p. m. on CBS) drags in a double brain operation twice with no crime noticeable. A prune for the gruesome plot and because the Crime Club won't stick to crime.

HOWARD THURSTON, THE GREAT (Thursday, Nov. 3, 7:45 p. m. on NBC) reached into his hat and pulled out a goose egg as far as the premiere was concerned. We couldn't get enthusiastic over the dramatic plot; the idea of "visualizing" tricks without television was all wet, and the laugh of all was appealing to adults to send for Mr. Thurston's "Magic number one" so they could be the "life" of their bridge and golf games! A carload of prunes.

AMOS 'N' ANDY (Sunday, Nov. 6, at 9:30 p. m. CST on NBC and CBS). A bushel of juicy plums to Amos 'n' Andy for one of the best skits that the A. and A. team have put on the air for a long while. Their bit in the Relief Mobilization Fund Program, if kept up nightly, would certainly again keep the movie houses dark, as a few years ago. It was a great show.

Programs For Monday, November 14

5:45 A.M.	10:00 A.M.	12:45 P.M.	3:45 P.M.
WGES—Sunshine Special	KYW—Honey Butter Chef	KYW—Luncheon Dance	WAAF—Ray Waldron's Sports Review
6:00 A.M.	WAAF—Songs of the Islands	WBBM—Eddie Freckman and Pedro Es Pino	WENR—Lady Next Door (NBC)
WAAF—Farm Folks' Hour	WBBM—American Medical Association	WCFL—Farm Talk	WJJD—Bridge Class of the Air
WGES—Toasts, Requests	WCFL—Dance Music	WMAQ—Princess Pat; beauty talk	3:50 P.M.
WJJD—Buckle Busters	WGES—Melody Parade	12:50 P.M.	WBBM—News Flashes
WLS—WLS Smile a While Program	WGN—Irene Wicker	1:00 P.M.	4:00 P.M.
6:15 A.M.	WIBO—Crazy Quilt	KYW—Dan Russo's Orchestra (NBC)	WAAF—Piano Novelties Jimmy Kozak
WLS—Weather Report; livestock	WJJD—Komiss Musical	WAAF—Down South	WBBM—Gene and Charlie (CBS)
6:30 A.M.	WLS—Livestock Markets; poultry markets	WBBM—Chicago Hour	WCFL—Junior Federation Club
WIBO—Uncle John's Family	WMAQ—Melody Three	WCFL—Coliseum, Walkathon	WENR—Soloists (NBC)
WJJD—Frankie Marvin, tenor	WSBC—New Southern Program	WGN—Allan Grant, pianist	WGN—Afternoon Musicale
WLS—Cumberland Ridge Runners	10:05 A.M.	WIBO—Ahead of the News	WIBO—Cartoonist of the Air; Nick Nichols
WMAQ—Setting Up Exercises	WBBM—Morning Moods (CBS)	WJJD—Illinois Medical Society	WJJD—Afternoon Tea Tunes
6:45 A.M.	KYW—Interlude, instrumental music	WJKS—National Student Federation of America Program (CBS)	WJKS—Gene and Charlie (CBS)
WBBM—Farm Information	10:15 A.M.	WLS—Slim and Spud, comedy skit	WMAQ—Women's Calendar
WJJD—Buckle Busters	KYW—Radio Household Institute (NBC)	WMAQ—Words and Music	4:15 P.M.
6:55 A.M.	WBBM—Red Cross Melodies	1:10 P.M.	WAAF—Dancing Neut
WBBM—Musical Time Saver	WGES—Rhythm Revue; Ethel and Harry	WCFL—Barton Organ recital; Eddy Hanson with Grace Wilson	WBBM—Howard Neumiller, pianist and Pedro Espino, tenor
7:00 A.M.	WGN—Leonard Salvo's Favorites	1:15 P.M.	WENR—Dromedary Caravan, drama (NBC)
KYW—Marshall Field & Co.'s Musical Clock	WIBO—Market Reports	WAAF—To be announced	WIBO—Cerny Ensemble
WAAF—Breakfast Express	WJJD—Neighborhood Store	WGN—Palmer House Ensemble	WJJD—Young Mother's Club
WCFL—Morning Shuffle	WMAQ—Musical Hodge Podge	WIBO—Women's Club Speaker	WJKS—Daily Times News Flashes
WGES—Musical Speedway	10:25 A.M.	WJJD—Waltz Program	4:30 P.M.
WGN—Good Morning	WGN—Board of Trade Reports	WJKS—The Captivators (CBS)	KYW—Earle Tanner, tenor
WLS—Paul Rader's Tabernacle	10:30 A.M.	WLS—Livestock Markets; Grain Markets	WBBM—Art Gillham
WMAQ—Tune Time	KYW—Marmola Thumb Nail Drama	WMAQ—Dave Rose, pianist	WCFL—Tony and Joe
WMBI—Sunrise Service	WAAF—Effie Marine Harvey's Personal Progress Club	1:20 P.M.	WJJD—Mooseheart Children
7:15 A.M.	WBBM—Organ Melodies	WMAQ—Board of Trade	WJKS—Kiddies Club
WENR—Morning Devotions (NBC)	WENR—Singing Strings (NBC)	1:30 P.M.	WMAQ—The Flying Family (NBC)
WJJD—Musketone Gym Class	WGES—Camptown Minstrels	KYW—Prudence Penny, talk	4:45 P.M.
WMAQ—Morning Worship	WGN—Digest of the News	WAAF—Pianoesque	KYW—Three Strings
7:30 A.M.	WIBO—News of the day	WBBM—American School of the Air	WBBM—Grandpa Burton Stories
WBBM—Christian Science Church of Illinois	WJJD—Variety Music	WCFL—Variety Program	WCFL—Coliseum, Walkathon
WCFL—Cheerio; inspirational talk and music. NBC	WMAQ—Sonata Recital (NBC)	WJJD—Yesterday's Tunes	WENR—Slow River (NBC)
WIBO—Melodies	WMBI—Devotional Hour	WJKS—Needlecraft Lady	WIBO—Dusk Dreams
WLS—Steamboat Bill, Campbell Cereal	10:35 A.M.	WLS—Harmony Team	WJKS—Silver Melody Singer
WMAQ—Pepper Pot; orchestra (NBC)	KYW—Rose Vanderbosch, singing pianist	WMAQ—Public Schools Program	WMAQ—Musical Moments (NBC)
7:45 A.M.	10:40 A.M.	1:45 P.M.	5:00 P.M.
WBBM—Musical Time Saver	WMAQ—Honey Butter Chef	KYW—Godfrey Ludlow (NBC)	KYW—Mel Stitzel at the piano
WJJD—Happy-Go-Lucky Time	10:45 A.M.	WAAF—Live Stock Market; Weather Summary	WBBM—Captain Jack
WLS—Jolly Bill and Jane (NBC)	KYW—Illinois Federation Reporter	WGN—Allan Grant, pianist and Lawrence Salerno	WCFL—Peter Pen
8:00 A.M.	WAAF—Musical Calendar	WIBO—B. & K. Reporter	WENR—Palais d'Or Orchestra (NBC)
WCFL—WCFL Kiddies' Aeroplane Club	WBBM—Rumford Radio School of Cookery	WJKS—Poet's Corner	WGES—Gems of Germany
WGES—Bohemian Melodies	WGN—Grand Old Hymns	WLS—Melody Men and John Brown, pianist	WGN—The Devil Bird
WIBO—Smiles	WIBO—Persian Garden	2:00 P.M.	WJJD—Chicago School Teachers
WLS—Gene and Glenn, comedy and songs (NBC)	WJJD—Mary Aiden, home talk	KYW—Today's Tunes, popular dance orchestra	WMAQ—Waldorf Orchestra (NBC)
8:15 A.M.	WMAQ—Today's Children	WAAF—Chicago on Parade	WSBC—Mallers Studio Program
WCFL—Time Parade	10:55 A.M.	WBBM—Burnham's Beauty Chat	5:15 P.M.
WLS—Ward Revue; Grace Wilson and Wm. O'Connor	KYW—Piano Patterns	WGN—Palmer House Ensemble	KYW—Penrod and Sam
WMAQ—Anne Hard, Current Events (NBC)	11:00 A.M.	WIBO—Radio Gossip	WBBM—Tarzan of the Apes
8:30 A.M.	KYW—Morning Melodians	WJJD—Light Classics	WCFL—John Maxwell, Food Talk
WBBM—Modern Living	WAAF—Band Stand	WJKS—Elizabeth Barthell, songs (CBS)	WGN—Concert Orchestra
WCFL—Dance Music	WBBM—Art Gillham, Whispering Pianist	WLS—Betty and Bob (NBC)	WIBO—WPCO North Shore Church
WGN—French Lick Spring Program	WCFL—Red Hot and Low Down Program	WMAQ—Dave Rose, pianist	WJJD—The Pied Piper
WIBO—Musical Varieties	WENR—Johnny Marvin, tenor (NBC)	WMBI—Gospel Message	WMAQ—The Spellbinder
WMAQ—Vic and Sade, comedy duo (NBC)	WGN—Hank Harrington and Russell Nelson	2:10 P.M.	5:30 P.M.
8:35 A.M.	WJJD—Musical Masterpiece, organ	WGN—Evelyn Renee	KYW—Uncle Bob's "Curb-is-the-Limit Club"
WLS—Produce Market Reporter	WJKS—Musical Gems	2:15 P.M.	WBBM—Skippy, children's skit (CBS)
8:45 A.M.	WJKS—Buddy Harod's Orchestra (CBS)	WBBM—Columbia Salon Orchestra (CBS)	WCFL—Esther Hammond with Organ
WGN—Good Morning	WMAQ—Special Lessons	WJJD—Variety Music	WENR—Air Juniors
WLS—Livestock Receipts	11:15 A.M.	WJKS—Columbia Salon Orchestra (CBS)	WGN—Kellogg's Singing Lady (NBC)
WMAQ—Otto Gray's Cowboys (NBC)	KYW—On the 11:15; famous dance orchestra	WLS—Homemakers—"Unusual Women" Series	WJJD—Billy Sunshine and Orchestra
8:50 A.M.	WAAF—World News Reports	WMAQ—Consolaires; Irma Glen, organist (NBC)	WMAQ—Drifting and Dreaming (NBC)
WLS—Sears Tower Topics Time	WBBM—Virginia Clark; Gene and Charlie	2:20 P.M.	5:45 P.M.
9:00 A.M.	WENR—Lady Bugs (NBC)	WGN—Palmer House Ensemble	WBBM—Lone Wolf Tribe (CBS)
KYW—Nothing But The Truth (NBC)	WJJD—Frankie Marvin, tenor	KYW—Women's Radio Review (NBC)	WENR—Little Orphan Annie (NBC)
WAAF—Sing and Sweep	11:30 A.M.	WAAF—Contract Bridge, Mrs. Catherine Lewis	WGN—Little Orphan Annie; children's playlet. NBC
WBBM—J. Wilson Doty and Val Sherman in Lake-side Melodies	KYW—National Farm and Home Hour (NBC)	WGN—June Baker, home management	WIBO—Windy and Sven, skit
WCFL—German Entertainment	WAAF—Bulletin Board	WIBO—Parents Magazine	WJJD—Art Wright, songs
WGES—Canary Concert	WBBM—Columbia Revue (CBS)	WJJD—Popular Songsters	WMAQ—Dance Masters; orchestra
WGN—Charlie White's Gym of the Air	WENR—Organ Melodies	WJKS—Sam Prager and Helen Nugent (CBS)	6:00 P.M.
WIBO—YMCA Exercises	WGN—Board of Trade Reports	WMBI—Gospel Music	KYW—Canton Tea Garden Orchestra
WMAQ—Jack and Jill (NBC)	WIBO—Peter Pan	2:45 P.M.	WBBM—Schlagenhauer's Party
9:10 A.M.	WJJD—Buckle Busters	WBBM—Brooks and Ross	WCFL—Hotel Allerton Orchestra
WLS—News Reporter	WJKS—Columbia Revue (CBS)	WCFL—Ilka Diehl with songs of other nations	WENR—What's the News?
9:15 A.M.	WMAQ—On Wings of Song (NBC)	WJJD—Mid-Afternoon Dance Program	WGES—String Ensemble
KYW—Flying Fingers, piano novelties (NBC)	WMBI—Continued Story Reading	WJKS—Four Eton Boys (CBS)	WGN—Dinner Music
WAAF—Mrs. Margaret Dorr; Food Economy	11:35 A.M.	WLS—Ramblin' Red Foley	WIBO—German Program
WBBM—Wieland Program	WAAF—Rhythm Serenade	WSBC—Variety Program	WJJD—Leo Boswell, songs
WCFL—Famous Soloists	WGN—Painted Dreams	3:00 P.M.	WMAQ—General Electric Circle (NBC)
WGN—The Super Suds Girls; "Clara, Lu 'n' Em." NBC	WJJD—Sunshine for Shut-Ins	WGN—Afternoon Musicale	6:15 P.M.
WLS—Mac and Bob, Knoxville Boys	WJKS—Daily Times News Flashes	WJJD—Women's Club	WBBM—Gene and Charlie
WMAQ—Neysa Program	WLS—Weather Report; Livestock E-	WLS—Wm. Vickland's Book Shop, with Ralph Waldo Emerson	WCFL—The Polyphonians
9:20 A.M.	11:50 A.M.	KYW—Three Strings	WENR—Century of Progress talk
WBBM—News Flashes	WGN—Noontime Organ Recital	WAAF—World News Reports	WGES—Famed Comedians
9:30 A.M.	11:55 A.M.	WBBM—Frank Westphal's Orchestra (CBS)	WGN—The Secret Three
KYW—U. S. Navy Band (NBC)	WLS—News Reporter	WCFL—Afternoon Frolics	WJJD—Red Top Sports Reel
WBBM—Burnham's Beauty Chat	12:00 NOON	WIBO—Classical Gems	WMAQ—Wheatenaville, dramatic sketch (NBC)
WCFL—Highlights of Music	WAAF—Noon-time Melodies; Weather	WJKS—Frank Westphal's Orchestra (CBS)	6:25 P.M.
WGES—Washboard Blues	WBBM—Hotel Taft Orchestra (CBS)	WMAQ—Radio Guild, drama (NBC)	KYW—Teaberry Sports Reporter
WGN—Board of Trade Market Reports	WCFL—Popular Music	WMBI—Book Table	6:30 P.M.
WIBO—Little Harry's Cookin' School	WGN—"Mid-day Services"	3:15 P.M.	KYW—Three Strings
WLS—Ralph Emerson, organist	WIBO—Waltzes	KYW—Dr. Herman N. Bundesen, health talk	WBBM—Flanagan's Sport Review
WMAQ—Jack and Jill (NBC)	WJKS—George Hall's Orchestra (CBS)	WAAF—A Mood In Blue	WCFL—Hotel Allerton Orchestra
9:35 A.M.	WLS—Caterpillar Crew—Maple City Four and John Brown	WIBO—Dell Reed, tenor	WENR—Red and Ramona; specialty singers (NBC)
WGN—Top of the Morning	WMAQ—Golden Pheasant Orchestra (NBC)	WJJD—Dreams of Hawaii	WGES—Dinner Cavaret
9:40 A.M.	WMBI—Noonday Loop Evangelistic Service	WLS—Shoppers' Service; Anne and Sue	WGN—Tom, Dick and Harry
WLS—General Miss—Household Talk	12:15 P.M.	3:20 P.M.	WIBO—Ahead of the News
9:45 A.M.	WBBM—The Sisters "J"	WBBM—International Broadcast from London (CBS)	WJJD—Isle of Dreams
WAAF—Ask Me Another	WIBO—Market Reports	WGN—Viscount Byng; "To a Young Man"	WMAQ—Best Foods Program (NBC)
WBBM—Ruth Rogers, Radioboldt	WJKS—Farm Flashes	WMBI—Gospel Music	6:40 P.M.
WGES—Timely Tunes	WLS—Dinnerbell Program	3:30 P.M.	WIBO—Hockey News; Joe Springer
WGN—Len Salvo, organist	12:20 P.M.	KYW—Two Doctors with Aces of the Air	6:45 P.M.
WIBO—You and Your Clothes	12:25 P.M.	WENR—Radio Rubes (NBC)	KYW—Canton Tea Garden Orchestra
WLS—Ralph and Hal, Old Timers	WMAQ—Board of Trade	WIBO—Radio Gossip; Eddie and Fannie	WBBM—Kruschen Krooning Kolonels
WMAQ—Board of Trade	12:30 P.M.	WJJD—Indian Princess	WCFL—Sports Review
9:50 A.M.	KYW—Lotus Garden Orchestra (NBC)	3:40 P.M.	WENR—The Goldbergs, comedy sketch (NBC)
WMAQ—Musical Hodge Podge	WBBM—Julia Hayes' Household Hints	WBBM—Daughters of the American Revolution	WGES—Romance Time
	WGN—Atlantic City Musicale (CBS)	WGN—Columbia Artists' Recital	WGN—Mandel's Bridge Club of the Air
	WIBO—Reading Room	WMBI—Gospel Service in Greek	WIBO—Bailey's Sport Program
	WJJD—Farmer Rusk's Dinner Program		WJJD—Billy Sunshine
	WJKS—Atlantic City Musicale (CBS)		WMAQ—Johnny Hart in Hollywood
	WMAQ—Van and Dow (NBC)		7:00 P.M.
			KYW—Men Teachers Union Speaker
			WBBM—Pedro Espino, tenor; Neumiller and Sal-
			erno (CBS)
			WCFL—Chas. F. Stein Program; Arthur Koch, pian-
			ist

Monday Programs [Continued]

WGN—Whispering Jack Smith; *Humming Birds* (CBS)
WIBO—Sings for Sale, Chauncey Parsons, tenor
WJJD—Frankie "Half Pint" Jaxon
WLS—Musical Program (NEC)
WMAQ—Mr. Twister
7:15 P.M.
KYW—Opry House Tonight (NBC)
WBBM—"The Band of Distinction"
WCFL—Harry Scheck, A Neighborly Chat
WGN—Singing Sam; The Barbasol Man. CBS
WIBO—Speaker
WJJD—Dr. and Mrs. Jerry
WMAQ—The Daily News of the Air
7:30 P.M.
KYW—Dr. H. N. Bundesen for the Milk Foundation
WBBM—The Sisters "J"
WCFL—Women's Trade Union League
WGN—Kate Smith; La Palina Program; Swanee music. CBS
WIBO—Golden Voice
WJJD—Club Mayfair Orchestra
WLS—College Inn Orchestra (NBC)
WMAQ—Talk by Bishop Chiel (NBC)
7:45 P.M.
KYW—Chandu, the Magician
WBBM—Standard Oil Fun Fest
WCFL—Bulletin Board, Labor Flashes
WGN—"Fu Manchu"; mystery drama
WIBO—Organ Program
WJJD—Adventuring with Lovell Thomas
WLS—Pat Barnes; impersonations (NBC)
WMAQ—To be announced
8:00 P.M.
KYW—Lew Diamond's Orchestra
WBBM—Jack Russell's Orchestra (CBS)
WCFL—Vera Gotzes, soprano
WIBO—Big Ten Program

WJJD—Farm Yard Frolic
WJKS—Polish Hour
WLS—Sinclair Minstrels (NBC)
WMAQ—A. and P. Gypsies (NBC)
WSBC—Lithuanian Program
8:15 P.M.
WBBM—Jack Russell
WCFL—Night Court
WGN—The Mills Brothers; male quartet
WJJD—Farmer Rusk's Service
8:30 P.M.
KYW—The Boys
WBBM—Princess Pat Pageant, drama
WCFL—WCFL Orchestra
WGN—Evening in Paris; mysteries (CBS)
WIBO—Mobile Moaners
WJKS—Hot Stove League
WMAQ—Buick Program; Paul Whiteman's Orchestra (NBC)
8:45 P.M.
KYW—Three Strings
WCFL—Melody Four
WIBO—Five Spades
WJKS—R. Paul Smith, tenor
9:00 P.M.
KYW—Mark Fisher's Orchestra
WBBM—WBBM Air Theater of the Air
WCFL—Carl Fornes, baritone
WENR—Red Cross Program (NBC)
WGN—Music That Satisfies (CBS)
WIBO—Chicago Theater Program
WJKS—Synchronizers
WMAQ—Country Doctor; Phillips Lord (NBC)
9:15 P.M.
WBBM—Four Norsemen
WCFL—The Roustabouts
WGN—Easy Aces; comedy sketch (CBS)

WMAQ—To be announced
9:30 P.M.
KYW—Edgewater Beach Orchestra
WBBM—Unsung Heroes (CBS)
WCFL—Bernice Karasick, soprano
WENR—Radio Rubes; hill billy music (NBC)
WGN—Tomorrow's Tribune
WIBO—Nu Grape Twins
WJKS—Phantom Violinist
9:40 P.M.
WGN—Headlines of Other Days
9:45 P.M.
KYW—Max Swain's Orchestra
WBBM—Myrt and Marge; drama (CBS)
WCFL—Adult Education Council
WGN—Around the World, sketch
WIBO—B. and K. Reporter and News
WJKS—Norman Care's Orchestra
10:00 P.M.
KYW—Teaberry Sports Reporter; *The Globe Trotter*
WCFL—School Teachers' Talk
WENR—Amos 'n' Andy; blackface comedians (NBC)
WGN—WGN Minstrel Show
WIBO—Bosts' Sparkling Melodies
WJKS—Columbia Symphony Orchestra (CBS)
WMAQ—Amos 'n' Andy. NBC
10:10 P.M.
KYW—Don Pedro's Orchestra
WCFL—Musical Weather Report
10:15 P.M.
WCFL—Coliseum, Walkathon
WENR—National Light Opera (NBC)
WIBO—Old Music Box
WMAQ—Dan and Sylvia
10:30 P.M.
KYW—Canton Tea Garden Orchestra
WCFL—Irish Melodies
WENR—College Inn Orchestra (NBC)

WGN—Guy Lombardo's Orchestra
WIBO—Organ Fantasies
WJKS—Norman Care's Orchestra
WMAQ—Harold Van Horne, pianist
10:45 P.M.
WCFL—A Bit of Moscow; orchestra
WIBO—Radio Dan, the Answer Man
WJKS—Wandering Minstrels
WMAQ—Via Lago Orchestra
11:00 P.M.
KYW—Frolics Cafe Orchestra
WCFL—Scenes from Shakespeares Works
WENR—Donald Novis (NBC)
WGN—Eddie Duchin's Orchestra (CBS)
WIBO—Musical Tapestry
WJKS—Eddie Duchin's Orchestra (CBS)
WMAQ—Waldorf Orchestra (NBC)
WSBC—Jerry Sullivan "Song Special"
11:05 P.M.
WENR—Roger Wolfe Kahn's Orchestra (NBC)
11:30 P.M.
KYW—Mark Fisher's Orchestra (NBC)
WCFL—WCFL Orchestra
WENR—Bellevue Stratford Hotel Orchestra (NBC)
WGN—Late Evening Dance Orchestras
WJKS—Harry Barris' Orchestra (CBS)
WMAQ—Via Lago Orchestra
11:45 P.M.
WCFL—A Bit of Moscow; orchestra
12:00 MIDNIGHT
KYW—Canton Tea Garden Orchestra
WBBM—Around the Town; dance orchestras
WMAQ—Earl Hines' Orchestra
WMBI—Midnight Hour; Gospel and Music
12:30 A.M.
KYW—Max Swain's Orchestra
WENR—Grand Terrace; Earl Hines
WMAQ—Via Lago Orchestra

Programs For Tuesday, November 15

5:45 A.M.
WGES—Sunshine Special
6:00 A.M.
WAAF—Farm Folks' Hour
WGES—Toasts, Requests
WJJD—Buckle Busters
WLS—Smile a While Time
6:10 A.M.
WLS—Sears Fur Reporter
6:15 A.M.
WLS—Weather Report; Produce Reporter; Livestock Estimates
6:20 A.M.
WLS—Slim and Spud, Comedy Skit
6:30 A.M.
WIBO—Uncle John and his Family
WJJD—Frankie Marvin, tenor
WLS—Cumberland Ridge Runners
WMAQ—Setting Up Exercises
6:45 A.M.
WBBM—Farm Information
WJJD—Buckle Busters
6:55 A.M.
WBBM—Musical Time Saver
7:00 A.M.
KYW—Marshall Field & Co.'s Musical Clock
WAAF—Breakfast Express
WCFL—Morning Shuffle
WGES—Sunshine Special
WLS—Paul Rader's Tabernacle
WMAQ—Tune Time
WMBI—Sunrise Service
7:15 A.M.
WJJD—Muscle Tone Gym Class
WMAQ—Morning Worship
7:30 A.M.
WBBM—Christian Science Churches of Illinois
WCFL—Cheerio (NBC)
WGES—Musical Speedway
WGN—Good Morning
WIBO—Melodies
WLS—Steamboat Bill, Campbell, Cereal
WMAQ—Pepper Pot; orchestra (NBC)
7:45 A.M.
WBBM—Brad and Al, comedy and songs (CBS)
WJJD—Happy-Go-Lucky Time
WLS—Jolly Bill and Jane (NEC)
8:00 A.M.
WBBM—Musical Time Saver
WCFL—WCFL Aeroplane Club
WGES—Bohemian Melodies
WIBO—Smiles
WLS—Gene and Glenn (NBC)
8:15 A.M.
WCFL—Time Parade
WLS—Happyville Special
WMAQ—Anne Hard; Current Events (NBC)
8:30 A.M.
WBBM—Modern Living
WCFL—Dance Music
WGN—French Lick Springs Program
WIBO—Musical Varieties
WLS—Musical Program
WMAQ—Vic and Sade, comedy duo (NBC)
8:35 A.M.
WLS—Produce Market Reporter; livestock receipts
8:45 A.M.
WGN—Good Morning
WMAQ—Pie Plant Pete (NBC)

8:50 A.M.
WLS—Sears' Tower Topics Time with Gene Autry, Oklahoma Yodeler
9:00 A.M.
KYW—Musical Melange (NBC)
WAAF—Sing and Sweep
WBBM—Jean Abbey
WCFL—German Entertainment
WGES—Canary Concert
WGN—Charlie White's Gym of the Air
WIBO—YMCA Exercises
WMAQ—Chicago Ensemble (NBC)
9:10 A.M.
WLS—News Reporter
9:15 A.M.
KYW—J. B. and Mae
WBBM—Honey Butter Chef
WCFL—Famous Soloists
WGN—Clara, Lu 'n' Em; The Super Suds Girls. NBC
WLS—Mac and Bob in Willard Program
WMAQ—Souvenirs of Melody (NBC)
9:20 A.M.
WBBM—News Flashes
9:30 A.M.
KYW—Piano Patterns
WBBM—Burnham's Beauty Chat
WCFL—Highlights of Music
WGES—Timely Tunes
WIBO—Little Harry's Cookin' Schroom
WLS—Ralph Emerson, organist
WMAQ—Colonel Goodbody; A. & P. Program (NBC)
9:35 A.M.
KYW—Garfield Park Program
WGN—Top of the Morning
9:45 A.M.
KYW—Consolaires (NBC)
WBBM—Ruth Rogers, Radioboldt
WGES—Musical Highlights
WGN—Leonard Salvo's Mail Box
WLS—Ralph and Hal; Old Times
WMAQ—Breen and de Rose; vocal and instrumental duo (NBC)
10:00 A.M.
KYW—Honey Butter Chef
WAAF—Fireside Philosopher
WBBM—Red Cross Melodies
WCFL—Dance Music
WGES—Vodvil
WGN—La Choy Chopsticks (CBS)
WIBO—Popular Echoes
WJJD—Komiss Music
WLS—Livestock and Poultry Markets
WMAQ—Consolaires (NBC)
WMBI—Parents Bible Story Hour
WSBC—Home Hour
10:05 A.M.
KYW—Interlude; salon music
10:15 A.M.
KYW—Household Institute; drama (NBC)
WAAF—Piano Rumbles
WBBM—Pebecco Playboys (CBS)
WENR—Kathleen Stewart, pianist (NBC)
WGES—Rhythm Review; Ethel and Harry
WGN—Melody Favorites
WIBO—Market Reports
WJJD—Neighborhood Store
WMAQ—Here's to Charm
WSBC—Bobby Danders, Jr., songs

10:20 A.M.
WAAF—Salon Music
10:25 A.M.
WGN—Board of Trade Reports
10:30 A.M.
KYW—Through the Looking Glass with Frances Ingram (NBC)
WAAF—Jim Hamilton, the Silent Glow Man
WBBM—The Sisters "J"
WGES—Italian Serenade
WGN—Digest of the day's news
WIBO—News of the Day
WJJD—Variety Music
WMAQ—U. S. Marine Band Concert (NBC)
WMBI—Gospel Music
WSBC—Duo Melodik
10:40 A.M.
WMAQ—Honey Butter Chef
10:45 A.M.
KYW—Gardner Benedict, ballads
WAAF—Musical Calendar
WBBM—Julia Hayes' Household Hints
WENR—Rhythm Ramblers; Stoke's Orchestra (NBC)
WGN—Music Weavers
WJJD—Mary Alden; home talk
WMAQ—Today's Children
WMBI—Missionary Message and Gospel Music
11:00 A.M.
KYW—Morning Melodians
WAAF—Meat Recipe Talk, Mildred Batz
WBBM—Petersen's Vikings
WCFL—Red Hot and Low Down Program
WENR—Men o' Song; male quartet (NBC)
WGN—Hank Harrington and Arthur Oberg
WIBO—Musical Masterpieces
WJJD—Musical Gems
WJKS—Buddy Harrod's Orchestra (CBS)
WMAQ—U. of C. Program—Prof. Schurman
11:15 A.M.
KYW—On the 11:15; famous dance orchestras
WAAF—World News Reports
WBBM—Virginia Clark; Gene and Charlie
WENR—Fifteen Minutes with You; Gene Arnold
WJJD—Frankie Marvin, tenor
WSBC—Estelle Lewis, songs
11:30 A.M.
KYW—National Farm and Home Hour (NBC)
WAAF—Bulletin Board
WBBM—Frank Wilson and Jules Stein
WENR—Home Service
WGN—Board of Trade Market Reports
WIBO—Peter Pan Program
WJJD—Buckle Busters
WJKS—Columbia Revue (CBS)
WMAQ—On Wings of Song (NBC)
11:35 A.M.
WAAF—Variety Program
WGN—Painted Dreams
11:45 A.M.
WBBM—Pat Flanagan's Bowling Congress
WJJD—Sunshine for Shut-Ins
WJKS—Daily Times News Flashes
WLS—Weather Report; Livestock Estimate
11:50 A.M.
WGN—Good Health and Training Program
12:00 NOON
WAAF—Noon-time Melodies
WBBM—George Hall's Orchestra (CBS)

WCFL—Popular Music
WGN—Mid-Day Services
WIBO—Waltzes
WJKS—George Hall's Orchestra (CBS)
WLS—Browne City Fun Factory; Quartet and Job
WMAQ—Hotel New Yorker Orchestra (NBC)
WMBI—Loop Evangelistic Service
12:15 P.M.
WBBM—Local Markets
WIBO—Market Reports
WJJD—Season's Dance Hits
WJKS—Farm Flashes
WLS—Dinnerbell Program
12:20 P.M.
WBBM—News Reports
12:25 P.M.
WMAQ—Board of Trade
12:30 P.M.
KYW—Rex Battle's Ensemble (NBC)
WBBM—Husk O'Hare's Orchestra
WGN—Madison String Ensemble (CBS)
WIBO—Reading Room
WJJD—Farmer Rusk's Dinner Program
WJKS—Madison Ensemble (CBS)
WMAQ—Hotel New Yorker Orchestra (NBC)
12:45 P.M.
KYW—Luncheon Dance
WCFL—Farm Talks
WMAQ—Princess Pat Beauty Talk

F. & H. CAPACITY AERIAL

Price \$1.00 Complete postpaid
 Every Instrument Tested on Actual 1127 Mile Reception
A LARGE NUMBER ARE IN USE BY GOVERNMENT, IN NAVY HOSPITAL
 The F. & H. Capacity Aerial Eliminator has the capacity of the average 75-foot aerial, 50 feet high. It increases selectivity and full reception on both local and long distance stations is absolutely guaranteed. It eliminates the outdoor aerial along with the unsightly poles, guy wires, mutilation of wood-work, lightning hazards, etc. It does not connect to the light socket and requires no current for operation. Installed by anyone in a minute's time and is fully concealed within the set. Enables the radio to be moved into different rooms, or houses, as easily as a piece of furniture.
 3,000 dealers handle our line. Dealers! Over 50 leading jobbers carry our line or order sample direct. Write for proposition.
SEND COUPON, IT PROTECTS YOU
 Name
 Address
 City State
 Send one F. & H. Capacity Aerial with privilege of returning after 3-day trial if not satisfactory, for which enclosed find .. check .. M. O. or dollar bill, or send .. C. O. D. .. Send Literature. .. Dealer's proposition.
F. & H. RADIO LABORATORIES
 Dept. 85 FARGO N. DAK.

News! News! News!

Political Air Blunders

The presidential campaign over, RADIO GUIDE's Washington writer, Martin Codel, always alert and well advised, reviews the fight for office from a radio standpoint, finds it floundered—for a reason. That reason, according to Codel, was the fact that all the parties failed to attach adequately trained radio men to their staffs. Three great faults seem outstanding to Codel: over-lengthy campaign speeches; the fact that audiences were irritated when favorite broadcasts were cancelled so that political speeches could be extended beyond the scheduled time—a bad psychological effect; and time conflicts, or the fact that local stations frequently aired party speeches while networks aired another at the same time, for the same party. Codel concludes that all such blunderings could have been avoided if more expert knowledge of radio had been used, states that Hoover's campaign was handled more intelligently than Roosevelt's; predicts better campaigns next '36.

Britain's Combination

In England eight powerful regional stations, each of them using "twin waves," will replace, within the next two years, the twenty-one smaller stations now in operation. Idea was hit upon by the British Broadcasting Corporation to give each territory the benefit of both the national programs originating in London studios and local program originating in the studios of each station. The same transmitter will broadcast on two wave lengths simultaneously, one wave carrying the network offering, the other the local program.

Movie Awards on Air

Motion picture artists will award themselves prizes for proficiency in the acting profession while WABC-Columbia audiences listen in on Friday, November 18, at 12:30 a. m. Suave Conrad Nagel will preside and character actor Lionel Barrymore will present the awards. Comedy bits from Laurel and Hardy, Harpo and Groucho Marx. Prominently mentioned to be in line for awards are Helen Hayes and Marie Dressler, best actresses; Frederic March and Wallace Beery, best actors. Occasion is the annual banquet of the Academy of Motion Picture Arts and Sciences held in the Fiesta Room of the Ambassador Hotel, Los Angeles.

Newspaper Invasion

Newspapers, until recently distinctly antagonistic to radio as being direct competitors of the written word, are doing an about face these days and acquiring ownership or control of groups of radio stations with an avarice that is surprising. Latest to acquire a radio station is the Rock Island (Ill.) Argus, purchaser of WHBF in that city. Most surprising station buyer is the Gannett Newspapers now acquiring WHEC, Rochester, New York, to affiliate with their two local newspapers. The Gannett group has also acquired the University station of Cornell, has moved it to Elmira, N. Y., given it call letters corresponding to the Elmira Sun-Gazette, a Gannett paper.

Radio's Largest Family

"Radio's largest family" is the "Myrt and Marge" skit heard for one year now over Columbia. One hundred and thirty-five characters have crossed the studio stage of this skit, lived their brief lives, passed quietly on. Two of the characters are murdered (Ray Hunt, Harry Duffey), Ellen Jones was killed by a street car. Another, (Gangster Huston) is behind bars. Thirty-five of the characters have received fan mail, but the most popular members of "radio's largest family" are Myrt, Marge, Jack Arnold, Gwen, Clarence, Jimmie, Cora, Billie, Sanfield, Hayfield, and Pat.

Columbia's newest, youngest, and possibly best looking announcer is Carlyle Stevens. A few months ago he was trying to sell a radio play. After arguing with a station manager for a few hours, the broadcasting mogul decided his voice was better than his play. So he became an announcer.

Orchestral Doings

Harry Sosnik and his orchestra, of "Pennzoil Parade" fame, have been selected to play for the Inter-Fraternity ball at the University of Chicago on November 23. Sosnik's orchestra is heard each Sunday night over the Columbia network on the Pennzoil program.

Guy Lombardo and Ben Bernie are leading in the MCA contest to pick an "All American Radio Dance Orchestra Eleven". Nearly 100 radio editors have submitted ballots in the contest which closes Dec. 1.

Teddy Joyce, nationally popular master of ceremonies, singer, dancer and musician, has joined the ranks of MCA artists. Ted is slated to appear with a band for a Century of Progress spot in Chicago.

Radio Editors have voted Miss Deane Janis, vocalist with Hal Kemp's orchestra, Chicago's most attractive radio vocalist. Miss Janis is heard with Hal's band from the Blackhawk Cafe over W-G-N, Chicago, and the CBS network.

THE PLAY'S THE THING

(Programs are listed in Central Standard Time)

SUNDAY

Moonshine and Honeysuckle—WMAQ-NBC, 1:30 p. m.
Roses and Drums—WGN-CBS, 4 p. m.
Big Ben's Dream Dramas—WENR-NBC, 4:30 p. m.
Foreign Legion—WBBM-CBS, 4:30 p. m.
Pages of Romance—KYW-NBC, 4:30 p. m.
Frank Buck "Bring 'Em Back Alive"—WMAQ-NBC, 4:45 p. m.
Wheatenaville—WMAQ-NBC, 6:15 p. m.
Great Moments in History—WLS-NBC, 6:30 p. m.
Red Adams—WLS-NBC, 7:30 p. m.
Sunday at Seth Parker's—KYW-NBC, 9:45 p. m.

MONDAY

Clara, Lu 'n' Em—WGN-NBC, 9:15 a. m.
Household Dramatization—KYW-NBC, 10:15 a. m.
Today's Children—WMAQ, 10:45 a. m.
Painted Dreams—WGN, 11:35 a. m.
Betty and Bob—WLS-NBC, 2 p. m.
Radio Guild—WMAQ-NBC, 3 p. m.
Lady Next Door—WENR-NBC, 3:45 p. m.
Dromedary Caravan—WENR-NBC, 4:15 p. m.
Skippy—WBBM-CBS, 5:30 p. m.
Little Orphan Annie—WENR-NBC, 5:45 p. m.
The Lone Wolf Tribe—WBBM-CBS, 5:45 p. m.
Wheatenaville—WMAQ-NBC, 6:15 p. m.
The Secret Three—WGN, 6:15 p. m.
Johnny Hart in Hollywood—WMAQ-NBC, 6:45 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
Chandu The Magician—KYW, 7:45 p. m.
Fu Manchu—WGN-CBS, 7:45 p. m.
Pat Barnes—WLS-NBC, 7:45 p. m.
Evening In Paris Mysteries—WGN-CBS, 8:30 p. m.
Princess Pat—WBBM, 8:30 p. m.
Country Doctor—WMAQ-NBC, 9 p. m.
Easy Aces—WGN-CBS, 9:15 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

Slim and Spud—WLS, 6:20 a. m.
Happyville Special—WLS, 8:15 a. m.
Clara, Lu 'n' Em—WGN-NBC, 9:15 a. m.
Today's Children—WMAQ, 10:45 a. m.
Painted Dreams—WGN, 11:35 a. m.
Betty and Bob—WLS-NBC, 2 p. m.
Smackout—WMAQ-NBC, 2:30 p. m.
Princess Pat Pageant—WLS, 2:45 p. m.
Lady Next Door—WMAQ-NBC, 3:45 p. m.
Skippy—WBBM-CBS, 5:30 p. m.
Seketary Hawkins—WMAQ-NBC, 5:45 p. m.
Little Orphan Annie—WENR-NBC, 5:45 p. m.
Rock Oak Champions—WBBM, 5:45 p. m.
Wheatenaville—WMAQ-NBC, 6:15 p. m.
The Secret Three—WGN, 6:15 p. m.
Johnny Hart in Hollywood—WMAQ-NBC, 6:45 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
Adventures in Health—WLS-NBC, 7:30 p. m.
Chandu, The Magician—KYW, 7:45 p. m.
Pat Barnes—WLS-NBC, 7:45 p. m.
Friendship Town—WENR-NBC, 8:30 p. m.
Country Doctor—WMAQ-NBC, 9 p. m.
Police Dramatization—WENR-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.

WEDNESDAY

Clara, Lu 'n' Em—WGN-NBC, 9:15 a. m.
Household Dramatization—KYW-NBC, 10:15 a. m.
Today's Children—WMAQ, 10:45 a. m.
Painted Dreams—WGN, 11:35 a. m.
Betty and Bob—WLS-NBC, 2 p. m.
Little Dramas from Life—WLS, 2:15 p. m.
Lady Next Door—WMAQ-NBC, 3:45 p. m.
Dromedary Caravan—WENR-NBC, 4:15 p. m.
Skippy—WBBM-CBS, 5:30 p. m.
The Lone Wolf Tribe—WBBM-CBS, 5:45 p. m.
Little Orphan Annie—WENR-NBC, 5:45 p. m.
Wheatenaville—WMAQ-NBC, 6:15 p. m.
The Secret Three—WGN, 6:15 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
Johnny Hart in Hollywood—WMAQ-NBC, 6:45 p. m.
Chandu, The Magician—KYW, 7:45 p. m.

Pat Barnes—WLS-NBC, 7:45 p. m.
Adventures of Sherlock Holmes—WLS-NBC, 8 p. m.
Eno Crime Club—WGN-CBS, 8:30 p. m.
Country Doctor—WMAQ-NBC, 9 p. m.
Easy Aces—WGN-CBS, 9:15 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

Slim and Spud—WLS, 6:20 a. m.
Happyville Special—WLS, 8:15 a. m.
Clara, Lu 'n' Em—WGN-NBC, 9:15 a. m.
Today's Children—WMAQ, 10:45 a. m.
Painted Dreams—WGN, 11:35 a. m.
Betty and Bob—WLS-NBC, 2 p. m.
WLS Home Theater—WLS, 2:15 p. m.
Lady Next Door—WENR-NBC, 3:45 p. m.
Skippy—WBBM-CBS, 5:30 p. m.
Seketary Hawkins—WMAQ-NBC, 5:45 p. m.
Rock Oak Champions—WBBM, 5:45 p. m.
Little Orphan Annie—WENR-NBC, 5:45 p. m.
The Secret Three—WGN, 6:15 p. m.
Wheatenaville—WMAQ-NBC, 6:15 p. m.
Johnny Hart in Hollywood—WMAQ-NBC, 6:45 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
Rin Tin Tin Thriller—WLS-NBC, 7:30 p. m.
Chandu, The Magician—KYW, 7:45 p. m.
Howard Thurston—WLS-NBC, 7:45 p. m.
Death Valley Days—WLS-NBC, 8 p. m.
Omar Khayyam—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

Clara, Lu 'n' Em—WGN-NBC, 9:15 a. m.
Today's Children—WMAQ, 10:45 a. m.
Painted Dreams—WGN, 11:35 a. m.
Betty and Bob—WLS-NBC, 2 p. m.
The Lady Next Door—WMAQ-NBC, 3:45 p. m.
Dromedary Caravan—WENR-NBC, 4:15 p. m.
Skippy—WBBM-CBS, 5:30 p. m.
Little Orphan Annie—WENR-NBC, 5:45 p. m.
The Lone Wolf Tribe—WBBM-CBS, 5:45 p. m.
The Secret Three—WGN, 6:15 p. m.
Johnny Hart in Hollywood—WMAQ-NBC, 6:45 p. m.
The Goldbergs—WENR-NBC, 6:45 p. m.
Big Leaguers and Bushers—WGN, 7 p. m.
March of Time—WGN-CBS, 7:30 p. m.
Adventures in Health—WLS-NBC, 7:30 p. m.
Chandu, The Magician—KYW, 7:45 p. m.
Howard Thurston—WLS-NBC, 7:45 p. m.
First Nighter—WLS-NBC, 8 p. m.
Country Doctor—WMAQ-NBC, 9 p. m.
Easy Aces—WGN-CBS, 9:15 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

Slim and Spud—WLS, 6:20 a. m.
Household Dramatization—KYW-NBC, 10:15 a. m.
Painted Dreams—WGN, 11:35 a. m.
Skippy—WBBM-CBS, 5:30 p. m.
Little Orphan Annie—WENR-NBC, 5:45 p. m.
Seketary Hawkins—WMAQ-NBC, 5:45 p. m.
Rock Oak Champions—WBBM, 5:45 p. m.

HOTEL BERKSHIRE

Convenient to the Merchandise Mart and the Furniture Mart...close to the shopping, theatre and wholesale districts...on the "Near-North Side."

The spacious, quaint lobby of 17th Century design speaks of homelikeness the minute you enter the hotel...while the modern service and equipment afford every convenience to its guests.

An attractive English Grill adjoins the lobby. Rates priced to meet present conditions...every room with bath...\$1.75 and up.

SPECIAL WEEKLY RATES TO PERMANENT GUESTS

ONE OF THE POPULAR WENZEL HOTELS

E. A. WOTTEN, Mgr.

Tel. SUPERIOR 8222

15 East Ohio Street

CHICAGO

Majestic Tubes—know for the first time just how much these precision built tubes will improve the performance of any radio receiver—old or new!

Majestic tubes

WAKEM & WHIPPLE
Distributors

225 E. Illinois St., Chicago, Ill.
Phone Whitehall 6740

Tuesday Programs [Continued]

12:50 P.M.
WMAQ—Hotel New Yorker Orchestra (NBC)

12:55 P.M.
WBBM—Chicago Dental Society Program

1:00 P.M.
KYW—Dan Russo's Orchestra (NBC)
WAAF—Hoosier Philosopher
WBBM—Aunt Jemima, songs (CBS)
WCFL—Coliseum, Walkathon
WENR—Words and Music, string ensemble (NBC)
WIBO—Ahead of the News
WJJD—Joe Grein
WJKS—Kirby and Glenn
WLS—Slim and Spud, comedy skit
WMAQ—Adult Education
WMBI—Organ Program

1:05 P.M.
WGN—Rotary Club Luncheon

1:10 P.M.
WCFL—Barton Organ recital; Eddy Hanson
WMAQ—Dave Rose, pianist

1:15 P.M.
WAAF—Paul Van Sande
WBBM—Charis Musical Revue (CBS)
WIBO—Pop Concert
WJJD—Waltz Program
WJKS—Irwin Porjes, pianist
WLS—Livestock and Grain Markets

1:20 P.M.
WMAQ—Board of Trade

1:30 P.M.
KYW—Prudence Penny, talk
WAAF—Pianoescape
WBBM—American School of the Air (CBS)
WCFL—Variety Program
WJJD—Yesterday's Favorites
WJKS—Needlecraft Lady
WLS—Ralph Emerson, organ sketch
WMAQ—Public Schools Program

1:45 P.M.
KYW—Godfrey Ludlow (NBC)
WAAF—Live Stock Market, Weather Summary
WGN—Allan Grant and Lawrence Salerno
WIBO—B & K Reporter
WJKS—Song Circle
WLS—Quarter Hour of Three Fourths Time; Three Contraltos

2:00 P.M.
KYW—Today's Tunes; orchestra and vocalists
WAAF—Chicago on Parade
WBBM—Burnham's Beauty Chat
WGN—Palmer House Ensemble
WIBO—'Radio Gossip,' Eddie and Fannie Cavanaugh
WJJD—Light Classics
WJKS—Columbia Artist Recital (CBS)
WLS—Betty and Bob (NBC)
WMAQ—Vocal Art Quartet (NBC)
WMBI—Question Hour and Gospel Music

2:15 P.M.
WBBM—Chicago Hour
WCFL—Radio Troubadours; Orchestra (NBC)
WJJD—Variety Music
WLS—Homemakers; Arm Chair Travels

2:30 P.M.
KYW—Women's Radio Review (NBC)
WBBM—Frank Westphal's Orchestra (CBS)
WCFL—Facts and Fancies
WGN—June Baker, home management
WIBO—Jeannette Barringer, reader
WJJD—Popular Songsters
WJKS—Frank Westphal's Orchestra (CBS)
WMAQ—Smackout, comedy duo (NBC)

2:45 P.M.
WAAF—World News Reports
WCFL—Ilka Diehl with Songs of other nations
WIBO—Market Reports
WJJD—Mid-Afternoon Dance Program
WLS—'Princess Pat Pageant'
WMAQ—Brown Palace Hotel Orchestra (NBC)

3:00 P.M.
KYW—Beautician's Institute Balladeers
WAAF—Helen Gunderson
WBBM—Pedro Guizar, tenor (CBS)
WCFL—Afternoon Frolics
WGN—Afternoon Musicals
WIBO—Classical Gems, Cerny Ensemble
WJJD—Women's Club
WJKS—Tito Guizar, tenor (CBS)
WMAQ—Culbertson's Bridge Club
WMBI—Radio School of the Bible

3:15 P.M.
WAAF—A Mood in Blue
WBBM—Curtis Institute of Music (CBS)
WIBO—Diana Benner, soprano
WJJD—Dreams of Hawaii
WJKS—Curtis Institute of Music (CBS)
WLS—Shopper's Service, Anne and Sue

3:30 P.M.
KYW—Two Doctors with Aces of the Air; Teaberry sports
WAAF—Hess Melody Time
WBBM—Continental Trio
WENR—California Dons
WIBO—Radio Gossip, Eddie and Fannie Cavanaugh
WJJD—Indian Princess
WMAQ—Tea Dansante; Jean Fay, songs (NBC)
WMBI—Swedish Gospel Service

3:45 P.M.
WAAF—Ray Waldron's Sports Review
WJJD—Tune Parade
WMAQ—Lady Next Door; children's program (NBC)

3:50 P.M.
WBBM—News Flashes

4:00 P.M.
WAAF—Piano Novelties Jimmy Kuzak
WBBM—Meet the Artist (CBS)
WCFL—Junior Federation Club
WENR—College Inn Orchestra
WIBO—Mary Birmingham, reader

WJJD—Walt and Herb
WJKS—Meet the Artist (CBS)
WMAQ—The Women's Calendar

4:15 P.M.
WAAF—Stevens Sisters
WBBM—Sisters 'J'
WENR—Swanee Serenaders
WIBO—Cerny Ensemble
WJJD—Young Mothers' Club
WJKS—Daily Times News Flashes

4:30 P.M.
KYW—Harold Bean, baritone
WBBM—Howard Neumiller and Pedro Espino
WCFL—Harlem Harmony Hounds
WJJD—Mooseheart Children
WJKS—Kiddies Club
WMAQ—Melodic Thoughts (NBC)

4:45 P.M.
KYW—Three Strings
WBBM—Norm Sherr, pianist
WCFL—Coliseum Walkathon
WENR—Concert Echoes
WGN—Jane Carpenter, organist
WIBO—Dusk Dreams, organ
WJKS—Musical Comedy Memories (CBS)
WMAQ—To be announced

5:00 P.M.
KYW—Mel Stitzel piano
WBBM—Captain Jack
WCFL—Peter Pen
WENR—Joe Furst's Orchestra (NBC)
WGES—Footlight Favorites
WGN—The Devil Bird
WIBO—Lucille Mahon; "Story Lady"
WJJD—Neighborhood Store
WMAQ—Frances Alda (NBC)
WSBC—Variety Program

5:15 P.M.
KYW—Penrod and Sam
WBBM—Tarzan of the Apes

WBBM—Kruschen Krooning Kolonels
WCFL—Ilka Diehl Players
WENR—The Goldbergs; drama (NBC)
WGES—Fashion Preview
WGN—Georgie Price, humorist; Kreuger's Orchestra
WIBO—Mobile Moaners
WJJD—Concert Orchestra
WMAQ—Johnny Hart in Hollywood (NBC)

7:00 P.M.
KYW—Blackstone Plantation; Julia Sanderson and Frank Crumit, NBC
WBBM—Husk O'Hare's Band
WCFL—Bakery and Confectionery Workers
WGN—Lyman's Orchestra; Hollywood Newsboy (CBS)
WIBO—North Shore Church
WJJD—Frankie 'Half Pint' Jaxon
WLS—Terrace Garden Orchestra
WMAQ—National Advisory Council (NBC)

7:15 P.M.
WBBM—To be announced
WCFL—Talk by Joe Grein, City Sealer
WGN—Magic of a Voice (CBS)
WJJD—Dr. and Mrs. Jerry

7:30 P.M.
KYW—Back Home with Frank Luther
WBBM—Gertrude Lutzi, Neumiller and Salerno
WCFL—Walter Duffy, tenor
WGN—Kate Smith La Palina, CBS
WJJD—Club Mayfair Orchestra
WLS—Adventures in Health, Dr. Bundesen (NBC)
WMAQ—Wayne King's Orchestra (NBC)

7:45 P.M.
KYW—Chandu, the Magician
WBBM—Standard Oil Fun Fest
WCFL—Charles Frederick Stein Program, Arthur Koch, pianist
WENR—Pat Barnes (NBC)
WGN—To be announced

WJKS—Gene Cook's Orchestra

9:40 P.M.
WGN—Headlines of Other Days

9:45 P.M.
KYW—Max Swain's Orchestra
WBBM—Mvii and Marge, drama (CBS)
WGN—The Concert
WIBO—B. & K. Reporter, news
WMAQ—Corinnis Program

10:00 P.M.
KYW—Teaberry Sports Reporter Globe Trotter
WCFL—School Teachers' Talk
WENR—Amos 'n' Andy; blackface comedians (NBC)
WIBO—Bost's Sparkling Melodies
WJKS—Columbia Symphony Orchestra (CBS)
WMAQ—Amos 'n' Andy NBC

10:10 P.M.
KYW—Don Pedro's Orchestra
WCFL—Musical Weather report

10:15 P.M.
WCFL—Coliseum Walkathon
WENR—National Grand Opera
WGN—The Dream Ship
WIBO—Old Music Box
WMAQ—Dan and Sylvia

10:30 P.M.
KYW—Dan Russo's Orchestra
WCFL—Radio Dan
WENR—Ben Bernie's Orchestra
WGN—Wayne King's Orchestra
WIBO—Organ Fantasies
WJKS—Isham Jones' Orchestra (CBS)
WMAQ—Art Kassel's Orchestra

10:45 P.M.
WCFL—A Bit of Moscow; orchestra
WIBO—Radio Dan, the Answer Man
WMAQ—Vincent Lopez' Orchestra

10:50 P.M.
WGN—Bernie Cummins' Orchestra

11:00 P.M.
KYW—Frankie Masters' Orchestra
WCFL—Merry Garden Ballroom Orchestra
WGN—Dance Orchestra
WIBO—Musical Tapestry
WJKS—Don Redman's Orchestra (CBS)
WMAQ—Hotel New Yorker Orchestra (NBC)

11:10 P.M.
WGN—Wayne King's Orchestra

11:15 P.M.
KYW—Don Pedro's Orchestra
WENR—Terrace Gardens Orchestra
WSBC—Jerry Sullivan song special

11:20 P.M.
WGN—Late Dance Orchestras

11:30 P.M.
KYW—Mark Fisher's Orchestra
WCFL—WCFL Orchestra
WENR—Dancing in Milwaukee (NBC)
WJKS—Harold Stern's Orchestra (CBS)
WMAQ—Beach View Orchestra

11:45 P.M.
WCFL—A Bit of Moscow; orchestra

12:00 MIDNIGHT
KYW—Dan Russo's Orchestra
WBBM—Around the Town; dance orchestras
WENR—Grand Terrace; Earl Hines
WMAQ—Jimmy Green's Orchestra
WMBI—Midnight Hour: Gospel Message and Music

12:30 A.M.
KYW—Vincent Lopez' Orchestra
WENR—Frankie Masters' Orchestra
WMAQ—Via Lago Orchestra

12:45 A.M.
KYW—Max Swain's Orchestra

SPECIALS FOR TODAY
FOR LOG OF LOCAL STATIONS SEE PAGE 4

6:30 p.m. WENR-NBC—Betty Boop Dramatization

7:00 p.m. WGN-CBS—Abe Lyman's Orchestra; Hollywood Newsboy

8:00 p.m. WGN-CBS—The Street Singer; Music That Satisfies

8:00 p.m. WIBO—Wharton's Plantation Days

8:30 p.m. WMAQ-NBC—Ed Wynn and Fire Chief Band

WCFL—John Maxwell, food talk
WGN—Concert Orchestra
WIBO—WPCC
WJJD—The Pied Piper
WMAQ—The Spellbinder

5:30 P.M.
KYW—Uncle Bob's Curb is the Limit Club
WBBM—Skipty, children's program (CBS)
WCFL—Esther Hammonc with Organ
WENR—Air Juniors
WGES—Close Harmony
WGN—Kellogg's Singing Lady (NBC)
WJJD—Billy Sunshine and Orchestra
WMAQ—Ralph Kirbyer, the Dream Singer (NBC)

5:45 P.M.
WBBM—Rock Oak Champions
WENR—Little Orphan Annie; playlet (NBC)
WGES—Southern Moods
WGN—Little Orphan Annie, children's playlet, NBC
WIBO—Clem and Ira
WJJD—Art Wright, songs
WMAQ—Sekatary Hawkins (NBC)

6:00 P.M.
KYW—Dan Russo's Orchestra
WBBM—Schlagenhauer's Party
WCFL—Hotel Allerton Orchestra
WENR—What's the News?
WGES—Radio Headliners
WGN—Dinner Music
WIBO—Geiman Program
WJJD—Leo Boswell, songs
WMAQ—Jane Froman's Band (NBC)

6:15 P.M.
WBBM—Big Kernel Canaries
WCFL—Ed. Fitzgerald, baritone
WENR—Tangee Musical Dreams; orchestra (NBC)
WGES—Johnny Van, the Melody Man
WGN—The Secret Three
WIBO—Joe Springer, hockey
WJJD—Red Top Sports Reel
WMAQ—Wheatonville, dramatic sketch (NBC)

6:25 P.M.
KYW—Teaberry Sports Reporter

6:30 P.M.
KYW—Ray Perkins Barbasol program (NBC)
WBBM—Flanagan Sport Review
WCFL—Hotel Allerton Orchestra
WENR—Betty Boop (NBC)
WGES—Dinner Cabaret
WGN—Tom Dick and Harry, harmony trio
WIBO—Ahead of the News
WJJD—Isle of Dreams
WMAQ—The Daily News of the Air

6:35 P.M.
WMBI—Musical Program

6:40 P.M.
WIBO—Hockey News; Joe Springer

6:45 P.M.
KYW—Dan Russo's Orchestra

WJJD—International Buckle Busters
WLS—Pat Barnes; impersonations (NBC)

8:00 P.M.
KYW—Marmola Program
WBBM—Billy White and Westphal's Orchestra
WCFL—Songs of Yesterday
WGN—Music that Satisfies (CBS)
WIBO—Wharton's Plantation Days
WJJD—Int'l Buckle Busters
WJKS—Polish Hour
WLS—Ben Bernie's Blue Ribbon Orchestra (NBC)
WMAQ—Musical Memories; Edgar A. Guest, poet (NBC)

8:05 P.M.
WSBC—Italian Program

8:15 P.M.
KYW—Vincent Lopez' Orchestra

8:30 P.M.
WBBM—Association of Real Estate Tax Payers of Illinois
WCFL—Night Court
WGN—Threads of Happiness (CBS)
WJJD—Mooseheart Boys' Band

8:30 P.M.
KYW—Mark Fisher's Orchestra
WBBM—Jack Russel's Orchestra
WCFL—Eddie Clifford, tenor
WENR—Friendship Town, small town sketch (NBC)
WGN—Musical Concert
WIBO—The Old Trader
WJKS—Hot Stove League
WMAQ—Ed Wynn, Texaco Fire Chief Band (NBC)

8:45 P.M.
WBBM—"The Band of Distinction"
WCFL—Jim Forsyth with "Big City"
WIBO—Five Spades
WJKS—Behind the Mike with Ulmer Turner

9:00 P.M.
KYW—Frankie Masters' Orchestra
WBBM—J. C. Flippen-cies (CBS)
WCFL—Seeley Program
WENR—Lucky Strike Hour, drama and orchestra (NBC)

9:15 P.M.
WGN—Round the World
WIBO—Wendell Hall
WJKS—Jay C. Flippen-cies (CBS)
WMAQ—Country Doctor Phillips Lord (NBC)

9:30 P.M.
KYW—Tune Detective (NBC)
WCFL—Mona Van, soprano
WGN—Big Leaguers and Bushers
WIBO—Organ Tunes
WJKS—Italian Hour
WMAQ—Concert Orchestra

9:30 P.M.
KYW—Inspector Stevens and Son of Scotland Yard
WBBM—Edwin C. Hill (CBS)
WCFL—Merry Garden Ballroom Orchestra
WGN—Tomorrow's Tribune
WIBO—Nu Grape Twins

NEW IMPROVED

WORLD MICROPHONE
ONLY \$1.85

TALK—SING—PLAY
THRU YOUR OWN RADIO

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

Winning Mikritics

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:

Best Foods Boys—October 26—7:36 p. m.—WIOD:

Billy: "Ernie, you embarrassed me terribly at dinner last night."

Ernie: "How was that, Bill?"

Billy: "When my dear old mother asked if you would have some corn you passed your glass."

Nina Finch Comer

Burns and Allen—October 26—9:18 p. m.—WCAU:

Gracie: "See that fellow over there—he's an Englishman."

George: "How do you know?"

Gracie: "He's eating alphabet soup and he's dropping his h's."

B. Fackler

Tony Wons—October 31—8:41 a. m.—KMOX:

"Marriage will be a success when we forget about the 'ideal' and think about the 'square deal'."

Mrs. John R. Creek

Texaco Fire Chief—October 25—8:56 p. m.—WMAQ:

Graham: "Here's a letter from a man who can't sleep at night."

Ed Wynn: "Tell him to get a revolving bed and he'll sleep like a top."

Eleanore Davis

Sinclair Wiener Minstrels—October 17—8:10 p. m.—WLS:

Gene: "I hear your father was killed in an explosion, Cliff. How did it happen?"

Cliff: "My mother says it was too much yeast, but I believe it was too much sugar."

M. J. Rogers

Best Foods Hour—October 21—6:44 p. m.—WMAQ:

Ernie: "We're still not so bad as the traffic cop who has to whistle for his living."

James K. Munnis

Dick Good's Minstrels—October 31—4:53 p. m.—WTMJ:

Interlocutor: "What kind of toothpaste do you use, Sambo?"

Sambo: "I don't use any boss. My teeth ain't loose."

Bertram R. Braucher

Texaco Fire Chief—October 25—8:53 p. m.—WMAQ:

Wife: "Baby ate some chicken which didn't agree with him."

Hubby: "Croquette?"

Wife: "Not yet, but he's very sick."

Mathew Gerut

Lucky Strike—October 27—9:30 p. m.—WENR:

Walter: "Do you know what a myth is, Baron?"

Baron: "Why yes, a myth is a female moth."

Mrs. T. Riecke

Despite the loyal support of his friends (Rubinoff and James Wallington), Eddie Cantor wasn't elected President after all. So this is his victory smile. And his song is "the winner loses." Cantor is heard each Sunday night on the Chase and Sanborn Hour at 7 p. m. over NBC-WMAQ, along with Rubinoff's orchestra.

REVIEWING RADIO

By Mike Porter

WE poor, myopic historians have been altogether too neglectful of those unnamed, frequently uncouth, but hitherto unsung gents, the gag men. We have failed to appreciate their generic qualities or their modest anonymity, while for many months, since the virus of comedy attacked radio, they have labored in the manufacture of the ammunition which Ed Wynn, Ed Cantor, Jack Benny, Jack Pearl, and the other sensationally salaried sillies of the air discharge devastatingly into the ether. These gabby and gay ghosts are geni whose brows are damp with perspiration as they build prodigious libraries of paraphrasings on the seven original jokes, and purvey them in refined and pertinent condition to their bosses whom we sit back and applaud without a thought of the heart-breaking work of generating a funny phrase or a sapient silly.

At last, however, these homogeneal heroes are reaching out for their share of glory, even if the reaching means strife among themselves. For glory gets business, and not all of them can be Al Boasbergs and quietly command \$75,000 annually for awarding funny lines and witty wheezes to such talk as

Cantor, Harold Lloyd, Bernie, Benny Baker and Burns and Allen. Boasberg, a free agent nowadays, currently retains the crown, but Dave Freeman, the current humor librarian and researcher for Ed Wynn, is a close second. Harry Cohn it is who smartens up the quiet and suave sophistries of Jack Benny and a versatile and clever fellow whom we call Billy Wells invents those Munchausen whoppers for Jack Pearl. Ed Prebble is Mr. Wynn's jokester. What a life it is! In the recent past, one act and one routine were sufficient for a stage jester even unto an entire year. With radio's wide coverage, there must now be a new and fresh one every week, and sometimes twice a week. Duplication—and few can avoid it—is almost fatal, for if two funny fellows pull the same wheeze innocently, on the same night, or in the same week, the second one is accused of theft.

That is why, of course, even though they are in rivalry, the gag men are now considering a sort of consolidation of effort, a clearing house where they can foregather and chart their scripts, and thus avert disaster. From these fellows I learn that each spends at least two hours of his working day—and

night—on a single gag that consumes only four or five seconds on the air. Is it any wonder, considering the demand for such stuff, that they expect to be paid from fifty to seventy-five grand a year? And aren't they entitled to a pat on the back once in a while? It is their industry that is making radio history as surely as the Wynns, Bennys, Pearls and Cantors are making it.

We just heard that next on the list of radio sillies will be Lou Holtz, the walking stick manipulator, who's been auditioning at WABC for weeks; Ben Lyon, the movie lad, who thinks he is a comedian too, and Skeets Gallagher also have the radio bug and flew from the Coast to New York last week to court the microphone.

For some mysterious reason, Ray Perkins and Peter Van Steeden will fade from the air on November 24. The Barbasol sponsors have given NBC a three-week notice of cancellation.

It gives one pause to contemplate how many friends (and votes) Messrs. Hoover

(Continued on Page Twenty)

The Editor's Mail Box

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

Flora Hayes—"Through Lighted Windows" with character actress Jane Dillon, has been withdrawn from NBC networks for an indefinite period. No reason is given for the termination of this fine program.

Isabel Gabriel—Miss Kalajan, who sings every Sunday at 4:45 p. m. over WBBR in Brooklyn is a native of Brooklyn with considerable experience in concert singing. She is of medium height, has dark hair, blue eyes, and is married. Miss Kalajan, whose pet hobby is writing poetry, is a proficient linguist.

R. H.—William Brenton is no longer announcing over Columbia networks. Kenneth Roberts, Columbia announcer, is not the same Kenneth Roberts who writes for the Saturday Evening Post.

So many people have written us this week asking why Everett Mitchell no longer announces the Farm and Home Hour over NBC that it would be impossible to name them here. Mitchell was first put on the program in Wallace Butterworth's place because Butterworth had a time conflict and could not handle it. Butterworth, now free at that period, resumes his original job on the Farm and Home and Mitchell announces other NBC rural programs. Savvy?

Kay and Anna Muller—Block and Sully are not broadcasting on a regular schedule. They have been heard as guest artists on the Fleischmann program.

Louise L.—Ruth Etting is five feet, four inches tall. Her hair is light brown, not blonde.

IT LIGHTS IT WRITES

Here is the ultra-ultra in personal paraphernalia. A pencil-lighter combination that is new, beautiful, light and efficient. Highest grade materials and workmanship. Ideal as gifts, bridge prizes or contest awards.

Uses standard leads and flints. Has large eraser. Equipped with extra supply of leads. Large air-tight, leak-proof fuel chamber. Lights instantly. Style illustrated has metal and bakelite barrel. The bakelite sections are furnished in orange, red, green, blue and black.

Send Stamps, Money Order or Check

ALBERT C. SCHROEDER
"The Best for Less"

423 Plymouth Ct., Chicago, Ill.

Wednesday, November 16

5:45 A.M.
WGES—Sunshine Special

6:00 A.M.
WAAF—Farm Folks' Hour
WGES—Toasts, Requests
WJJD—Buckle Busters
WLS—Smile A While Time

6:15 A.M.
WLS—Weather Report; produce reporter

6:30 A.M.
WIBO—Uncle John and his Family
WJJD—Frankie Marvin, tenor
WLS—Cumberland Ridge Runners
WMAQ—Setting Up Exercises

6:45 A.M.
WBBM—Farm Information
WJJD—Buckle Busters

6:55 A.M.
WBBM—Musical Time Saver

7:00 A.M.
KYW—Marshall Field & Co.'s Musical Clock
WAAF—Breakfast Express
WCFL—Morning Shuffle
WGES—Sunshine Special
WGN—Good Morning
WLS—Paul Rader's Gospel Tabernacle
WMAQ—Tune Time
WMBI—Sunrise Service

7:15 A.M.
WJJD—Muscle-tone Gym Class
WMAQ—Morning Worship

7:30 A.M.
WBBM—Christian Science Churches of Illinois
WCFL—Cheerio; inspirational talk and music. NBC
WGES—Musical Speedway
WIBO—Melodies
WLS—Steamboat Bill; Campbell Cereal
WMAQ—Pepper Pot; orchestra (NBC)

7:45 A.M.
WBBM—Musical Time Saver
WJJD—Happy-Go-Lucky Time
WLS—Jolly Bill and Jane (NBC)

8:00 A.M.
WCFL—WCFL Kiddie's Aeroplane Club
WGES—Bohemian Melodies
WIBO—Smiles
WLS—Gene and Glenn; comedy and songs (NBC)

8:15 A.M.
WCFL—Time Parade
WLS—Ward Revue; Grace Wilson and Bill O'Connor
WMAQ—Talk by Ann Hard (NBC)

8:30 A.M.
WBBM—Modern Living
WCFL—Dance Music
WGN—French Lick Program
WIBO—Musical Varieties
WLS—Musical Program
WMAQ—Vic and Sade; comedy duo (NBC)

8:35 A.M.
WLS—Produce Market Reporter; livestock receipts

8:45 A.M.
WGN—Good Morning
WMAQ—Flying Fingers

8:50 A.M.
WLS—Sears' Tower Topics Time with Gene Autry, Oklahoma Yodeling Cowboy

9:00 A.M.
KYW—Soloist (NBC)
WAAF—Sing and Sweep
WBBM—J. Wilson Doty and Val Sherman
WCFL—German Entertainment
WGES—Canary Concert
WGN—Charlie White's Gym of the Air
WIBO—YMCA Exercises
WMAQ—Banjo-leers

9:10 A.M.
WLS—News Reporter

9:15 A.M.
KYW—Jane Grant's program (NBC)
WBBM—Honey Butter Chef
WCFL—Famous Soloists
WLS—Mac and Bob in Willard Program
WMAQ—Neysa Program
WGN—Clara, Lu 'n' Em; The Super Soda Girls (NBC)

9:20 A.M.
WBBM—News Flashes

9:30 A.M.
KYW—Rose Vanderbosch, singing pianist
WBBM—Burnham's Beauty Chat
WGES—Musical Comedy Gems
WGN—Board of Trade Market Reports
WIBO—Little Harry's Cookin' School
WLS—Old Hickory Smoked Salt featuring "Ramblin' Red Foley"
WMAQ—Our Daily Food, Colonel Goodbody (NBC)

9:35 A.M.
WGN—Top of the Morning

9:45 A.M.
KYW—Betty Crocker (NBC)
WAAF—Problems of Parenthood
WBBM—Ruth Rogers; Radioboldt
WGES—Erma Gareri, piano symphonies
WGN—Leonard Salvo's Mail Box
WIBO—You and Your Clothes
WLS—Ralph and Hal, Old Timers
WMAQ—Board of Trade

9:50 A.M.
WMAQ—Consolaires; Irma Glen, organist (NBC)

10:00 A.M.
KYW—Honey Butter Chefs
WAAF—Piano Rambles
WBBM—American Medical Association
WCFL—Dance Music
WENR—U. S. Army Band (NBC)
WGES—The Housekeeper
WGN—Irene Wicker
WIBO—Crazy Quilt
WJJD—Komiss Musical

WLS—Livestock and Poultry Markets
WMAQ—Breen and de Rose, vocal and instrumental duo (NBC)
WMBI—Shut-In Request Program
WSBC—Home Hours

10:05 A.M.
KYW—Musical Interlude
WBBM—Organ Melodies

10:15 A.M.
KYW—Household Institute dramatization (NBC)
WAAF—Salon Music
WBBM—Red Cross Melodies
WGES—Rhythm Revue; E-hel and Harry
WGN—Melody Favorites
WIBO—Market Reports
WJJD—Neighborhood Store
WMAQ—Musical Hodge Podge

10:25 A.M.
WGN—Board of Trade Reports

10:30 A.M.
KYW—Romantic Bachelor (NBC)
WAAF—Mrs. Weiss of Woman's City Club of Chicago
WBBM—The Fitch Professor (CBS)
WENR—Rhythm Ramblers; Stokes' Orchestra (NBC)
WGES—Camptown Minstrels
WGN—Digest of the Day's News
WIBO—News of the day
WJJD—Variety Music
WMAQ—Army Band (NBC)

10:40 A.M.
WMAQ—Honey Butter Chef

10:45 A.M.
KYW—Marmola Thumb Nail Dramas
WAAF—Musical Calendar
WBBM—Sisters "J"
WCFL—Thelma and Jack, musical skit
WENR—Sweetheart Program; talk and music (NBC)
WGN—Grand Old Hymns
WIBO—Persian Garden
WJJD—Mary Alden, home talk
WMAQ—Today's Children

10:50 A.M.
KYW—Century of Progress Program
WBBM—Eddie Freckman and Pedro Es Pino

11:00 A.M.
KYW—Morning Melodians
WAAF—Bandstand
WBBM—Art Gillham, Whispering Pianist
WCFL—Red Hot and Low Down
WGN—Hank Harrington and Joseph Hassmer
WIBO—Musical Masterpieces
WJJD—Musical Gems
WJKS—Buddy Harrod's Orchestra (CBS)
WMAQ—U. of C.; Prof. Fred L. Schuman

11:15 A.M.
KYW—On the 11:15; famous dance orchestras
WAAF—World News Reports
WBBM—Gene and Charlie and Virginia Clark
WENR—Lady Bugs (NBC)
WJJD—Frankie Marvin, tenor

11:30 A.M.
KYW—National Farm and Home Hour (NBC)
WAAF—Bulletin Board
WBBM—Frank Wilson and Jules Stein
WENR—Home Service
WGN—Board of Trade Reports
WIBO—Peter Pan
WJJD—Buckle Busters
WJKS—Columbia Revue (CBS)
WMAQ—On Wings of Song (NBC)

11:35 A.M.
WAAF—Interlude
WGN—Painted Dreams

11:45 A.M.
WAAF—Estelle Barnes, pianist
WBBM—Pat Flanagan's Bowling Congress
WJJD—Sunshine for Shut-Ins
WJKS—Daily Times News Flashes
WLS—Weather Report; Livestock; Butter and Egg Markets

11:50 A.M.
WGN—Good Health and Training Program

11:55 A.M.
WLS—Harry Steele; WLS News Reporter

12:00 NOON
WAAF—Noon-time Melodies, Weather
WBBM—Local Markets
WCFL—Popular Music
WGN—Mid-Day Services
WIBO—Waltzes
WJKS—George Hall's Orchestra (CBS)
WLS—Caterpillar Crew—Maple City Four and John Brown
WMAQ—Golden Pheasant Orchestra
WMBI—Loop Evangelistic Service

Dispenser of Heat!

FRANKIE "HALF PINT" JAXON

If This Song's Too Hot.....
Cool It If You Can.....

And today, just the same as ever, Frankie "Half Pint" Jaxon says "FAN IT."

Seven o'clock and WJJD listeners know it's "Fan It Time." And still the letters come in about how hot this boy is. He's had them from all over. One man sent him a bill for \$7.50 the other day, saying that's what it cost him to have his radio cabinet refinished after one of Frankie's broadcasts. It seems that the radio got so hot, it cracked the varnish on the cabinet.

One woman keeps her radio in the refrigerator when his program is on, another one fries her bacon, and a farmer in Indiana puts his set in the barn so that he can save on his heating bill.

And now many "Fan It Fans" are seeing and hearing the little "Half Pint" in person, because he has been playing in theatres all around Chicago. So...GET YOURSELF A FIVE CENT FAN AND FAN IT!

Paul, the Protector

While buying a new overcoat the other day, Paul Whiteman was reminded of his experience a few years ago in Omaha. Paul,

who was then tipping the scales at better than 300 pounds, had his raccoon coat stolen. He notified police. The next morning they discovered three hoboos sleeping in Paul's coat in a boxcar.

Happy-Go-Lucky Time

Here is the program that has many friends. Conducted by Art Linick, alias Mr Schlagenhauer, whose "Halloooo Everryboddy" has been a magic password on the air in Chicago for almost ten years. Happy-Go-Lucky Time is on the air from WJJD every morning from 7:45 to 10:00 and on Sunday from 10:30 A.M. to 2:30 P.M. ...Listen to Schlagenhauer and ask him about his "Dunking Club"

—ADVERTISEMENT—

Connie Boswell—Samaritan

By Pat Frank

THIS is the tale of three people, a crippled coffee salesman, his baby daughter, lamed by infantile paralysis, and enchanting Connie Boswell, applauded throughout the country as one of the really good singers of radio. Between the first two and the third there was but one bond. Connie Boswell herself is a cripple.

There were three people, a hard-working man selling from door to door despite his infirmity; a puzzled child who couldn't quite understand why her legs didn't operate like those of other children, and the radio star whose voice made millions forget that she was lame.

There were three cripples. But now there are only two. The child who faced an empty life is well again. The world can thank Connie Boswell for giving that little girl the use of her legs, although Connie can but feebly use her own.

The father's name is Charles Probstein, of New York City.

HE was born as normal as any child, but a nurse dropped him when he was an infant. His spine was paralyzed. He was hopelessly crippled for life. But Probstein had courage. He refused to be a burden upon his family or the state. He went to school, and studied. But his eyes are misty when he tells how he envied his fellow students at play. "No boy can realize what fun it is to play baseball until he can never play the game," he says.

Probstein quit school and tried to find a job. "Can you make a house to house canvasser?" he was asked.

Certainly," said Probstein. He forgot his limp, and for thirteen years he trekked from door to door. In 1929 he married, and June 9, 1930 his daughter was born. He named her Rita Helene. He was happy.

Two months later the infant was stricken with infantile paralysis. "I thought we would go insane," said Probstein. "Her legs were disabled. The very thought of having another crippled person in the family was almost too much to bear. We took her from doctor to doctor. They could do nothing." Probstein crumbled, limp with the knowledge that his only child would be a cripple like himself.

One day he was reading Jack Foster's radio column in the New York World-Telegram. A paragraph said that Connie Boswell, also a victim of infantile paralysis, was being treated by a famous specialist.

Probstein wrote Jack Foster, and Foster replied, saying that he had referred the letter to Miss Boswell. If you don't believe radio favorites read their mail, listen to this. Connie gets thousands of letters every week. But less than two days after he sent the letter, Probstein received a letter from the noted surgeon. The doctor cannot be identified here. It would be contrary to professional ethics.

The physician invited Probstein to bring the baby for an examination, free of charge. He'd do everything in his power, the letter indicated, to help a friend of Miss Boswell's.

SO Probstein carried the baby to the fashionable offices on Fifty-Fifth street. It was his last chance. The surgeon examined the baby's warped legs. He lifted his head and said that a cure was possible.

"I'm only a salesman working on a commission," said Probstein, "but I'm willing to pay for whatever treatment will be necessary. I may not be able to pay for it all now, but I'll do it if I have to save for the rest of my life."

"Bring the baby back in two days," said the doctor. But before he brought the baby back, Probstein took the child to see Connie. She was singing at the New York Paramount then. In her dressing room they chatted for hours—the limping father, the crippled child, the star.

The next day the treatments started. The doctor and the child were in the operating room. Probstein was outside. The physician brought the baby back. "We'll keep this up, and she'll grow well," he said. Probstein reached into his pocket and pulled out ten dollars. "Will this be all right for the first payment?"

"I can't take it," said the doctor.

"What's the big idea," said Probstein, "I'm not taking any charity."

They argued for fifteen minutes. Finally the doctor told his story. "Miss Boswell left word that we should absolutely refuse any payment from you. She is going to pay for the treatments until the child is cured. She insists upon it. She will have it no other way."

Probstein capitulated. Here's what he says now: "I understand that it is running into several thousand dollars. I still take Rita to the doctor. The treatment is not quite finished.

"I turn back the pages. It is ten months now. From a hopeless cripple, the baby is now running around. We owe it all to our 'Little Angel'. That's what we call her—our 'Little Angel'.

"We pray for her day and night. We pray that we shall live to see the day when Miss Boswell begins to walk—like our daughter. When normal times return I'm going to pay back every cent she spent to cure our child.

"Connie Boswell has finally brought happiness into my life. Otherwise our future would have been forever darkened. Could she have done anything greater than give a little child a chance at life?"

"We expect another child soon. And you can bet your life that if it's a girl she's going to be named Connie Boswell Probstein."

What has Connie got to say? Nothing. She is silent. Connie doesn't believe that kindness should be advertised. To her, kindness is literally its own reward.

But when Connie came back to New York the other day from New Orleans, the child met her at the station, and deluged her with flowers, and romped around on legs that were still a little shaky—but worked.

The coffee salesman, on his crutches, stood and watched. Connie was seated. I don't know what passed through their minds as they saw that the paralysis was gone from the legs of the child. But I have an idea what the child must have been thinking. To little Rita, Connie must be more than an Angel. She must be a sort of Goddess. Who but a Goddess could give her back her legs?

When Connie Boswell returned to New York from New Orleans recently, a little child, Rita Probstein, met her at the station—gave her flowers. The baby girl, who her father thought hopelessly crippled for life, is now cured—because Connie paid her own doctor to help her. Below you see the three Boswell sisters looking over the old farmyard in New Orleans. They're the pride of that city. (Photo by A. Mallen)

Don't Believe Your Ears

By Al Williamson

"FICTION is greater than truth." At least that is the way the National Broadcasting Company's chief sound technician in Chicago, H. G. Ashbaucher, is beginning to feel about an old adage.

When a radio listener hears a locomotive or an automobile in a broadcast he realizes that these conveyances are not in the studio, but few really know the actual work that goes on "behind the scenes" to produce these sounds. Somebody may ask, "Why not use actual objects that fit in the studio?" and Ashbaucher answers, "Fair enough question. The only trouble is that even if the delicate broadcasting apparatus could carry the 'load' of the actual sound, experimentation has shown that few objects sound the same over the air as they do to the naked ear."

For the latter reason the last thing to be tried for a sound effect is the object itself. This has led to several amusing experiences where the technicians have worked for weeks and found that the original was the only thing that "sounded." Among these few exceptions to the rule are the automobile horn (muffled), street car gong, fire bell, police whistle, school bell and door.

Imagination and the sound of rolling waves may carry the listening radio audience to the ocean, but the sound men have created their ocean with a barrel hoop between two stretched drum heads and crushed rice which is rolled between the skins.

The street noise background needed for such shows as the First Nighters and Rin Tin Tin Thrillers is effected by holding a roller skate on a revolving metal roller.

RAIN is made by dropping rice and small gravel into a funnel, through a three foot hose and into a box filled with crumpled paper.

An elevator stopping and the opening of its door are brought to listeners by the clicking of a lock and a roller skate on a three foot board.

Thunder is made by rattling a 10 ft. by 4 ft. tin sheet on a carpet.

The swish of the surf is a scrub brush rubbed on a screen.

If wheels are locked and rubber tires are heard as a car skids across the pavement before a collision do not fear for the life of your favorite hero or heroine acting in that show; it is only the sound technician rubbing an inverted metal cup over a steel plate.

Strawberry boxes are used for crashes of automobiles, airplanes and trains as the background and cover for explosions and the crackling of fires.

There are two classes of hoof beats. Two sink plungers are used for those on the order of plodding mules or milk wagon horses; mallets on a plush covered piece of wood take care of stage coaches and galloping horses.

Even the squeaks of harnesses, doors and sails are reproduced. For these the handle is screwed into a floor brush.

All sound effects were not made as easily as those above. Oftentimes the producer wishes to put his audience inside a moving airplane, automobile or motor boat. For these, different shaped fans, driven by an electric motor, were fashioned. An attached hose is switched to the correct fan and the loose end of the hose is placed before the mike.

IN making wind, a four bladed fan with arms one and one-half feet in length is driven by a small motor. Reeds are attached to each blade and a rheostat controls the velocity of the wind. Should the wind grow very strong and a storm, hurricane or tornado come upon the suffering actors, compressed air is blown through a metal tube one foot long and two inches in diameter. On the tube are twelve miniature sirens and the number turned on is decided by the strength of the tornado or hurricane.

Should you look through the window of an observation room at the Chicago NBC studios, and see Mr. Ashbaucher crumpling cellophane before the microphone, you may be sure that something is on fire, probably a house. If the fire grows larger and spreads to the neighboring forest, the wind machine is also brought out, but this time instead of reeds, gummed paper will be attached to the blades to affect the rumbling background.

In a recent dramatic show, a dam was dynamited and the raging torrent was heard as it tore everything in its path. The sound-man was calmly directing a shower-bath attachment, connected to a compressed air tank, into a wash tub standing on end in a large "mud-box." In the tub were stones and gravel and the effect was made as the air bubbled in the water and threw the gravel and stones against the tub.

Many weeks were needed to find the correct sound in some cases.

When Amos 'n' Andy first went on the air with their OK Hotel a real switchboard was constructed, but in the words of the technicians, "it sounded like a house falling down." The best results are now obtained in a cigar box with a buzzer and a battery. Atop is a closet latch which acts as the switch plug. The newer creation cost less than a dollar to construct.

When the vibration of a steamboat engine was wanted, stamping on the studio floor was tried, pounding hammers on wood and mats, and then a four foot iron pipe was suspended from a support on a spring and set in motion with a downward pull. The vibrating engine was heard on the Rin Tin Tin Thriller broadcast the next evening.

A bicycle was tried in the Orphan Annie broadcast, but was set aside to be used as a thrashing machine. An egg beater sounded too tinny and a fishing reel did not sound exactly like the meshing of the gear and chain. A grindstone now sits on the shelf of the sound effect room as the official bicycle.

Each sound effect is not used every day; sometimes it is needed only once in two years. For this reason all effects are labeled—because they do not sound as they appear—catalogued, and given a permanent space on the shelf of the sound effect room. Each day finds new brothers placed beside the old ones as radio carries on.

Who ever heard of a crooner tossing boxing gloves? We never did, until we saw the picture of Russ Columbo in the ring with King Levinsky. But don't be worried, they're good friends, and Russ boxes only for exercise. Below you see the lovely Lee Wiley, blues singer heard with Leo Reisman's orchestra on the Pond's program over an NBC-WENR network at 8:30 p. m. Fridays. Luscious Lee is getting bags of fan mail.

Wednesday Programs [Continued]

12:05 P.M.
WBBM—Husk O'Hare's Band
 12:15 P.M.
WBBM—Edna Wallace Hopper
WIBO—Market Reports
WJJD—Season's Dance Hits
WJKS—Farm Flashes
WLS—Dinnerbell Program
 12:20 P.M.
WBBM—News Flashes
 12:25 P.M.
WMAQ—Board of Trade
 12:30 P.M.
KYW—Rex Battle's Ensemble (NBC)
WBBM—Julia Hayes; talk
WGN—Palmer House Ensemble
WIBO—Reading Room
WJJD—Farmer Rusk's Dinner Program
WJKS—Madison Ensemble (CBS)
WMAQ—Van and Don (NBC)
 12:45 P.M.
KYW—Luncheon Dance
WBBM—Husk O'Hare's Band
WCFL—Farm Talk
WJKS—Gary Yard and Garden Program
WMAQ—Princess Pat, beauty talk
 12:50 P.M.
WGN—Robert L. Van Tress
WMAQ—Chicago Association of Commerce Luncheon
 1:00 P.M.
KYW—Dan Russo's Orchestra (NBC)
WAAF—Hoosier Philosopher
WBBM—Aunt Jemima, songs (CBS)
WCFL—Coliseum Walkathon
WGN—Allan Grant
WIBO—News, Charles Elson
WJJD—Illinois Medical Society
WJKS—Pianoland, Johnny Tamiazzo
WLS—Slim and Spud, comedy skit
WMBI—Organ and Piano Duets; Bible Reading
 1:10 P.M.
WCFL—Barton Organ recital; Eddy Hanson
 1:15 P.M.
WAAF—Joyce Reed
WBBM—Chicago Hour
WGN—Palmer House Ensemble
WIBO—Pop Concert, organ
WJJD—Waltz Time
WJKS—Columbia Artist Recital (CBS)
WLS—Livestock and Grain Markets
 1:20 P.M.
WMAQ—Board of Trade
 1:25 P.M.
WGN—Albert Wheeler, tenor
 1:30 P.M.
KYW—Prudence Penny, talk
WAAF—Pianoesque
WBBM—American School of the Air (CBS)
WCFL—Variety Program
WJJD—Yesterday's Favorites
WJKS—Needlecraft Lady
WLS—Harmony Team
WMAQ—Public Schools' Program
 1:35 P.M.
WGN—Palmer House Ensemble
 1:40 P.M.
KYW—Concert Petite (NBC)
WAAF—Live Stock Market; Weather Summary
WIBO—Allan Grant and Lawrence Salerno
WIBO—B. & K. Reporter
WJKS—Poet's Corner
WLS—"Drums of Dakkar" Orchestral Program
 2:00 P.M.
KYW—June Rae, ballads
WAAF—Chicago on Parade
WBBM—Burnham's Beauty Chat
WGN—Ruth Atterbury Wakefield, Historical Sketch
WIBO—"Radio Gossip" Eddie and Fannie Cavanaugh
WJJD—Light Classics
WJKS—Elizabeth Barthell, songs (CBS)
WLS—Betty and Bob (NBC)
WMAQ—Salon Concert Ensemble (NBC)
WMBI—Special Musical Program and WMBI Tract League
 2:10 P.M.
WGN—Palmer House Ensemble
 2:15 P.M.
KYW—Today's Tunes
WBBM—Belle Forbes Cutter, songs
WCFL—Salon Concert Ensemble (NBC)
WJJD—Variety Music
WJKS—Madame Belle Forbes Cutter, songs (CBS)
WLS—Homemakers and "Little Dramas from Life"; Mrs. Blanche Chenoweth
WMAQ—American Pen Women
 2:30 P.M.
KYW—Women's Radio Review (NBC)
WAAF—Century of Progress Speaker Presented by Effie Marine Harvey
WCFL—Radio Dan
WGN—June Baker, home management
WIBO—Specialties
WJJD—Popular Songsters
WMAQ—Tea Dansante (NBC)
 2:45 P.M.
WAAF—World News Reports
WBBM—Espina, Freckman and Salerno
WCFL—Ilka Diehl with songs of other nations
WIBO—Market Reports
WJJD—Mid-Afternoon Dance Program
WJKS—Four Eton Boys; quartet (CBS)
WLS—Hugh Cross, songs
WMAQ—Rhythmic Serenade
 3:00 P.M.
KYW—Three Strings; Teaberry sports
WAAF—Della Bartell
WBBM—Claude Hopkins' Orchestra (CBS)
WCFL—Afternoon Frolics

WGN—Tea Time Musicale
WIBO—Classic Gems, Cerny Ensemble
WJJD—Women's Club
WJKS—Claude Hopkins' Orchestra (CBS)
WLS—Wm. Vickland's Book Shop with Ralph Waldo Emerson
WMAQ—Two Seats in a Balcony (NBC)
WMBI—Sunday School Lesson
 3:15 P.M.
KYW—Dr. Herman N. Bundesen, Health Commissioner, talk
WAAF—A Thought for Today
WIBO—Dell Reed, tenor
WJJD—Dreams of Hawaii
WLS—Shopper's Service; Anne and Sue
WMAQ—Premier Ramsay MacDonald (NBC)
 3:30 P.M.
KYW—Two Doctors and Aces of the Air; Teaberry sports
WAAF—Hess Melody Time
WBBM—Daughters of the American Revolution
WENR—Outstanding Speaker (NBC)
WIBO—Radio Gossip
WJJD—Indian Princess
WJKS—Jack Brooks and Westphal's Orch. (CBS)
WMBI—Lithuanian Services
 3:40 P.M.
WBBM—Organ Melodies
WMBI—Russian Gospel Service
 3:45 P.M.
WAAF—Ray Waldron's Sports Review
WENR—Song Fellows (NBC)
WJJD—Bridge Class of the Air
WJKS—Bill Schudt's "Going to Press" (CBS)
WMAQ—Lady Next Door (NBC)
 3:50 P.M.
WBBM—News Flashes
 4:00 P.M.
WAAF—Piano Novelties; Jimmy Kozak
WBBM—Gene and Charlie (CBS)

WMAQ—Drifting and Dreaming (NBC)
 5:45 P.M.
WBBM—The Lone Wolf Tribe (CBS)
WENR—Little Orphan Annie; playlet (NBC)
WGN—Little Orphan Annie, childhood playlet. NBC
WIBO—Windy and Sven
WJJD—Art Wright, songs
WMAQ—Dance Master (NBC)
 6:00 P.M.
KYW—Dan Russo's Orchestra
WBBM—Schlagenhauer's Party
WCFL—Hotel Allerton Orchestra
WENR—What's the News
WGES—Radio Headliners
WGN—Dinner Concert
WIBO—German Program
WJJD—Leo Boswell, songs
WMAQ—General Electric Program (NBC)
 6:15 P.M.
WBBM—Gene and Charlie
WCFL—The Polyphonians
WENR—The Royal Vagabonds, impersonations (NBC)
WGES—Johnny Van, the Melody Man
WGN—The Secret Three
WJJD—Red Top Sports Reel
WMAQ—Wheatnville; drama (NBC)
 6:25 P.M.
KYW—Teaberry Sports Reporter
 6:30 P.M.
KYW—Three Strings
WBBM—Flanagan's Sport Review
WCFL—Hotel Allerton Orchestra
WENR—Jean Fay, blues singer (NBC)
WGES—Dinner Cabaret
WGN—Tom, Dick and Harry, harmony trio
WIBO—Ahead of the News
WJJD—Isle of Dreams
WMAQ—Best Foods Program (NBC)
 6:40 P.M.
WIBO—Hockey News; Joe Springer

WLS—Sherlock Holmes, drama (NBC)
WMAQ—Vincent Lopez' Orchestra
WSBC—Polish Program
 8:15 P.M.
WBBM—Ray Parker's Orchestra
WCFL—Night Court
WIBO—Cerny Ensemble
WJJD—Farmer Rusk's Service
WMAQ—RKO Theater of the Air
 8:30 P.M.
KYW—Mark Fisher's Orchestra
WBBM—Gertrude Lutzi and Westphal's Orchestra
WCFL—Henrietta Kuehl, soprano
WENR—National Radio Forum (NBC)
WGN—Eno Crime Club; mystery dramatization (CBS)
WJKS—Hot Stove League
WMAQ—Organ Reveries (NBC)
 8:45 P.M.
WCFL—WCFL Orchestra
WIBO—Five Spades
WJKS—Rose Benson, songs
 9:00 P.M.
KYW—In a Garden (NBC)
WBBM—Air Theater Drama
WCFL—Patricia O'Hearn Players
WENR—Corn Cob Pipe Club of Virginia (NBC)
WGN—Music That Satisfies; Ruth Eting, songs
WIBO—Wendell Hall
WJKS—Fred Bobbitt, tenor
WMAQ—Country Doctor; Phillips Lord (NBC)
 9:15 P.M.
KYW—Andy Sanella (NBC)
WBBM—Jack Russell's Orchestra
WGN—Easy Aces, comedy sketch (CBS)
WJKS—Hungarian Hour
WIBO—Organ Tunes
WMAQ—Poetry Magic
 9:30 P.M.
KYW—Inspector Stevens and Son of Scotland Yard
WCFL—Grace Wilson, contralto
WENR—Radio Rubes (NBC)
WGN—Tomorrow's Tribune
WIBO—Nu Grape Program
WJKS—Charles Carlile, tenor (CBS)
WMAQ—Artists Service (NBC)
 9:40 P.M.
WGN—Headlines of Other Days
 9:45 P.M.
KYW—Max Swain's Orchestra
WBBM—Myrt and Marge, drama (CBS)
WGN—Eye-O-Eye Melody Hour
WIBO—B. and K. Reporter
WJKS—Norman Care's Orchestra
 10:00 P.M.
KYW—Teaberry Sports Reporter: The Globe Trotter
WCFL—School Teachers Program
WENR—Amos 'n' Andy (NBC)
WGN—Around the World
WIBO—Bost's Sparkling Melodies
WJKS—Columbia Symphony Orchestra (CBS)
WMAQ—Amos 'n' Andy (NBC)
 10:10 P.M.
KYW—Don Pedro's Orchestra
WCFL—Musical Weather Report
 10:15 P.M.
WCFL—Coliseum, Walkathon
WENR—Cesare Soderio's Orchestra (NBC)
WGN—The Dream Ship
WIBO—Old Music Box
WJKS—Norman Care's Orchestra
WMAQ—Dan and Sylvia
 10:30 P.M.
KYW—Dan Russo's Orchestra
WCFL—Avis McDonald, Vibra-Harpist
WGN—Wayne King's Orchestra
WENR—Ben Bernie's Orchestra
WIBO—Organ Fantasies
WJKS—Isham Jones' Orchestra (CBS)
WMAQ—Art Kassel's Orchestra
 10:45 P.M.
WCFL—A Bit of Moscow; orchestra
WIBO—Radio Dan, the Answer Man
WMAQ—Beach View Orchestra
 10:50 P.M.
WGN—Bernie Cummins' Orchestra
 11:00 P.M.
KYW—Frankie Masters' Orchestra
WCFL—Variety Program
WENR—Ralph Kirbery, the Dream Singer (NBC)
WGN—Art Kassel's Orchestra
WIBO—Musical Tapestry, organ
WJKS—Don Redman's Orchestra (CBS)
WSBC—Jerry Sullivan, songs special
 11:05 P.M.
WENR—Vincent Lopez' Orchestra (NBC)
WMAQ—Vincent Lopez' Orchestra
 11:10 P.M.
WGN—Wayne King's Orchestra
 11:15 P.M.
KYW—Don Pedro's Orchestra
 11:20 P.M.
WGN—Late Dance Orchestras
 11:30 P.M.
KYW—Mark Fisher's Orchestra
WJKS—Leon Belasco's Orchestra (CBS)
WMAQ—Art Kassel's Orchestra
 11:45 P.M.
WCFL—A Bit of Moscow; orchestra
 12:00 MIDNIGHT
KYW—Dan Russo's Orchestra
WBBM—Around the Town; dance orchestras
WENR—Grand Terrace; Earl Hines
WMAQ—Beach View Orchestra
WMBI—Radio School of the Bible and Music
 12:30 A.M.
KYW—Earl Hines' Orchestra
WMAQ—Via Lago Orchestra
 12:45 A.M.
KYW—Max Swain's Orchestra

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

6:15 p. m. **WENR-NBC**—The Royal Vagabonds; impersonations

7:45 p. m. **WMAQ-NBC**—Jack Denny's Orchestra

8:00 p. m. **WGN-CBS**—Guy Lombardo's Orchestra; Burns and Allen

8:30 p. m. **WGN-CBS**—Eno Crime Club; mystery drama

9:15 p. m. **WGN-CBS**—Easy Aces; comedy sketch

WCFL—Junior Federation Club
WENR—Swanee Srenaders (NBC)
WIBO—Nick Nichols; Cartoonist of the Air
WJJD—Afternoon Tea Tunes
WJKS—Berger Wedberg, tenor
WMAQ—The Woman's Calendar
 4:15 P.M.
WAAF—Dancing Notes
WBBM—Sisters "J"
WENR—Joseph Gallicchio's Orchestra (NBC)
WIBO—Cerny Ensemble
WJJD—Young Mothers' Club
WJKS—Daily Times News Flashes
WMAQ—Dromedary Caravan, drama (NBC)
 4:30 P.M.
KYW—Earle Tanner, lyric tenor
WBBM—Howard Neumiller and Pedro Espion
WCFL—Tony and Joe
WENR—Old Pappy (NBC)
WJJD—Mooseheart Children
WJKS—Kiddie Klub
WMAQ—The Flying Family (NBC)
 4:45 P.M.
KYW—Three Strings
WBBM—Grandpa Burton Stories
WCFL—Coliseum, Walkathon
WENR—Concert Echoes
WGN—Jane Carpenter, organist
WIBO—Dusk Dreams
WJKS—King Srenaders
WMAQ—Musical Moments (NBC)
 5:00 P.M.
KYW—Mel Stitzel, pianist
WBBM—Captain Jack (CBS)
WCFL—Peter Pan
WENR—Palais D'Or Orchestra (NBC)
WGES—Don's Song Book
WGN—The Devil Bird
WJJD—Neighborhood Store
WMAQ—Waldorf Orchestra (NBC)
WSBC—Variety Program
 5:15 P.M.
KYW—Penrod and Sam
WBBM—Tarzan of the Apes
WCFL—John Maxwell, food talk
WGES—Grab Bag
WGN—Concert Orchestra
WIBO—WPCC
WJJD—The Pied Piper
WMAQ—The Spellbinder
 5:30 P.M.
KYW—Uncle Bob's "Curb Is the Limit Club"
WBBM—Skippy; children's skit
WCFL—Esther Hammond with Barton Organ
WENR—Air Juniors
WJJD—Billy Sunshine and Orchestra
WGES—Melody Parade
WGN—Kellogg's Singing Lady (NBC)

6:45 P.M.
KYW—Dan Russo's Orchestra
WBBM—Kruschen Krooning Kolonels
WCFL—Sports Review
WENR—The Goldbergs, drama (NBC)
WGES—Fashion Preview
WGN—Angelo Patri, Your Child (CBS)
WIBO—Bailey's Sport Program
WJJD—Concert Orchestra
WMAQ—Johnny Hart in Hollywood (NBC)
 7:00 P.M.
KYW—Vincent Lopez' Orchestra
WBBM—Husk O'Hare's Band
WCFL—Chas. Frederick Stein Program
WGES—Italian Idyls
WGN—Whispering Jack Smith; Humming Birds (CBS)
WIBO—Songs for Sale
WJJD—Frankie "Half-Pint" Jaxoa
WLS—L'Amour Melodique (NBC)
WMAQ—Mr. Twister
 7:15 P.M.
KYW—Girl at the Cigar Counter
WBBM—"The Band of Distinction"
WCFL—Golden Melodies by Bernice Higgins and Al Knox
WGN—Singin' Sam; the Barbasol Man (CBS)
WIBO—State Banking Conditions
WJJD—Dr. and Mrs. Jerry
WLS—College Inn Orchestra
WMAQ—The Daily News of the Air
 7:30 P.M.
KYW—Melody Lane
WBBM—Belle Forbes Cutter, Neumiller and Salerno
WGN—Kate Smith; La Palina Program. CBS
WIBO—Golden Voice
WJJD—Club Mayfair Orchestra
WLS—Health Talk (NBC)
WMAQ—Art Kassel's Orchestra
 7:45 P.M.
KYW—Chandu, the Magician
WBBM—Standard Oil Fun Fest
WCFL—Bulletin Board, Labor Flashes
WGN—Presto Program; orchestra
WIBO—Y. M. C. A. Chorus
WJJD—Flo Gardner Mystery
WLS—Pat Barnes in Person (NBC)
WMAQ—The Whitman Sampler Program; Jack Denny's Orchestra (NBC)
 8:00 P.M.
KYW—Westminster Choir (NBC)
WBBM—The Four Norsemen
WCFL—The Foursome
WGN—Guy Lombardo's Orchestra; Burns and Allen (CBS)
WIBO—Aeolian Ladies Quartet
WJJD—Farm Yard Frolic
WJKS—Polish Hour

VOLUME

For fidelity of tone at any volume—
for improved selectivity and sensitivity
—for freedom from distortion and
tube noises—re-tube with . . .

Majestic
RADIO TUBES

They improve the reception of any
radio receiver

WAKEM & WHIPPLE
Distributors

225 E. Illinois St., Chicago, Ill.
Phone Whitehall 6740

Music in the Air

By Carleton Smith

SERGEI RACHMANINOFF will never broadcast.

"You had better not ask me about the radio. I don't like it," he told me last week. "I am not familiar with many American programs, but it seems to me that an artist should not do extensive broadcasting. People who can hear me on the radio would not come to see me. For listeners who are in Alaska, the radio is all right." Mr. Rachmaninoff believes that because so many people are in the towns where the artist is performing, they should come to hear and see him. "For another reason, too, I dislike the radio," he says. "I know that I play better when I have an audience. And I think listeners have a keener appreciation of the music when they are in the presence of the artist."

CARLETON SMITH

This is Mr. Rachmaninoff's opinion. If you do not agree with it, you must respect it. There are many who, knowing the fame that has been built by means of the radio alone, feel that an artist's popularity would be enhanced, and appreciation of his art spread through broadcasting. They believe that radio helps him as the phonograph did.

In the case of the phonograph, however, the artist is not actually present. Somehow, you have a greater satisfaction in knowing that at the moment you are listening, the artist is personally present before the microphone. The question is, then, are you moved to go and see a great recitalist after hearing him on the radio? Mr. Rachmaninoff thinks you are not. And he may be right. I know that often I have stayed at home from Sunday afternoon recitals that I would otherwise have attended because Mr. Toscanini was conducting.

NO matter what your feeling regarding Mr. Rachmaninoff's opinion about broadcasting, you must know that he is not the forbidding person he sometimes seems on the stage. He is not aloof, but merely shy. That he has been particularly reticent in his career as a pianist and composer is only natural to him. As an artist, he is an iconoclast. As a person, he stands alone. But you sense in him a warmth and friendliness that comes through the heavy yellow gloves he wears during intermissions and immediately after his concert.

While I was with him backstage, a rather pudgy little boy knocked on his door.

"I play your prelude," said the boy.

"I am glad," said Mr. Rachmaninoff. "Which one?"

"I don't know," the little boy answered dully.

"It must be the 'C-Sharp Minor,'" sighed the artist.

Mr. Rachmaninoff is tired of playing this piece. Like Paderewski with his "Minuet," Charles Wakefield Cadman with "At Dawn-ning," or Fritz Scheff with Victor Herbert's "Kiss Me Again," he is trying to live it down. The public will not let him. And when he finally played it, as his seventh encore, stage hands heard him say before beginning it, "Oh My God," in tones not unlike the famous three with which the prelude begins.

All Hail! Chaliapin!

THIS week marks the return to our country of Feodor Chaliapin. Absent for four seasons, the greatest of living bassos is a welcome visitor. He has countless admirers throughout the country who will remember as long as they live the momentary miniatures of life that his genius has impressed into their consciousness. He has

broadcast before, and he should be heard on the air often this season.

For it is only in song that you can know Chaliapin.

When he talks with you, there is a strange emotional separation—an aloofness that surrounds his person. He is always off somewhere else. Even while he is discussing the processes by which he found himself as an interpreter, you feel this absence. He is wandering around in some psychic current in which you never seem to be.

But when he thumbs his little book and imperiously tosses it on the piano, after having selected the next number, he becomes yours. And you are his. No singer carries you so surely into the depths of his creating soul as does Chaliapin. Not for a single moment can you escape him, when he starts his brooding incantation.

It matters little what his spontaneous taste has chosen—whether to become the comically drunken miller, the sardonic teller of the tale of the flea, or the Boris whose brow already drips with the clammy sweat of death. He is as compelling in one as in another. His voice may break now and then, as it did when I heard him this summer. But you hardly notice. By predilection of mind and spirit, by ambition become habit, he uses his voice as a means to concentrated, conveyed, almost visualized characterization. His skill is used in quest of a deeper expression of humanity. With verse and music aiding, his tones set the scene, impose the atmosphere, and summon the personage. They drive home to his hearers a great conception—for the instant vital, vivid, complete, and possessing.

The Soviet Republics have never forgiven themselves that they let the adornment and the pride of the Russian stage slip between their fingers and settle abroad. Soon we may see him in his film version of "Don Quixote"—but films today can not catch his genius. The microphone does, strange as it may seem for one who is so often thought of as a dramatist. To my mind, no singer living has more to offer an appreciative audience than Mr. Chaliapin—"The People's Singer"—with or without the title!

Symphony Broadcasts

THERE are now five outstanding symphony series, in addition to Howard Barlow's nightly programs. The first in the week is Erno Rapee's NBC orchestra which lists "Tchaikovsky's Fourth" and Richard Strauss' tone poem "Don Juan." Immediately following is the premiere broadcast of the week, Arturo Toscanini and the Philharmonic Symphony. After this week, Mr. Toscanini will be heard two more Sundays before he goes on his winter vacation, and Mr. Issay Dobrowen comes to make his debut with the orchestra the first Sunday of December.

Walter Damrosch includes in his Music Appreciation Hour this Friday the Overture to Beethoven's *Egmont* and a Mozart Symphony. On the afternoon of the same day, Leopold Stokowski broadcasts another in his series from the Philadelphia Academy of Music, and has announced some Saturday evening concerts to be heard soon.

Ernest Schelling is again directing the Philharmonic Symphony children's concerts on Saturday morning. So the radio takes good care of the lovers of symphonic music.

Opera-lovers have their treat waiting when the Metropolitan gets under way next week. The current season of sixteen weeks will be inaugurated with Lawrence Tibbett singing the title role of Verdi's "Simon Boccanegra," a part of which we heard broadcast last season. The earliest novelty is to be Richard Strauss' *Elektra* on the first Saturday afternoon of December. Gertrude Kappel will sing the title role, and Arthur Bodansky will conduct. In January, Louis Gruenberg's setting of "Emperor Jones" will show us how O'Neill behaves on the opera stage.

HELLO FOLKS

THIS IS

EDWARD BAKER

of New London, Conn.

BROADCASTING—

After reading all the ads in the Radio Guide for the last few months, I think I'd like to tell you about my experience.

My mother said to me one day that she'd seen the Radio Guide wanted salesmen and would I like to try it? Well, I didn't know how it'd work out but I said sure. This is my first week selling and I've got seven customers. I know lots of the fellows have got more but everybody says I'll sell more each week, and boy, I think the Guide is sure swell. My mother does too. She has been reading it for a long time.

I am twelve years old, in the seventh grade at school and I like to listen to the radio. I like stories best, and my favorite is "Skippy."

One of the best things about selling the Guide is getting your picture in the paper. I sure hope you put mine in. Maybe you only like to print about boys with more sales than I have, but that's because I still take some time out after school to play baseball. Boy, that sure is some sport. I'd rather play that game than anything else except maybe making lots of money and saving it.

If any of you fellows have tips on how to sell more Guides, I think it would be a good idea to write them in your letters. When I make more sales, I'll write again and tell you about it.

Well, that's about all fellows. Guess I'll sign off now.

You too—any boy in America—can earn GOOD spending money by becoming a Radio Guide salesman. 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, 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.

Write, Phone or Call

RADIO GUIDE

423 Plymouth Court, Chicago, Ill.

Telephone WABash 8848

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 30 CLINTON ST. CHICAGO WAB 0092

Programs For Thursday, November 17

5:45 A.M.
 WGES—Sunshine Special

6:00 A.M.
 WAAF—Farm Folks' Hour
 WGES—Toasts, Requests
 WJJD—Buckle Busters
 WLS—Smile a While Time

6:10 A.M.
 WLS—Sears Fur Market

6:15 A.M.
 WLS—Weather Report, produce reporter; livestock

6:20 A.M.
 WLS—Slim and Spud; Comedy Skit

6:30 A.M.
 WIBO—Uncle John and his Family
 WJJD—Frankie Marvin, tenor
 WLS—Cumberland Ridge Runners
 WMAQ—Setting Up Exercises

6:45 A.M.
 WBBM—Farm Information
 WJJD—Buckle Busters

6:55 A.M.
 WBBM—Musical Time Saver

7:00 A.M.
 KYW—Marshall Field and Company musical clock
 WAAF—Breakfast Express
 WCFL—Morning Shuffle
 WGES—Sunshine Special
 WGN—Good Morning
 WLS—Rader's Gospel Tabernacle
 WMAQ—Tune Time
 WMBI—Sunrise Service

7:15 A.M.
 WJJD—Muscle Tone Gym Class
 WMAQ—Morning Worship

7:30 A.M.
 WBBM—Christian Science Churches of Illinois
 WCFL—Cheero inspirational talk and music, NBC
 WGES—Musical Speedway
 WIBO—Melodies
 WLS—Steamboat Bill
 WMAQ—Pepper Pot; orchestra (NBC)

7:45 A.M.
 WBBM—Brad and Al; comedy and songs (CBS)
 WJJD—Happy-Go-Lucky Time
 WLS—Jolly Bill and Jane (NBC)

THE FUN FACTORY!
 Operated by 4 Loose Screws
 The Maple City Four!
 Presented by
RADIO GUIDE
 Thursday — 12:00 Noon
 Featuring the "Maple City Four in
 Minstrels," "Uncle Pat" and the
 Maple City 4!
WLS
 Prairie Farmer 870 Kilocycles

IN RESPONSE TO MANY RADIO GUIDE READERS

OUR mail bag has been so full in recent weeks of queries from men and women who want details of our Neighborhood Representation Plan that we believe there may be others who would like the same information.

With that thought in mind, the Radio Guide prints below a convenient blank for use by readers who are considering writing to us for the details of how to increase their incomes by becoming Neighborhood Representatives of the Radio Guide.

It is a pleasant way of adding to your bank account as people in all sections of the country have discovered. Full details of how to proceed as an official representative have been prepared in concise form and will be mailed to you. All you need do is fill in your name and address on the attached coupon and drop it in the mail. Complete information will be mailed immediately to you.

SEND THIS COUPON FOR FULL DETAILS

RADIO GUIDE,
 423 Plymouth Court, Chicago, Ill.

Please send me information of your offer to Neighborhood Representatives of Radio Guide.

Name

Address

8:00 A.M.
 WBBM—Musical Time Saver
 WCFL—WCFL Kiddie's Aeroplane Club
 WGES—Poland's Music
 WGN—French Lick Salts Program
 WIBO—Smiles
 WLS—Gene and Glenn (NBC)

8:15 A.M.
 WCFL—Time Parade
 WLS—Happyville Special; Spareribs and Jack
 WMAQ—Anne Hard; Current Events (NBC)

8:30 A.M.
 WBBM—Modern Living
 WCFL—Dance Music
 WIBO—Musical Varieties
 WLS—Musical Program
 WMAQ—Vic and Sade; comedy duo (NBC)

8:35 A.M.
 WLS—The Produce Market Reporter

8:45 A.M.
 WGN—Good Morning
 WLS—Livestock Receipts; Hog Flash
 WMAQ—Pie Plant Pete (NBC)

8:50 A.M.
 WLS—Sears "Tower Topics" with Gene Autry "Yodeling Cowboy".

9:00 A.M.
 KYW—Musical Melange (NBC)
 WAAF—Sing and Sweep
 WBBM—Melody Parade; orchestra (CBS)
 WCFL—German Entertainment
 WGES—Canary Concert
 WGN—Charlie White's Gym of the Air
 WIBO—YMCA Exercises
 WMAQ—Chicago Ensemble

9:10 A.M.
 WLS—News Reporter

9:15 A.M.
 KYW—J. B. and Mae
 WBBM—Honey Butter Chef

WCFL—Famous Soloists
 WGN—Clara, Lu n' Em; The Super Suda Girls (NBC)
 WLS—Mac and Bob
 WMAQ—Young Artists Trio

9:20 A.M.
 WBBM—News Flashes

9:30 A.M.
 KYW—Swingin' Along (NBC)
 WBBM—Burnham's Beauty Chat
 WCFL—Highlights of Music
 WGES—Your Community Program
 WGN—Board of Trade Market Reports
 WIBO—Little Harry's Cookin' Club
 WLS—Variety Artists
 WMAQ—Our Daily Food (NBC)

9:35 A.M.
 WGN—Leonard Salvo's Mail Box

9:40 A.M.
 WLS—General Mills; Household Talk

9:45 A.M.
 KYW—Consoialres (NBC)
 WBBM—Have You Heard? (CBS)
 WGN—The Whistler and his Dog
 WLS—Ralph and Hal; Old Timers
 WMAQ—Breen and de Rose; vocal and instrumental duo (NBC)

10:00 A.M.
 KYW—Honey Butter Chefs
 WAAF—Fireside Philosopher
 WBBM—Ruth Rogers, Radioboldt
 WGN—La Choy Chopsticks (CBS)
 WGES—The Housekeeper
 WIBO—Popular Echoes
 WJJD—Komiss Music
 WLS—Livestock Markets; poultry markets
 WMAQ—Mrs. A. M. Goudiss, talk (NBC)
 WMBI—Parents Bible Story Hour
 WSBC—Home Hours

10:05 A.M.
 KYW—Piano Patterns

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 7:00 p. m. WMAQ-NBC—Rudy Vallee's Orchestra
- 7:45 p. m. WGN-CBS—The Whitman Sampler Program; Jack Denny's Orchestra
- 8:00 p. m. WLS-NBC—Death Valley Days; drama
- 8:30 p. m. WGN-CBS—Omar Khayyam; drama
- 9:00 p. m. WJKS-CBS—Andre Kostelanetz Presents

10:15 A.M.
 KYW—Radio Household Institute (NBC)
 WAAF—Piano Rambles
 WBBM—Red Cross Melodies
 WCFL—Health Talk by Dr. Bundesen
 WENR—Singing Strings (NBC)
 WGES—Rhythm Review; Ethel and Harry
 WGN—Leonard Salvo's Favorites
 WIBO—Market Reports
 WJJD—Neighborhood Store
 WMAQ—Here's to Charm
 WSBC—Bobby Danders Jr.; Songs

10:20 A.M.
 WAAF—Salon Music

10:25 A.M.
 WGN—Board of Trade Reports

10:30 A.M.
 WBBM—Barton Organ Recital
 WCFL—Dance Music
 WGES—Circus Echoes
 WGN—Digest of the day's news
 WIBO—News of the Day
 WJJD—Variety Music
 WMAQ—Rhythm Rambles
 WMBI—Gospel Music

10:40 A.M.
 WMBI—Story Hour and Gospel Music

10:45 A.M.
 KYW—Adult Education Council
 WAAF—Musical Calendar
 WBBM—Rumford Radio School of Cookery
 WGN—La Gerardine (CBS)
 WJJD—Mary Alden, home talk
 WMAQ—Today's Children

11:00 A.M.
 KYW—Morning Melodians
 WAAF—Meat Recipe Talk, Mildred Batz
 WBBM—International Silver Program; Tony Wons (CBS)

11:15 A.M.
 WCFL—Red Hot and Low Down Program
 WENR—Men O' Song; male quartet (NBC)
 WGN—Hank Harrington and Dick Hayes
 WIBO—Musical Masterpieces
 WJJD—Musical Gems
 WJKS—Buddy Harrod's Orchestra (CBS)
 WMAQ—U. of C.; Prof. Fred L. Schuman

11:30 A.M.
 KYW—On the 11:15; famous dance orchestras
 WAAF—World News Reports
 WBBM—Virginia Clarke, Gene and Charlie
 WENR—Lady Bugs (NBC)
 WJJD—Frankie Marvin, tenor
 WSBC—Estelle Lewis, songs

11:35 A.M.
 KYW—National Farm and Home Hour (NBC)
 WAAF—Bulletin Board
 WBBM—Frank Wilson and Jules Stein

WENR—Home Service
 WGN—Board of Trade Reports
 WIBO—Peter Pan
 WJJD—Buckle Busters
 WJKS—Columbia Revue (CBS)
 WMAQ—On Wings of Song (NBC)
 WMBI—Continued Story Reading

11:35 A.M.
 WAAF—Rhythms
 WGN—Painted Dreams

11:45 A.M.
 WAAF—Estelle Barnes, pianist
 WBBM—Pat Flanagan's Bowling Congress
 WJJD—Sunshine for Shut-Ins
 WJKS—Daily Times News Flashes
 WLS—Weather Report, Livestock

11:50 A.M.
 WGN—Good Health and Training Program

11:55 A.M.
 WLS—News Reporter

12:00 NOON
 WAAF—Noon-time Melodies; Weather
 WBBM—Julia Hayes' Household Hints
 WCFL—Popular Music
 WGN—Mid Day Services
 WIBO—Waltzes
 WJKS—George Hall's Orchestra (CBS)
 WLS—Maple City Fun Factory
 WMAQ—Popular Varieties (NBC)
 WMBI—Loop Evangelistic Service

12:15 P.M.
 WBBM—Local Markets
 WIBO—Market Reports
 WJJD—Season's Dance Hits
 WJKS—Farm Flashes
 WLS—Dinnerbell Program

12:20 P.M.
 WBBM—News Flashes

12:25 P.M.
 WMAQ—Board of Trade

12:30 P.M.
 KYW—Rex Battle's Ensemble (NBC)
 WBBM—Husk O'Hare's Band
 WGN—Atlantic City Musicals (CBS)
 WIBO—Reading Room
 WJJD—Farmer Rusk's Dinner Program
 WJKS—Atlantic City Musicals (CBS)
 WMAQ—Hotel New Yorker Orchestra (NBC)

12:45 P.M.
 KYW—Luncheon Dance
 WCFL—Farm Talk
 WMAQ—Princess Pat Beauty Talk

12:55 P.M.
 WBBM—Chicago Dental Society

1:00 P.M.
 KYW—Dan Russo's Orchestra (NBC)
 WAAF—Hoosier Philosopher
 WBBM—Aunt Jemima Songs (CBS)
 WCFL—Coliseum, Walkathon
 WGN—Allan Grant pianist
 WIBO—News; Charles Elson
 WJJD—Chicago Motor Club
 WJKS—Danny Glenn, pianist
 WLS—Slim and Spud, comedy skit
 WMAQ—Century of Progress Talk
 WMBI—Organ Program and Bible Reading

1:10 P.M.
 WCFL—Barton Organ recital; Eddy Hanson with Grace Wilson

1:15 P.M.
 WMAQ—Dave Rose, pianist

1:20 P.M.
 WAAF—Evelyn Siegling, contralto
 WBBM—Chicago Hour
 WGN—Palmer House Ensemble
 WIBO—Pop Concert, organ
 WJJD—Waltz Time
 WJKS—American Museum of Natural History (CBS)
 WLS—Livestock Markets; Jim Poole

1:25 P.M.
 WMAQ—Board of Trade

1:30 P.M.
 WLS—F. C. Bisson's Grain Market

1:35 P.M.
 KYW—Prudence Penny, talk
 WAAF—Pianoesque
 WBBM—American School of the Air (CBS)
 WCFL—Bridge Chats by Otlie Holstein
 WJJD—Yesterday's Favorites
 WJKS—Needlecraft Lady
 WLS—Ralph Waldo Emerson, organist
 WMAQ—Public Schools Program

1:45 P.M.
 KYW—Concert Petite (NBC)
 WAAF—Live Stock Market, Weather Summary
 WCFL—Nat'l League American Pen Women
 WGN—Allan Grant and Lawrence Salerno
 WIBO—B & K Reporter
 WJKS—Song Circle
 WLS—Garden of Melody; Three Contraltos

2:00 P.M.
 KYW—Today's Tunes
 WAAF—Chicago on Parade
 WBBM—Burnham's Beauty Chat
 WCFL—Kay McLaughlin, contralto
 WGN—Woman's City Club
 WIBO—"Radio Gossip," Eddie and Fannie Cavanaugh
 WJJD—Light Classics
 WJKS—Marie Powers, contralto (CBS)
 WLS—Betty and Bob (NBC)
 WMAQ—Three Mustachios (NBC)

2:10 P.M.
 WGN—Palmer House Ensemble

2:15 P.M.
 WBBM—Sisters "J"
 WCFL—U. S. Navy Band (NBC)
 WJJD—Variety Music
 WLS—WLS Home Theater
 WMAQ—Rochester Philharmonic Orchestra (NBC)

The Real McCoy—Born with a Horn in His Mouth

The evolution of a maestro! Just above you see Clyde McCoy at the age of nine months. And the lad with the trombone is the real McCoy at seven, when he played in the church choir. Upper right is Clyde at fifteen, saxophonist for the Louisville Loons. At eighteen he sported a straw hat and was a star.

SOME little boys have a passion for being policemen, or firemen, or railroad engineers. And others have an inordinate craving for ice cream sodas, or marbles, or air rifles. Clyde McCoy never wanted to do anything but toot a horn. Most of the boys who wanted to be policemen or firemen grew up to be bank presidents, or street cleaners, or automobile salesmen. But Clyde McCoy has never done anything except toot a horn.

He was born in the sleepy little town of Ashland, Kentucky. His family wasn't well-to-do. His father was a barber. That was twenty-eight years ago. When he was six years old his father wanted to give him a goat for a Christmas present. In Ashland, Kentucky, in those days, the boy who owned a goat was king. But Clyde didn't want a goat. He'd seen the town band march by. He loved the beat of martial music. Clyde McCoy wanted a horn. His mother agreed with him. "Think of the racket of a horn," said McCoy, Sr. "Have you ever smelled a goat?" queried Mrs. McCoy. Clyde got his horn. It was an old melophone.

And just to show you what singleness of purpose can do, Clyde rode the notes of this magic horn out of dingy Ashland, out of obscurity, out from the ruck of thousands of other musicians. To the tune of his "Sugar Blues" he rode into fame. He rode into the lavish Gold Coast Room of the exclusive Drake Hotel in Chicago, where he has a contract which will last through 1933. He broadcasts two or three times a day over WGN and the networks. Astute observers call his band one of the coming favorites on the air. They predict a glamorous future for this twenty-eight-year-old music maker.

He's the real musical McCoy. The real stuff. He lives, eats, and sleeps music. And

when he waves his baton in the Gold Coast Room the debutantes, and bejeweled dowagers, and multi-millionaire Chicagoans dance until their feet ache. They can't help it. His music is infectious, vivid. "You know," he says,

"it's funny about the tunes people like. The old ones seem to like fast, hot rhythm, and the young ones like their music slow. That's the way it is at these swanky hotels. Now down south, at college dances, it's different."

Clyde can tell you a lot about these southern college proms. You see, he joined a bona fide band when he was fourteen—the "Louisville Loons." The war was just over, the country was wild over ragtime; it was the beginning of the so-called "jazz age." Clyde had been playing in the Manley Methodist Church choir band in Portsmouth, Ohio, just across the river from Ashland. The choir was so crowded that he had to stick his slide trombone out of the window. That didn't suit Clyde. He wanted room to expand. And anyway he had the blues

fever in his blood. He can make a trumpet wail like no other man in America.

A peculiar band—the Louisville Loons. There were seven of them, and most of them were older than thirty. They split their receipts seven ways and sometimes McCoy, despite his fourteen years, received as much as \$140 a week.

College dances were their specialty, and for seven years the Louisville Loons, famed throughout the South, journeyed from campus to campus, playing at proms, football celebrations, homecoming days.

"Those southern college dances are the best celebrations on earth," says Clyde. "They used to go wild over the orchestra. You weren't only musicians. You were part of the crowd. And you had to have a good time. Sometimes, after one of those dances, a whole flock of people would ride on the train with us to the next town. And some of the best boosters would follow us from college to college. Yes, sir, the South sure was orchestra crazy."

THE MAKINGS OF A MAESTRO—IN THREE ACTS

When Clyde played in the church choir his trombone was so long, and the church so crowded, that he had to play it out of the window. He was the first member of his orchestra to sit down—and they built a fire under him. If Clyde had taken a goat for a Christmas present, as his father urged, he might have been a farmer. But he accepted a horn from his mother, and it brought him fame and fortune.

After the Louisville Loons, Clyde started his own orchestra and in 1925 he went on the radio in Louisville, for the first time. The broadcast was scheduled on the same day as the Kentucky Derby. The radio wasn't anything to speak of, in those days, and everyone in Clyde's orchestra except the pianist and the drummer went to see the Derby. The two who remained pretended they were a whole band when the program went on the air.

Clyde believes that the great bands of the present are all being made by radio popularity. "Almost all orchestra leaders, like myself, save their best tunes for the hours they will be on the air," Clyde says. "We try to save diversified numbers for those hours. Radio is the big thing nowadays."

Clyde works hard and long in rehearsals. His band is probably the youngest "big time" outfit in the country—average age twenty-two. "It takes a young musician to catch the spirit of the modern song," says Clyde.

Clyde lives with his mother, kindly, fifty-eight years old. She thinks he's the greatest guy ever to put foot on this earth. He worships her. She stays up every night until the last dancer has gone, and then she cooks waffles in his apartment while Clyde and the boys play a few hands of penny ante poker. Usually they get to bed by four or five. "You don't mind staying up all night every night after you get used to it," he said.

And he gets up about noon and at three o'clock is rehearsing or sending a program over the air. In between times he practices on the saxophone or the trumpet. He's never satisfied. He always seeks improvement. He's a swell maestro—the real McCoy.

Thursday Programs [Continued]

2:30 P.M.
 KYW—Woman's Radio Review (NBC)
 WAAF—Mabel Van
 WBBM—Frank Westphal's Orchestra
 WCFL—Facts and Fancies
 WGN—June Baker, home management
 WIBO—Parents Magazine
 WJJD—Armour Institute
 WJKS—Frank Westphal's Orchestra (CBS)
 WMAQ—U. S. Navy Band (NBC)
 WSBC—John Stamford

2:45 P.M.
 WAAF—World News Reports
 WCFL—Ilka Diehl with songs of other nations
 WIBO—Market Reports
 WJJD—Mid-Afternoon Dance Program
 WLS—Musical Program

2:50 P.M.
 WBBM—News Flashes

3:00 P.M.
 KYW—Three Strings
 WAAF—The Bookworm, "Supers"
 WBBM—U. S. Army Band (CBS)
 WCFL—Afternoon Frolics
 WGN—Afternoon Musicale
 WIBO—Classic Gems, Cerny Ensemble
 WJJD—Women's Club
 WJKS—U. S. Army Band Concert (CBS)
 WLS—Wm. Vickland's Book Shop with Ralph Waldo Emerson

3:15 P.M.
 WMAQ—William J. Bogan
 WMBI—Radio School of the Bible

3:30 P.M.
 KYW—Dr. Herman N. Bundesen; health talk
 WIBO—Diana Bonner, soprano
 WJJD—Dreams of Hawaii
 WLS—Shoppers' Service; Anne and Sue
 WMAQ—Thursday Special (NBC)

3:30 P.M.
 KYW—Two Doctors with Aces of the Air; Teaberry sports
 WAAF—Hess Melody Time
 WBBM—Brooks and Ross
 WENR—Tea Dansante (NBC)
 WGN—U. S. Army Band (CBS)
 WIBO—Radio Gossip
 WJJD—Indian Princess
 WMBI—Holland Service and Gospel Music

3:45 P.M.
 WAAF—Ray Waldron's Sports Review
 WBBM—News Flashes
 WENR—Lady Next Door (NBC)
 WJJD—Tune Parade
 WJKS—American Legion Campaign (CBS)

4:00 P.M.
 WAAF—Piano novelties; Jimmy Kozak
 WBBM—Ben Alley, tenor (CBS)
 WCFL—Junior Federation Club
 WENR—Neale Sisters (NBC)
 WGN—Afternoon Musicale
 WIBO—Mary Birmingham, reader
 WJJD—Walt and Herb
 WJKS—Ben Alley, tenor (CBS)
 WMAQ—Women's Calendar

4:15 P.M.
 WAAF—Stevens Sisters
 WBBM—Organ Melodies
 WENR—Soloists (NBC)
 WIBO—Cerny Ensemble
 WJJD—Young Mothers' Club
 WJKS—Daily Times News Flashes

4:30 P.M.
 KYW—Harold Bean, baritone
 WBBM—Art Gillham, pianist
 WCFL—James Hamilton, tenor
 WJJD—Mooseheart Children
 WJKS—Kiddies Klub
 WMAQ—Soloist (NBC)

4:45 P.M.
 KYW—Three Strings
 WAAF—Ray Waldron's Sports Review
 WBBM—Sisters "J"
 WCFL—Coliseum, Walkathon
 WENR—Musical Moments
 WGN—Jane Carpenter, organist
 WIBO—Dusk Dreams, organ

WJKS—Vaughn de Leath (CBS)
 WMAQ—Concert Echoes (NBC)

5:00 P.M.
 KYW—Billy Tucker at the Piano
 WAAF—The Spotlight
 WBBM—Captain Jack, Adventure series (CBS)
 WCFL—Peter Pan
 WENR—Waldorf-Astoria Orchestra (NBC)
 WGES—Footlight Favorites
 WGN—The Devil Bird
 WIBO—Lucille Mohan, "Story Lady"
 WJJD—Neighborhood Store
 WMAQ—Waldorf Orchestra (NBC)
 WSBC—Variety Program

5:15 P.M.
 KYW—Penrod and Sam
 WBBM—Tarzan of the Apes
 WCFL—John Maxwell, food talk
 WGN—Jane Carpenter's Recital
 WIBO—WPCC; North Shore Church
 WJJD—The Pied Piper
 WMAQ—The Spellbinder

5:30 P.M.
 KYW—Uncle Bob's Curb-is-the-Limit Club
 WBBM—Skippy; children's skit (CBS)
 WCFL—Barton Organ Recital; Eddie Hanson with Esther Hammond
 WENR—Air Juniors
 WGES—Band Parade
 WGN—Kellogg's Singing Lady (NBC)
 WJJD—Billy Sunshine and Orchestra
 WMAQ—Ralph Kirbery, the Dream Singer (NBC)

5:45 P.M.
 WBBM—Rock Oak Champions
 WENR—Little Orphan Annie; playlet (NBC)
 WGN—Little Orphan Annie; children's playlet. NBC
 WIBO—Clem and Ira, skit
 WJJD—Art Wright, songs
 WMAQ—Sekatary Hawkins (NBC)

6:00 P.M.
 KYW—Dan Russo's Orchestra
 WCFL—Allerton Hotel Orchestra
 WBBM—Schlagenhauer's Party
 WENR—What's the News
 WGES—Radio Headliners
 WGN—Palmer House Ensemble
 WJJD—German Program
 WMAQ—Leo Boswell, songs

6:15 P.M.
 WBBM—Norm Sherr, pianist
 WCFL—The Polyphonians
 WENR—The Royal Vagabonds; impersonations (NBC)
 WGES—Waltz Dreams
 WGN—The Secret Three
 WJJD—Red Top Sports Reel
 WMAQ—Wheatonville, drama (NBC)

6:25 P.M.
 KYW—Teaberry Sports Reporter

6:30 P.M.
 KYW—Ray Perkins, Barbasol progr. (NBC)
 WBBM—Flanagan's Sport Review
 WCFL—Hotel Allerton Orchestra
 WENR—Louise Bernhardt, soloist (NBC)
 WGES—Dinner Cabaret
 WGN—Tom, Dick and Harry, harmony trio
 WIBO—Ahead of the News
 WJJD—Isle of Dreams
 WMAQ—The Daily News of the Air

6:40 P.M.
 WIBO—Jo Springer; Hockey News

6:45 P.M.
 KYW—Dan Russo's Orchestra
 WBBM—Kruschen Krooning Kolonels
 WCFL—Ilka Diehl Players
 WENR—The Goldbergs, drama (NBC)
 WGES—Fashion Preview
 WGN—Georgie Price, humorist and Krueger's Orchestra (CBS)
 WIBO—Mobile Moaners
 WJJD—Radio Guide Program
 WMAQ—Johnny Hart In Hollywood (NBC)

7:00 P.M.
 KYW—Star Dust; Elmer Turner
 WBBM—Billy White and Westphal's Orchestra (CBS)
 WCFL—WCFL Orchestra

WENR—College Inn Orchestra
 WGES—Polish Composers
 WGN—Abe Lyman's Orchestra; Hollywood Newsboy (CBS)

7:15 P.M.
 KYW—Song Sleuth (NBC)
 WCFL—Bulletin Board, Labor Flashes
 WGN—Canada Dry Program; Jack Benny, comedian and Weems' Orchestra (CBS)
 WIBO—David Jackson's talks on Securities
 WJJD—Dr. and Mrs. Jerry
 WLS—Song Sleuth (NBC)

7:30 P.M.
 KYW—Dr. H. N. Bundesen for the Milk Foundation
 WBBM—Lutzi, Neumiller and Salerno
 WCFL—Union Label Talk
 WIBO—B. & K. Reporter
 WJJD—Club Mayfair Orchestra
 WLS—Rin-Tin-Tin Thriller, drama (NBC)

7:45 P.M.
 KYW—Chandu, the Magician
 WBBM—Standard Oil Fun Fest
 WCFL—Chas. Frederick Stein Program; Arthur Koch, pianist
 WGN—The Whitman Sampler Program; Jack Denny's Orchestra (CBS)
 WIBO—Organ Program
 WJJD—Buckle Busters
 WLS—Howard Thurston, magician (NBC)

8:00 P.M.
 KYW—Marmola Thumb Nail Drama
 WBBM—Jack Russell's Orchestra
 WCFL—Studio Program
 WGN—Music That Satisfies (CBS)
 WIBO—Cerny Ensemble
 WJJD—Int'l Buckle Musters
 WJKS—Polish Hour
 WLS—Death Valley Days, drama (NBC)
 WMAQ—Capt. Henry's Maxwell Showboat (NBC)
 WSBC—Italian Program

8:05 P.M.
 KYW—Three Strings

8:15 P.M.
 KYW—Spratt's Dog Chats
 WBBM—Association of Real Estate Taxpayers
 WGN—Mills Brothers (CBS)
 WIBO—Mime Bonaldi, baritone
 WJJD—Mooseheart Boys' Band

8:20 P.M.
 WCFL—Night Court; comedy

8:30 P.M.
 KYW—Vincent Lopez' Orchestra
 WBBM—Ray Parker's Orchestra
 WENR—College Inn Orchestra
 WGN—Omar Khayyam Dramatization (CBS)
 WIBO—George Anderson, real estate information
 WJKS—Hot Stove League

8:35 P.M.
 WCFL—WCFL Orchestra

8:45 P.M.
 KYW—Frankie Masters' Orchestra
 WBBM—"The Band of Distinction"
 WIBO—The Five Spades
 WJKS—The Captivators (CBS)
 WMAQ—Marian and Jim

8:50 P.M.
 WCFL—Jim Forsyth with "Big City"

9:00 P.M.
 KYW—Mark Fisher's Orchestra
 WBBM—Andre Kostelanetz Presents (CBS)
 WCFL—Vella Cook, contralto
 WENR—Lucky Strike Hour; Jack Pearl, comedian (NBC)
 WGN—Around the World, drama
 WIBO—Wendell Hall
 WJKS—Andre Kostelanetz presents Male Chorus and Soprano (CBS)
 WMAQ—Phillips Lord, the Country Doctor (NBC)

9:15 P.M.
 WGN—Big Leaguers and Bushers

WIBO—Organ Tunes
 WJKS—Scotch Hour
 WMAQ—Soloist (NBC)

9:30 P.M.
 KYW—Inspector Stevens and Son of Scotland Yard
 WBBM—Edwin C. Hill (CBS)
 WCFL—Merry Garden Ballroom Orchestra
 WGN—Tomorrow's Tribune
 WIBO—Nu Grape Twins
 WJKS—Little Jack Little (CBS)
 WMAQ—To be announced

9:40 P.M.
 WGN—Headlines of Other Days

9:45 P.M.
 KYW—Max Swain's Orchestra
 WBBM—Myrt and Marge; drama (CBS)
 WGN—Lawrence Salerno and Allan Grant
 WIBO—B. and K. Reporter
 WJKS—Four Barons
 WMAQ—Corinnis Program

10:00 P.M.
 KYW—Teaberry Sports Reporter; The Globe Trotter
 WCFL—School Teachers' Talk
 WENR—Amos 'n' Andy; blackface comedians (NBC)
 WGN—Hal Kemp's Orchestra
 WIBO—Bost's Sparkling Melodies
 WJKS—Columbia Symphony Orchestra (CBS)
 WMAQ—Amos 'n' Andy. NBC

10:10 P.M.
 KYW—Don Pedro's Orchestra
 WCFL—Musical Weather Report

10:15 P.M.
 WCFL—Coliseum, Walkathon
 WENR—Francis Powers, sport talk
 WGN—The Dream Ship
 WIBO—Old Music Box
 WMAQ—Dan and Sylvia

10:30 P.M.
 KYW—Dan Russo's Orchestra
 WCFL—Armour Glee Club
 WENR—Ben Bernie's Orchestra
 WGN—Wayne King's Orchestra
 WIBO—Organ Fantasies
 WJKS—Isham Jones' Orchestra (CBS)
 WMAQ—Art Kassel's Orchestra

10:45 P.M.
 WIBO—Radio Dan, the Answer Man
 WCFL—A Bit of Moscow; orchestra
 WMAQ—Vincent Lopez' Orchestra

10:50 P.M.
 WGN—Bernie Cummins' Orchestra

10:55 P.M.
 WAAF—Marmola Thumb Nail Drama

11:00 P.M.
 KYW—Frankie Masters' Orchestra
 WCFL—Merry Garden Ballroom Orchestra
 WENR—Hotel St. Regis Orchestra (NBC)
 WGN—Late Dance Orchestras
 WIBO—Musical Tapestry
 WJKS—Eddie Duchin's Orchestra (CBS)
 WMAQ—Cotton Club

11:10 P.M.
 WGN—Wayne King's Orchestra

11:15 P.M.
 KYW—Don Pedro's Orchestra
 WSBC—Jerry Sullivan, song special

11:30 P.M.
 KYW—Mark Fisher's Orchestra
 WCFL—WCFL Orchestra
 WENR—Charlie Agnew's Orchestra (NBC)
 WJKS—Riviera Orchestra (CBS)
 WMAQ—Art Kassel's Orchestra

11:45 P.M.
 WCFL—A Bit of Moscow; orchestra

12:00 MIDNIGHT
 KYW—Dan Russo's Orchestra
 WBBM—Around the Town Dance Orchestras
 WENR—Grand Terrace; Earl Hines
 WMAQ—Jimmy Green's Orchestra

12:30 A.M.
 KYW—Vincent Lopez' Orchestra
 WMAQ—Via Lago Orchestra

12:45 A.M.
 KYW—Max Swain's Orchestra

Programs For Friday, November 18

5:45 A.M.
 WGES—Sunshine Special

6:00 A.M.
 WAAF—Farm Folks' Hour
 WGES—Toasts, Requests
 WJJD—Buckle Busters
 WLS—WLS Smile A While Time

6:15 A.M.
 WLS—Weather Report; produce reporter; livestock

6:30 A.M.
 WIBO—Uncle John and His Family
 WJJD—Frankie Marvin, tenor
 WLS—Cumberland Ridge Runners
 WMAQ—Setting Up Exercises

6:45 A.M.
 WBBM—Farm Information
 WJJD—Buckle Busters

6:55 A.M.
 WBBM—Musical Time Saver

7:00 A.M.
 KYW—Marshall Field and Co.'s Musical Clock
 WAAF—Breakfast Express
 WCFL—Morning Shuffle
 WGES—Sunshine Special
 WGN—Good Morning
 WLS—Paul Rader's Tabernacle
 WMAQ—Tune Time
 WMBI—Morning Glory Club

7:15 A.M.
 WJJD—Muscle Tone Gym Class
 WMAQ—Morning Worship

7:30 A.M.
 WBBM—Christian Science Churches of Illinois
 WCFL—Cheerio; inspirational talk. NBC
 WGES—Musical Speedway
 WIBO—Melodies
 WLS—Steamboat Bill; Campbell Cereal
 WMAQ—Pepper Pot; orchestra (NBC)

7:45 A.M.
 WBBM—Musical Time Saver
 WJJD—Happy-Go-Lucky Time

WLS—Jolly Bill and Jane (NBC)

8:00 A.M.
 WCFL—WCFL Kiddies' Aeroplane Club
 WGES—Bohemian Melodies
 WIBO—Smiles
 WLS—Gene and Glenn; comedy and songs (NBC)

8:15 A.M.
 WCFL—Time Parade
 WLS—The Ward Surprise Review
 WMAQ—Talk by Ann Hard (NBC)

8:30 A.M.
 WBBM—Modern Living; Lindlahr's Magazine
 WCFL—Dance Music
 WGN—French Lick Springs Program
 WIBO—Musical Varieties
 WLS—Musical Program
 WMAQ—Vic and Sade; comedy duo (NBC)

8:35 A.M.
 WLS—Produce Market Reporter; livestock receipts

8:45 A.M.
 WGN—Good Morning
 WMAQ—Banjoists (NBC)

8:50 A.M.
 WLS—Sears Tower Topics Time

9:00 A.M.
 KYW—Nothing but the Truth (NBC)
 WAAF—Sing and Swoop
 WBBM—J. Wilson Doty and Val Sherman
 WCFL—German Entertainment
 WGES—Canary Concert
 WGN—Charlie White's Gym of the Air
 WIBO—Y. M. C. A. Exercises
 WMAQ—Melodie (NBC)

9:10 A.M.
 WLS—Harry Steele; WLS News Reporter

9:15 A.M.
 KYW—Flying Fingers, piano novelties (NBC)
 WBBM—Honey-Butter Chef
 WCFL—Famous Soloists
 WGN—Clara, Lu 'n' Em: The Super Suds Girls. NBC
 WLS—Mac and Bob; Willard Program
 WMAQ—Breen and De Rose (NBC)

9:20 A.M.
 WBBM—News Flashes

Friday Programs [Continued]

9:30 A.M.
 KYW—The Strolling Fiddler (NBC)
 WBBM—Burnham's Beauty Chat
 WCFL—Highlights of Music
 WGES—Your Community Hour
 WGN—Board of Trade Market Reports
 WIBO—Little Harry's Cookin' School
 WLS—The Monarch Hostess; Martha Crane and Quartet
 WMAQ—Our Daily Food; Colonel Goodbody. NBC

9:35 A.M.
 WGN—Leonard Salvo

9:45 A.M.
 KYW—Betty Crocker (NBC)
 WBBM—Ruth Rogers, Radioboldt
 WGN—Top of the Morning
 WIBO—You and Your Clothes
 WLS—Ralph and Hal "Old Timers"
 WMAQ—Board of Trade

9:50 A.M.
 WMAQ—Consolaires (NBC)

10:00 A.M.
 KYW—Music Appreciation Hour (NBC)
 WAAF—Piano Rambles
 WBBM—Magic Piano Twins (CBS)
 WCFL—Dance Music
 WGES—Timely Tunes
 WGN—Irene Wicker and Allan Grant
 WIBO—Crazy Quilt
 WJJD—Komiss Musical
 WLS—Livestock Markets. Poultry Markets
 WMAQ—Stokeley Vegetables
 WSBC—Home Hours

10:15 A.M.
 WAAF—Salon Music
 WBBM—Red Cross Melodies
 WGES—Rhythm Revue; Ethel and Harry
 WGN—Melody Favorites
 WIBO—Market Reporter
 WJJD—Neighborhood Store
 WMAQ—Musical Hodge Podge

10:25 A.M.
 WGN—Board of Trade Reports

10:30 A.M.
 WAAF—Mrs. William Severin of Illinois Federation of Women's Clubs
 WBBM—Thru the Looking Glass with Frances Ingram
 WGES—Camptown Minstrels
 WGN—Digest of the News
 WIBO—News Flashes
 WJJD—Variety Music
 WMAQ—Singing Strings (NBC)
 WMBI—Gospel Music

10:40 A.M.
 WMAQ—Honey Butter Chef

10:45 A.M.
 WAAF—Musical Calendar
 WBBM—Julia Hayes, Household Hints
 WGN—Grand Old Hymns
 WJJD—Mary Alden; home talk
 WIBO—Persian Garden
 WMAQ—Today's Children
 WMBI—Radio School of the Bible

11:00 A.M.
 KYW—Morning Melodians
 WAAF—Bandstand
 WBBM—International Silver Program; Tony Wons (CBS)

11:15 A.M.
 WCFL—Red Hot and Low Down
 WENR—Men O' Song (NBC)
 WGN—Hank Harrington and Bob Forsans
 WIBO—Musical Masterpieces
 WJJD—Musical Gems
 WJKS—Buddy Harrod's Orchestra (CBS)
 WMAQ—U. of C.; Prof. Fred L. Schruman

11:30 A.M.
 KYW—On the 11:15; famous dance orchestras
 WAAF—World News Reports
 WBBM—Virginia Clarke; Gene and Charlie
 WENR—Fifteen Minutes With You; Gene Arnold
 WJJD—Frankie Marvin

11:35 A.M.
 KYW—National Farm and Home Hour (NBC)
 WAAF—Bulletin Board
 WBBM—Frank Wilson and Jules Stein
 WENR—Home Service
 WGN—Board of Trade Reports
 WIBO—Peter Pan
 WJJD—Buckle Busters
 WJKS—Columbia Revue (CBS)
 WMAQ—On Wings of Songs (NBC)
 WMBI—Continued Story Reading

11:45 A.M.
 WAAF—Interlude
 WGN—Painted Dreams

11:50 A.M.
 WAAF—Estelle Barnes, pianist
 WBBM—Pat Flanagan's Bowling Congress
 WJJD—Sunshine for Shut-Ins
 WJKS—Daily Times News Flashes
 WLS—Weather Reports; Livestock Estimates

11:55 A.M.
 WGN—Good Health and Training Program

12:00 NOON
 WAAF—Noon-time Melodies
 WBBM—Noon-Local Markets
 WCFL—Popular Music
 WGN—Mid-day Service
 Brown

12:05 P.M.
 WBBM—Organ Interlude

12:15 P.M.
 WBBM—Edna Wallace Hopper
 WIBO—Markets
 WJJD—Season's Dance Hits
 WJKS—Farm Flashes
 WLS—Prairie Farmer Dinnerbell Program

12:20 P.M.
 WBBM—News Flashes

12:25 P.M.
 WMAQ—Board of Trade

12:30 P.M.
 KYW—Palais d'or Orchestra (NBC)
 WBBM—Husk O'Hare's Band
 WGN—Palmer House Ensemble
 WIBO—Reading Room
 WJKS—Atlantic City Musicale (CBS)
 WJJD—Farmer Rusk's Dinner Program
 WMAQ—Hotel New Yorker Orchestra (NBC)

12:45 P.M.
 KYW—Luncheon Dance
 WCFL—Farm Talk
 WMAQ—Princess Pat, beauty talk

12:50 P.M.
 WMAQ—Hotel New Yorker Orchestra (NBC)

12:55 P.M.
 WBBM—American Dental Society

1:00 P.M.
 KYW—Symphonic Favorites
 WAAF—Hoosier Philosopher
 WBBM—American School of the Air (CBS)
 WCFL—Coliseum, Walkathon
 WGN—Executive Club
 WIBO—Ahead of the News; Charles E. son
 WJJD—Illinois Medical Society
 WJKS—Danny Glenn, pianist
 WLS—Slim and Spud, comedy skit
 WMAQ—Words and Music (NBC)
 WMBI—Organ Program and Bible Reading

1:10 P.M.
 WCFL—Barton Organ Recital

1:15 P.M.
 WIBO—Golden Voice
 WJJD—Waltz Time
 WJKS—Albert P. Greene, pianist
 WLS—Livestock and Grain Markets
 WMAQ—Dave Rose, pianist

1:20 P.M.
 WMAQ—Board of Trade

1:30 P.M.
 KYW—Prudence Penny, talk
 WCFL—Variety Program
 WBBM—Philadelphia Symphony Orchestra (CBS)
 WJJD—Yesterday's Favorites
 WJKS—Needlecraft Lady
 WLS—Harmony Team
 WMAQ—Public Schools Program

1:45 P.M.
 KYW—Concert Petite (NBC)
 WAAF—Live Stock Market; Weather Summary
 WGN—Allan Grant and Lawrence Salerno
 WIBO—B. & K. Reporter
 WJKS—Poet's Corner
 WLS—The Spinning Wheel

2:00 P.M.
 KYW—Today's Tunes; orchestra and vocalists
 WAAF—Chicago on Parade
 WGN—Palmer House Ensemble
 WIBO—"Radio Gossip," Eddie and Fannie Cavanaugh
 WJJD—Light Classics
 WJKS—Philadelphia Symphony Orchestra (CBS)
 WLS—Betty and Bob (NBC)
 WMAQ—Echoes of Erin (NBC)
 WMBI—Home Hour

2:15 P.M.
 WJJD—Variety Music
 WLS—WLS Fanfare; Margaret Morton McKay
 WMAQ—To be announced

2:30 P.M.
 KYW—Women's Radio Review. (NBC)
 WAAF—Health Talk, Illinois State Medical Society
 WCFL—Radio Dan
 WGN—June Baker, home management
 WIBO—Jeannette Barrington, reader
 WJJD—Popular Songsters
 WLS—Hess Musical Program

2:45 P.M.
 WAAF—World News Reports
 WCFL—Ilka Diehl with Songs of other Nations
 WIBO—Markets
 WJJD—Mid-Afternoon Dance Program
 WLS—Variety Artists

3:00 P.M.
 KYW—Three Strings; Teaberry sports
 WAAF—Della Bartell
 WBBM—Burnham's Beauty Chat
 WCFL—Afternoon Frolics
 WGN—Afternoon Musicale

3:15 P.M.
 WMAQ—Special Program

3:30 P.M.
 WBBM—Illinois Federation of Women's Club
 WENR—Rice String Quartet (NBC)
 WIBO—Eddie and Fannie Cavanaugh
 WJJD—Indian Princess
 WJKS—U. S. Army Band (CBS)
 WMBI—Dan-Norwegian Service

3:45 P.M.
 WAAF—Ray Waldron's Sports Review
 WBBM—Continental Trio
 WENR—Concert Artists (NBC)
 WJJD—Bridge Class of the Air
 WMAQ—The Lady Next Door (NBC)

3:50 P.M.
 WBBM—News Flashes

4:00 P.M.
 WAAF—Novellettes
 WBBM—Gene and Charlie (CBS)
 WCFL—Junior Federation Club
 WGN—Afternoon Musicale (CBS)
 WIBO—Nick Nichols, Cartoonist of the Air
 WJJD—Afternoon Tea Tunes
 WJKS—Gene and Charlie (CBS)
 WMAQ—Women's Calendar

4:15 P.M.
 WAAF—Dancing Notes
 WBBM—Barton Organ
 WENR—Dromedary Caravan, drama (NBC)
 WIBO—Cerny Ensemble

4:30 P.M.
 WJJD—Young Mothers' Club
 WJKS—Daily Times News Flashes

4:45 P.M.
 KYW—Earle Tanner, lyric tenor
 WBBM—Art Gillham, pianist
 WCFL—Tony and Joe
 WENR—Old Pappy (NBC)
 WJJD—Mooseheart Children
 WJKS—Kiddies Klub
 WMAQ—The Flying Family (NBC)

5:00 P.M.
 KYW—Three Strings
 WBBM—Grandpa Barton's Stories
 WCFL—Coliseum, Walkathon
 WENR—Concert Echoes
 WGN—Jane Carpenter, organist
 WIBO—Dusk Dreams, organ
 WJKS—Silver Melody Singer
 WMAQ—Musical Moments (NBC)

5:15 P.M.
 KYW—Mel Stitzel at the piano
 WBBM—Captain Jack; Adventure series (CBS)
 WCFL—Peter Pen
 WENR—Waldorf-Astoria Orchestra (NBC)
 WGES—Poland in Song
 WGN—The Devil Bird
 WJJD—Chicago School Teachers
 WMAQ—Waldorf Orchestra (NBC)
 WSBC—Jewish Program

5:30 P.M.
 KYW—Penrod and Sam
 WBBM—Tarzan of the Apes
 WCFL—John Maxwell, food talk
 WGN—Concert Orchestra
 WIBO—WPCC
 WJJD—The Pied Piper
 WMAQ—The Spellbinder

5:45 P.M.
 KYW—Uncle Bob's Hydrox Ice Cream Party
 WBBM—Skippy; children's skit (CBS)
 WCFL—Esther Hammond with Barton Organ
 WENR—Air Juniors
 WGN—Kellogg's Singing Lady (NBC)
 WJJD—Billy Sunshine and Orchestra
 WMAQ—Al Bernard, one man show (NBC)

5:55 P.M.
 WBBM—Lone Wolf Tribe; Indian Story (CBS)
 WENR—Little Orphan Annie, playlet (NBC)
 WGES—Hot Harmonies
 WGN—Little Orphan Annie, sponsored by Ovaltine (NBC)
 WIBO—Windy and Sven
 WJJD—Art Wright, songs
 WMAQ—Dance Masters; orchestra (NBC)

6:00 P.M.
 KYW—Dan Russo's Orchestra
 WBBM—Schlagenhauer's Party

Call of the Wild

Buck Bannister, the NBC Corn Cob Pipe Club's prize imitator, seems to be always causing consternation by giving his imitations outside the studio. Recently a cow,

from whom a calf had been taken away, heard Buck's imitation of a calf's cry of anguish, broke her tether and caused no end of trouble one one of the main streets of Richmond.

WCFL—Hotel Allerton Orchestra
 WENR—What's the News?
 WGES—Syncopated Snapshots
 WGN—Dinner Concert
 WIBO—German Program
 WJJD—Leo Boswell, songs
 WMAQ—G. E. Circle (NBC)

6:15 P.M.
 WBBM—Gene and Charlie
 WCFL—The Polyphonians
 WENR—The Royal Vagabonds; impersonations (NBC)
 WGES—Air Favorites
 WGN—The Secret Three
 WJJD—Red Top Sports Reel
 WMAQ—Kremlin Art Quintet (NBC)

6:25 P.M.
 KYW—Teaberry Sports Reporter

6:30 P.M.
 KYW—Three Strings
 WBBM—Flanagan Sport Review
 WCFL—Hotel Allerton Orchestra
 WENR—Jean Fay, blues singer
 WGES—Dinner Cabaret
 WGN—Tom, Dick and Harry, harmony trio
 WIBO—Ahead of the News
 WJJD—Isle of Dreams
 WMAQ—Best Foods Program (NBC)

6:40 P.M.
 WIBO—Jo Springer; Hockey News

6:45 P.M.
 WENR—The Goldbergs (NBC)
 KYW—Dan Russo's Orchestra
 WBBM—Kruschen Krooning Kolonels
 WCFL—Sports Review
 WGES—Fashion Preview
 WGN—Mandels' "Bridge Club of the Air"
 WIBO—Bailey's Sport Program
 WJJD—Radio Guide Program
 WMAQ—Johnny Hart in Hollywood (NBC)

7:00 P.M.
 KYW—Cities Service Concert; Jessica Dragonette (NBC)
 WBBM—Husk O'Hare's Band (CBS)
 WCFL—Chas. Frederick Stein Program
 WGES—Novak Players
 WGN—Big Leaguers and Bushers
 WIBO—Songs for Sale
 WJJD—Frankie "Half Pint" Jaxon
 WLS—Nestle's Program, guest and orchestra (NBC)
 WMAQ—Mr. Twister

7:15 P.M.
 WBBM—The Band of Distinction
 WCFL—World's Fair Century of Progress
 WGN—Singin' Sam, the Barbasol Man (CBS)
 WIBO—Epics of History
 WJJD—Dr. and Mrs. Jerry
 WMAQ—Daily News of the Air

7:30 P.M.
 WBBM—Gertrude Lutzi, Neumiller and Salerno
 WCFL—National Protective Insurance Talk
 WGN—March of Time (CBS)
 WIBO—Silver Trio
 WJJD—Club Mayfair Orchestra
 WLS—Adventures in Health; Dr. H. N. Bundesen
 WMAQ—Kresge Varieties

7:45 P.M.
 KYW—Chandu The Magician
 WBBM—Standard Oil Fun Fest
 WCFL—Bulletin Board, Labor Flashes
 WIBO—Golden Voice
 WJJD—Farm Yard Frolic
 WLS—Howard Thurston, magician (NBC)

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

- 1:30 p. m. WBBM-CBS—Philadelphia Symphony Orchestra
- 6:45 p. m. WJJD—Radio Guide's Program; Red Grange
- 7:30 p. m. WGN-CBS—March of Time; dramatized news events
- 8:00 p. m. WGN-CBS—All-American Football Show; chorus and orchestra
- 9:00 p. m. WENR-NBC—Al Jolson, songs; Big Six of the Air

Radio Guide's

THREE STAR SPECIAL

Friday Night Nov. 18th 6:45 P.M.

WJJD
 CHICAGO

1130 Kilocycles

RED GRANGE

Along the Airialto

By Jerry Wald

Editor's Note—Jerry Wald has been ill for the past week. So we are reprinting one of his columns of two years ago, which we're sure you'll find will make enjoyable reading.

Radioing Through History With Paper and Typewriter!

THE Adam and Eves, who occupy that Garden of Eden Suite, are holding auditions for baby carriage salesmen! . . . Ted Husing will air that Cain and Abel scrap from Eden's Thirty Acres . . . Tongues are beginning to wag about Pharaoh's daughter! They suspect a lad named Moses! . . . Jonah will radio those newflashes from the Whale tonight . . . Delilah will chat upon the Art of Bobbing, via the Fig Leaf Network! . . . Nero is angling for a cut in on that "Keep the Home Fires Burning" torch tune . . . King Solomon microphones next Tuesday on "Wild Women I Have Known" . . . Plato is the new radio scribbler for the "Roman-in Through Radio" magazine! . . . Edna Wallace Hopper is what the Hoppers will tag that new offspring! . . . As per usual, Graham McNamee announced the wrong winner of that chariot race in the arena yesterday . . . They're plotting to build a wooden horse to be used as an old man's home for the retired Roman Broadcasting Company's vice-presidents!

Edna Wallace Hopper announces her twenty-first birthday and throws a feed for the ether critics! . . . Caesar and Mark Anthony are feuding over that NBC (Nile Broadcasting) hostess . . . Henry Burbig is claiming that Moses, the bull-rushian lad, is carbon copying his work! . . . Within the next fortnight the NBC will announce the acquisition of Bobby Jones as a lecturer. His first effort will be the "Stone Age Period, or the Beginning of Golf!" . . . A great radio expression is born, when Mark Anthony, speaking at Caesar's bier, asked the Roman populace, "Lend Me Your Ears . . . Are Yuh Listenin'?" . . . Tony Wons filed suit! . . . Christ Columbus was over that Madison Avenue way yesterday looking for a spot to build an air factory . . . The American Air Castle will short-wave that Napoleon-Waterloo fiasco! . . . And it's probably in the bag for the Duke of Wellington to win, and, if he does, he plans to invade America with a ten-piece crew of dusky music makers, and set the tempos at that Cotton Club spot in the Black Belt . . . Napoleon is looking for Ilba room in the studios, already!

That flood in Noah, Ark-ansas, was caused by Kate Smith, Jacques Renard and Paul Whiteman—sudden desires to plunge into a local lake! . . . For a cheerful earful catch that shot-by-shot description of the Battle of Bunker Hill, with incidental tunes by the torrid British Red Coats . . . Harry Von Zell will word-sling the fray!

GEORGE WASHINGTON and Martha are holding hands as they sing those duets together. Something serious there! Cleopatra is toying with an offer to become the Big Sex of the Air! . . . The Czar of Russia will officiate at the debut of that Savannah Liners' program, and will warble "Volga Boatman" . . . Edna Wallace Hopper announced her sixty-fifth anniversary of birth! . . . Theodore Roosevelt denied that Floyd Gibbons was vaccinated with a victrola needle! . . . In lecturing the CBS announcers yesterday, Noah Webster told them that, "You call it madness, but I pronounce it slush!" . . . By all means catch Jimmy Melton soloing "There's a Long, Long Trail Awaiting" on that Daniel Boone period tonight! . . . That ancient gentleman who awoke from a long sleep outside of Vice-President John Royal's office was identified as Rip Van Winkle, who said that somebody had sent him there for an audition . . . Great consternation arose today when fifty-eight minute men reported for their brass band concert over at that Columbia-That-Rules the Waves station . . . Three cigar companies (five centers) are angling with Vice-President Marshall to act as master of ceremonies for their radio presentations.

Reports persist that the Waterman Fountain Pen Company attempted to secure the microphoning rights for that Independence signing affair, with John Hancock holding out for a sustaining program from NBC . . . They say that Paul Revere is negotiating for fifteen grand to air his ride for the Central Park Horse-Riding Academy . . . Miles Standish is receiving sympathy for intrusting that delicate mission to that

saxophoney yodler, John Alden, who gummed the works with that pretty dubbed Priscilla . . . The Vallee's of Maine claim that Valley Forge is a cheap copy of the Great Rudy! . . . Our spies tell us that reports from Independence Hall, Pennsylvania, say that Ben Franklin turned down Bill Paley's offer of ten grand for the cracked Liberty Bell, which Paley wanted to use to rival the chimes of that Fifth Avenue W-airhouse! . . . Edna Wallace Hopper's seventy-fifth birthday passed quietly last night because that chain was successful in dragging her off the air before she got started!

BARON MUNCHAUSEN has just been named vice-president in charge of programs at NBC and has promised some startling new talent, with the wise boys around Radio Row nodding their negative heads . . . In celebration of the departure of Benedict Arnold, members of the Continental Army Glee Club are singing "I'll Be Glad When You're Dead, You Rascal, You!" . . . Lord Cornwallis just turned out a parody on Washington Crossing the Delaware, labeling it "Row, Row, Row" . . . And George M. Cohan, writer of famous patriotic songs, is angling with three publishers for his new effort, which he calls "Lafayette, We Are Here" . . . Cal Coolidge, upon being asked if he was to handle the mike on the sigh by sigh description of Gandhi's great silence, piped: "I do not choose to talk!" . . . Whispers from Buckingham Palace are to the effect that, while listening to Jean Malin's broadcasting, Queen Victoria laughed so hard she broke a corset string! Swish! . . . Samson, the hair talker, sounds like a pansy on the air! . . . They've struck tobacco on Colonel Mort Downey's farm in North Carolina . . . Jacques Renard has a new chin! . . . The Spanish squabble will be wired in from Cuba . . . A youngster named Teddy Roosevelt will charge up San Juan Hill by courtesy of Herbert's Home of Blue White Alarm Clocks! . . . A song called "Dardanella" has just been published. Silly title! It's sure to flop . . . General Custer will take Bing Crosby on that Western trip through the desert to scare away the Indians! . . . General Lee will speak on that "Southern Melodies" period, which will reature an octet of letter-carriers made to look like Confederate soldiers . . . Massa Bob Taplinger will interview the Cherry Sisters and Jenny Lind on his "Sock the Artist Program" . . . THE WALDS HAD EARS! . . . Edna Wallace Hopper announced her twentieth birthday!

Comely Dorothy Joyce is one of the rising stars among the vocalists. You hear her over a KYW-NBC network Tuesdays, Wednesdays, and Thursdays at 1 p. m. broadcasting with Dan Russo.

Slate Red Grange on Guide Program

RADIO GUIDE's art studio programs from station WJJD every Friday evening have brought before the mike some of the most outstanding adventurers, explorers, authors, and scientists, including Dr. William McGovern, Dr. Allen D. Albert, Dr. Owen Rowe O'Neill, Dr. Faye Cooper Cole and Stanley Graham.

On this week's program, the featured guest is "Red" Grange himself, known to fame as the "Galloping Ghost" of football.

Since "Red's" college days at the University of Illinois, he has successfully starred in the movies and is still playing amazing football in the role of captain of the famous Chicago Bears. "Red" is not a newcomer to radio, possessing a natural radio voice. His story in RADIO GUIDE's program at 6:45 p. m. Friday, November 18, over station WJJD, Chicago, will be one well worth listening to.

Reviewing Radio —By Mike Porter

(Continued from Page Ten)

and Roosevelt lost by the clumsy management of their radio campaigns. The cutting in on popular features by their speeches didn't help them a great deal. As William Hurd, the NBC political commentator, remarked sagely, "When a great statesman crowds a crooner from the air waves, it doesn't get him any votes." I have met hundreds of listeners who ranted at the political intrusions and who threatened to take it out on the candidates.

That reminds me that President Hoover was bossed unmercifully during his air campaign. He was ordered around like a schoolboy, told how to speak; instructed about his inflections (if any) and pretty generally manhandled—by a radio announcer. He liked it. Indeed, every bit of his radio activity was directed by Herlof Provensen, of the Washington NBC staff, who accompanied him on his tours.

The President must have liked it, for he wouldn't hear of having any other microphone butler near him.

NO foolin'! Television, the scouts tell me, is peeping mischievously around that concealing corner. Money says it's so. For there's to be a tie-up with the movies on a big scale. The pretty well authenticated yarn that comes to me is that Howard Hughes, Adolph Zukor, Ralph Kahn, A. C. Blumenthal, David Warfield and the eminent Roxy have combined their dough with other capital, and will take over the 300-acre Phelps Manor Country Club at Teaneck, N. J. and transform it into a combined television-movie production plant where television shows will be screened and transmitted.

Fred Allen begs, enjoins and pleads with me to let it be known that he is not Gracie Allen's dizzy brother.

And at last, we've criticized those awful British accenters out of the Eno Crime Club dramas.

Want a Big-Pay Broadcasting Job?

If you have talent here's your chance to get into Broadcasting. New Floyd Gibbons method trains you for the job you want. You learn at home in spare time. Fascinating course fully explained in Free Booklet, "How to Find Your Place in Broadcasting". Send for your copy today. Floyd Gibbons School of Broadcasting, 2000—14th St. Dept. 2P30 Washington, D. C.

AS MODERN AS TOMORROW

LORD BALTIMORE HOTEL

Truly one of America's finest hostelries with every refinement of the sumptuous hotel. And a price range that is definitely modest.

RADIO IN
EVERY ROOM

700 ROOMS
EACH WITH BATH

\$3 UP

WALTER L. JACKSON
Managing Director

All
Garage
Facilities

BALTIMORE
MARYLAND

Friday Programs [Continued]

8:00 P.M.
 KYW—Vincent Lopez' Orchestra
 WBBM—Helen Mors and the Crooning Colonels
 WCFL—Frank Dane, crooner
 WGN—All-American Football Show; chorus and orchestra (CBS)
 WIBO—Songs of Romance
 WJJD—Dave Bennett's Orchestra
 WJKS—Polish Hour
 WLS—First Nighter, drama (NBC)
 WMAQ—Clicquot Club, Harry Reser's Orch. (NBC)
 WSBC—Polish Program

8:15 P.M.
 KYW—The Book Theater
 WBBM—Ray Parker's Orchestra
 WCFL—Night Court
 WGN—WGN Orchestra
 WJJD—Farmer Rusk's Service

8:30 P.M.
 KYW—Mark Fisher's Orchestra
 WBBM—The Four Norsemen
 WCFL—Orchestra Program
 WENR—Pond's Program; Leo Reisman's Orchestra (NBC)
 WGN—Woodbury Program (CBS)
 WIBO—Sport-Views; Jo Springer
 WJKS—Hot Stove League
 WMAQ—Armour Program Roy Shield's Orch. (NBC)

8:45 P.M.
 KYW—Frankie Masters' Orchestra
 WBBM—Harry Sosnik's Orchestra (CBS)
 WCFL—Grace Wilson, songs
 WIBO—Five Spades

WJKS—Polish Hour

9:00 P.M.
 KYW—Mark Fisher's Orchestra
 WBBM—Air Theater Dramatization
 WCFL—German Program
 WENR—Big Six of the Air with Al Jolson (NBC)
 WGN—Music That Satisfies (CBS)
 WIBO—Wendell Hall
 WMAQ—Phil Lord, the Country Doctor (NBC)

9:15 P.M.
 WBBM—Belle Forbes Cutter and Orchestra
 WGN—Easy Aces; comedy sketch
 WJKS—Dance Treat
 WMAQ—Marian and Jim

9:30 P.M.
 KYW—Max Swain's Orchestra
 WBBM—Jack Russell's Orchestra
 WCFL—Eric Russell Cook, baritone
 WGN—Tomorrow's Tribune
 WENR—Elgin Adventurers' Club; Floyd Gibbons (NBC)

WIBO—Nu-Grape Twins
WJKS—Charles Carlile, tenor (CBS)
WMAQ—Northern Trust Northerners

9:40 P.M.
 WGN—Headlines of Other Days

9:45 P.M.
 KYW—Mildred Bailey, blues singer (NBC)
 WBBM—Myrt and Marge; drama (CBS)
 WCFL—Speaker's Jurezu
 WGN—Around the World, drama
 WIBO—B and K Reporter, news
 WJKS—Impressions of Hawaii

10:00 P.M.
 KYW—Teaberry Sports Reporter: Globe Trotter
 WCFL—School Teachers' Talk
 WENR—Amos 'n' Andy; blackface comedians (NBC)
 WGN—Troubadours with Lawrence Salerno
 WIBO—Bost's "Sparkling Melodies"
 WJKS—Helen Vernson Oden
 WMAQ—Amos 'n' Andy NBC

10:10 P.M.
 KYW—Don Pedro's Orchestra
 WCFL—Musical Weather Report

10:15 P.M.
 WCFL—Coliseum, Walkathon
 WENR—Francis Fowers
 WGN—The Dream Ship
 WIBO—Old Music Box
 WJKS—Columbia Symphony Orchestra (CBS)
 WMAQ—Dan and Sylvia

10:30 P.M.
 KYW—Frankie Masters' Orchestra
 WCFL—Hotel Allerton Orchestra
 WENR—Ben Bernie's Orchestra
 WGN—Wayne King's Orchestra
 WIBO—Organ Fantasies
 WJKS—Three Buddies
 WMAQ—Art Kassel's Orchestra

10:45 P.M.
 WENR—College Inn Orchestra
 WCFL—A Bit of Moscow; orchestra
 WIBO—Radio Dan, the Answer Man
 WJKS—Organ Melodies
 WMAQ—Hotel New Yorker Orchestra (NBC)

10:50 P.M.
 WGN—Bernie Cummins' Orchestra

11:00 P.M.
 KYW—Dan Russo's Canton Tea Garden Orchestra
 WCFL—Allerton Hotel Orchestra
 WGN—Late Dance Orchestras
 WIBO—Musical Tapestry
 WJKS—Ozzie Nelson's Orchestra (CBS)
 WMAQ—Art Kassel's Orchestra
 WSBC—Jerry Sullivan, Song Special

11:10 P.M.
 WGN—Wayne King's Dance Orchestra

11:15 P.M.
 KYW—Don Pedro's Orchestra

11:30 P.M.
 KYW—Mark Fisher's Orchestra
 WJKS—Hal Kemp's Orchestra (CBS)
 WMAQ—Vincent Lopez' Orchestra

11:45 P.M.
 WCFL—A Bit of Moscow; orchestra

12:00 MIDNIGHT
 KYW—Dan Russo's Orchestra
 WBBM—Around the Town Dance Orchestras
 WENR—College Inn Orchestra
 WMAQ—Beach View Orchestra
 WMBI—Midnight Musical and Gospel Hour

12:30 A.M.
 KYW—Earl Hines' Orchestra
 WENR—Terrace Gardens Orchestra
 WMAQ—Via Lago Orchestra

12:45 A.M.
 KYW—Max Swain's Orchestra

Programs For Saturday, November 19

5:45 A.M.
 WGES—Sunshine Special

6:00 A.M.
 WAAF—Farm Folks' Hour
 WGES—Toasts, Requests
 WJJD—Buckle Busters
 WLS—Smile A While Time

6:10 A.M.
 WLS—Sears; Fur Market

6:15 A.M.
 WLS—Weather Report, produce reporter; livestock

6:20 A.M.
 WLS—Slim and Spud Comedy Skit

6:30 A.M.
 WIBO—Uncle John and his Family
 WJJD—Frankie Marvin, tenor
 WLS—Cumberland Ridge Runners
 WMAQ—Setting Up Exercises

6:45 A.M.
 WBBM—Farm Information
 WJJD—Buckle Busters

6:55 A.M.
 WBBM—Musical Time Saver

7:00 A.M.
 KYW—Marshall Field and Co.'s Musical Clock
 WAAF—Breakfast Express
 WCFL—Morning Shuttle
 WGES—Sunshine Special
 WLS—Paul Rader's Tabernacle
 WMAQ—Tune Time
 WMBI—Sunrise Service

7:15 A.M.
 WJJD—Muscle Tone Gym Class
 WMAQ—Morning Worship

7:30 A.M.
 WBBM—Christian Science Churches of Illinois
 WCFL—Cheerio NBC
 WGES—Musical Speedway
 WGN—Good Morning
 WIBO—Melodies
 WLS—Steamboat Bill; Campbell Cereal
 WMAQ—Pepper Pot; orchestra (NBC)

7:45 A.M.
 WBBM—Musical Time Saver
 WJJD—Happy-Go-Lucky Time
 WLS—Jolly Bill and Jane

8:00 A.M.
 WCFL—WCFL Kiddies' Aeroplane Club
 WGES—Bohemian Melodies
 WIBO—Smiles
 WLS—Gene and Glenn (NBC)

8:15 A.M.
 WCFL—Time Parade
 WLS—Happyville Special; Spareribs and Jack

8:30 A.M.
 WBBM—Modern Living
 WCFL—Dance Music
 WGN—French Lick Springs Program
 WIBO—Musical Varieties
 WLS—Musical Program
 WMAQ—U. of C. News from the Quadrangles

8:35 A.M.
 WLS—Produce Market Reporter; livestock receipts

8:45 A.M.
 WGN—Good Morning
 WMAQ—Pie Plant Pete (NBC)

8:50 A.M.
 WLS—Sears' Tower Topics Time with Gene Austry
 Oklahoma Yodeler

9:00 A.M.
 KYW—Musical Melange (NBC)
 WAAF—Sing and Sweep

WBBM—Ambassadors (CBS)
WCFL—German Entertainment
WGES—Canary Concert
WGN—Charlie White's Gym of the Air
WIBO—Y. M. C. A. Exercises
WMAQ—University of Chicago; The Professor at the Breakfast Table

9:10 A.M.
 WLS—News Reporter

9:15 A.M.
 KYW—J. B. and Mae
 WBBM—Honey Butter Chef
 WCFL—Famous Soloists
 WGN—Edward Smith, readings
 WLS—Willard Program with Mac and Bob
 WMAQ—Neysa

9:20 A.M.
 WBBM—News Flashes

9:30 A.M.
 KYW—Soloist (NBC)
 WBBM—Burnham's Beauty Chat
 WCFL—Highlights of Music
 WGES—Musical Comedy Gems
 WGN—Board of Trade Reports
 WIBO—Little Harry's Cookin' School
 WLS—Monarch Hostess; Martha Crane and Quartet
 WMAQ—Our Daily Food, Colonel Goodbody, NBC

9:35 A.M.
 WGN—Leonard Salvo's Mail Box

9:45 A.M.
 KYW—Consolaires (NBC)
 WBBM—Ruth Roger's Radioboldit
 WGES—Timely Tunes
 WLS—Children's Program
 WMAQ—Board of Trade

9:50 A.M.
 WMAQ—Breen and de Rose (NBC)

10:00 A.M.
 KYW—Honey Butter Chef
 WAAF—Fireside Philosopher
 WBBM—American Medical Association
 WCFL—Dance Music
 WGES—College Capers
 WGN—Philharmonic Concert for Children
 WIBO—Popular Echoes
 WJJD—Komiss Musical
 WLS—Livestock and Poultry Markets
 WMAQ—Kraft Cheese Program (NBC)
 WSBC—Home Hours

10:05 A.M.
 KYW—Piano Patterns

10:15 A.M.
 KYW—Household Institute, drama, NBC
 WAAF—Piano Rambles
 WBBM—Red Cross Melodies
 WENR—Rhythm Ramblers; Stokes' Orchestra (NBC)
 WGES—Rhythm Revue; Ethel and Harry
 WIBO—Market Reports
 WJJD—Neighborhood Store
 WMAQ—The Woman's Calendar

10:20 A.M.
 WAAF—Salon Music

10:30 A.M.
 KYW—Rhythm Ramblers (NBC)
 WBBM—Art Gillham, Whispering Pianist
 WGES—Italian Shopper
 WGN—News Reports
 WIBO—News Flashes
 WJJD—Variety Music
 WMBI—Gospel Music

10:40 A.M.
 WGN—Music Weavers
 WMAQ—Honey Butter Chef

WMBI—Church School Period

10:45 A.M.
 KYW—Flying Fingers, piano novelties (NBC)
 WAAF—Musical Calendar
 WBBM—Petersen's Vikings
 WENR—Spanish Idylls, string ensemble (NBC)
 WGN—Irene Wicker and Music Weavers
 WJJD—Mary Alden, home talk
 WMAQ—Swenson's Swedehearts (NBC)

11:00 A.M.
 KYW—Morning Melodians
 WAAF—Bandstand
 WBBM—International Silver Program; Tony Wons (CBS)
 WCFL—Red Hot and Low Down Program
 WGN—Music Weavers
 WIBO—Musical Masterpieces; organ
 WJJD—Musical Gems
 WJKS—New York Philharmonic Society (CBS)
 WMAQ—French; Jules Duc
 WMBI—K. Y. B. Club

11:15 A.M.
 KYW—On the 11:15; famous dance orchestras
 WAAF—World News Reports
 WBBM—Virginia Clarke; Gene and Charlie
 WENR—Lady Bugs (NBC)
 WJJD—Frankie Marvin, tenor

11:30 A.M.
 KYW—National Farm and Home Hour (NBC)
 WAAF—Bulletin Board
 WBBM—Frank Wilson and Jules Stein
 WENR—Home Service
 WGN—Board of Trade Market Reports
 WIBO—Peter Pan Program
 WJJD—Buckle Busters
 WJKS—Buddy Harrod's Orchestra (CBS)
 WMAQ—Hotel Madison Concert Orchestra (NBC)
 WMBI—Jewish Sabbath Service

11:35 A.M.
 WAAF—Variety Program
 WGN—Painted Dreams

11:45 A.M.
 WAAF—Estelle Barnes, pianist
 WBBM—Buddy Harrod's Orchestra
 WJJD—Sunshine for Shut-Ins
 WJKS—Daily Times News Flashes
 WLS—Weather Report, Livestock Estimates
 WMAQ—Parent Teacher Talk

11:50 A.M.
 WGN—Good Health Training

11:55 A.M.
 WLS—News Reporter

12:00 NOON
 WAAF—Noon-time Melodies
 WBBM—Julia Hayes' Household Hints
 WCFL—Popular Music
 WGN—Mid-day Services
 WIBO—Waltzes
 WJKS—Football Souvenir Program (CBS)
 WLS—Poultry Service; variety program
 WMAQ—Hotel Lexington Orchestra (NBC)
 WMBI—Organ Program and Gospel message

12:05 P.M.
 WMAQ—Board of Trade

12:10 P.M.
 WMAQ—Hotel Lexington Orchestra (NBC)

12:15 P.M.
 WBBM—Local Markets
 WIBO—Market Reports
 WJJD—Season's Dance Hits
 WJKS—Yale-Harvard Football Game (CBS)

12:20 P.M.
 WBBM—News Flashes

12:30 P.M.
 KYW—Lotus Garden Orchestra (NBC)
 WBBM—Chicago Hour
 WGN—Football Game Broadcast; Notre Dame of Navy
 WIBO—Reading Room
 WJJD—Farmer Rusk's Dinner Program
 WMAQ—Lotus Gardens Orchestra (NBC)

12:45 P.M.
 WCFL—Farm Talk
 WMAQ—Princess Pat Beauty Talk

12:50 P.M.
 WMAQ—Lotus Garden Orchestra (NBC)

1:00 P.M.
 KYW—Mel Stitzel at the piano
 WAAF—Hoosier Philosopher
 WBBM—Husk O'Hare's Band
 WCFL—Coliseum, Walkathon
 WIBO—Ahead of the News; Charles Olson
 WJJD—Century of Progress Program
 WLS—Jim Goddard, bass
 WMAQ—Words and Music
 WMBI—Citizenship Hour

The Sinton
St. Nicholas

Whether your visit to Cincinnati be for a day or many months you'll save money and get more real pleasure if you make The Sinton St. Nicholas your home.

750 rooms with bath, shower and servitor from ... \$2.50
 Sample rooms ... \$4-\$6

Five dining rooms serving wonderful food at moderate prices

JOHN L. HORGAN
Managing Director

CINCINNATI

Voice of the Listener

Graham's Flying Colors

Philadelphia, Pa.

Dear Sir:

As a lover of justice and fair play for all I don't agree with the statement in your issue of this week's Guide re Graham McNamee as a fallen star. I haven't met anyone yet who has not said on a sports event, "I hope it's G. McNamee announcing."

Ed Wynn appeared twice on the air without him and the broadcast fell flat. Even if Graham does go down it will be with flying colors and as one of the best and most genial announcers ever.

"Fairplay"

Friendly Linda

Rock Island, Illinois

Dear Editor:

My votes went for Linda Parker of WLS, Chicago. She has one of the sweetest voices on the air and lots of personality. Linda comes from the friendliest station in the country and that is one reason I have chosen her as radio's "IT" Girl.

Linda Fan

A Vote for Smith

Hamilton, Ohio

Dear Editor:

My vote is cast for Kate Smith, radio's real "It" girl. She has a voice that attracts and is loved by a big majority of listeners, and her sweet personality is hard to beat. Also, she is forever doing kindnesses to others, such as visiting hospitals, helping the sick and crippled, spreading sunshine and happiness wherever she goes.

Mrs. O. B. Thornburg

Women—All to the Good

Youngstown, Ohio

Gentlemen:

My experience with women announcers has been limited, but those I have heard have been all to the good, and I certainly wish that some of the announcers on some nation-wide hookup were near as subtle and as well balanced in their ideas and the airing of them.

W. H. Blower

The "Forgotten Announcers"

Bayside, N. Y.

Dear Editor:

I am convinced that the "forgotten man" exists. In the radio world he is the announcer.

When the Canada Dry program concluded its second series, the stars lost no time in complimenting each other, but everyone seemed to forget the reliable announcer, George Hicks, who without a doubt, is one of NBC's best announcers. In conclusion—we think George Hicks is swell.

Radio Announcer Fan

An Admirer, Carleton

Chicago, Ill.

Gentlemen:

We enjoyed Carleton Smith's article very much this week. He "shows up" Leopold Stokowski as a great ballyhoo artist as well as a great orchestra conductor. At the same time he is unstinting in his praise of Mr. Stokowski.

We followed Mr. Smith's suggestions regarding some good musical programs which he gave in last week's issue and we found, as usual, that his recommendations were excellent.

Loretta Covey

P.S. This week's Radioditties were just a little bit unkind, weren't they?

Give 'Em a Break

Philadelphia, Pa.

Dear Sir:

Gosh, what good talent is being lost because of restricted opportunity. For example, the "Song Merchant" who peddles his songs over WPEN. Ever hear him? Sings all languages. Seems to be deserving of a break. Listen in, all you fans, and see if I'm right.

Harry C. Cowan

Hell's Bells, Take Notice

Chicago, Ill.

Dear Editor:

If Art Kassel wanted to be selfish about his composition, "Hell's Bells," he wouldn't have given other leaders copies of the orchestration.

Almost every one would expect the composer to play his own number better than any one else. We certainly think Dan Russo deserves credit for playing such a complicated number almost as well as the composer.

We hope Jaronie of Sterling, Illinois, who commented on this in Voice of the Listener, will please take notice.

Helen and Bernice Kerchler

An "IT" Man Contest?

Urbana, Illinois

Dear RADIO GUIDE:

I have started buying the RADIO GUIDE and I sure think it is interesting. I would like to see a picture of Hugh Cross, and his life history. And let's have a contest for the most popular man in radio.

Mary Lakey

Are Guides Intoxicating?

Kittanning, Pa.

Voice of the Listener:

Some folks think that what this country needs is a good five cent glass of beer, but I believe that you have fulfilled a greater need by this excellent little mag.

I have never understood why Mildred Bailey has not been built up like Kate Smith, for she certainly has the stuff. Is it lack of a clever press agent or am I prejudiced?

To me the lovely voice of Mildred seems to express every human emotion. There is—happiness, pathos, heartbreak or what have you.

T. A. M.

A Jazz King Contest?

Jacksonville, Florida

Dear Sir:

Now that we've had a contest for the girls, let's have one for the orchestra leaders. I'm sure it would be interesting.

Rose Purcell

Jane Should Win

New York, N. Y.

Dear Editor:

Unless Jane Pickens wins the "IT" Girl contest she will have been done a grave injustice. She is the loveliest girl on the air. She is not only the most beautiful and appealing singer on the air from any station, but she can sing any kind of a song. She and her two charming sisters ought to be advertising something more appropriate than cigars.

"A Pickenese"

Barthell's Shivers

Dear Sir:

Why in the world doesn't the American audience come to its senses in choosing the "It" girl? I think Elizabeth Barthell has everything. Honestly, she runs shivers up and down my spine. I can't see why Columbia doesn't put her on every night so everybody can hear how marvelous she is.

Louise Thomason

Not Enough Glen

Chicago, Ill.

Dear Sir:

I am a regular reader of the GUIDE and think it a wonderful paper, only you do not say enough about Irma Glen. Someone once wrote and said you had too many pictures of her. That person must be crazy or else he is not acquainted with Miss Glen. If he ever heard her lovely voice or heavenly music he would want to see her in every pose and to know all about such a little genius.

Mrs. Al Peterson

Bring Back Olsen!

Rochester, N. Y.

Dear Sirs:

Won't you please help us through your paper to register our disapproval of the new "Canada Dry" combination. After listening to Olsen and Ethel Shutta, Ted Weems isn't so good and Jack Benny didn't seem as funny as usual.

"Twenty Rochester Listeners"

A Clark Gable Contest?

Philadelphia, Pa.

Editor:

When the "IT" Girl contest is over, why not plan a similar contest for the men. Of course, you wouldn't have to call it an "IT" contest, but perhaps a Clark Gable. I think it would go over even better than the one you are staging now.

Connie Hartley

A Couple of Salvos

Chicago, Illinois

Dear Voice:

Three cheers, and a couple of salvos for the "Music Lover" who wants Lanny Ross back as of yore. Here's another. Let's all get together and proclaim our wants loud enough to be heard at NBC in New York.

A. W.

We'll Try to Get Him In

New York, N. Y.

Voice of the Listener:

I have missed Howard Barlow's articles from a few issues of the GUIDE. Most Americans need interpretation of the music they are to hear, and need to be told what things to listen for. RADIO GUIDE is invaluable in the training process because it reaches a public of broad interests.

Monica Bates Tracy

The Hot Air

Dear Editor:

These days we have to listen to a deal of political oratory. I listen to it all for it won't be long now. But this evening I was ready to close down the radio when I caught the first strains of George Shackley's "Moonbeams," and said to my good wife, "What a relief!"

I say if you want to break away from the hustle and bustle of this busy world, tune in on "Moonbeams," over WOR, and allow it to sink into your soul, and you will go to sleep contented.

Edgar S. Mott

'SKIPPY' WINNERS VISIT CHICAGO

Harold Dowitt, ten, of Los Angeles, and Betty Peckham, twelve, of Eugene, Oregon, won the trip to Chicago, sponsored by the "Skippy" broadcast, children's favorite heard daily, except Sunday, over WBBM-CBS at 5:30 p. m. You see them here being transported to the Columbia studios in the car of Greeter Gaw. They were presented with \$100 in gold, and then shown how a big broadcasting system operates.

Saturday Programs [Continued]

1:10 P.M.
 WCFL—Federation of Women's High School Teachers

1:15 P.M.
 KYW—Vincent Lopez' Orchestra
 WAAF—Willard Barton, tenor
 WIBO—Pop Concert, organ
 WJJD—Waltz Program
 WLS—Phil Evans; livestock
 WMBI—Gospel Music and Bible Reading

1:20 P.M.
 WCFL—Barton Organ Recital—Eddy Hanson

1:25 P.M.
 WLS—F. C. Bisson's Grain Market

1:30 P.M.
 KYW—Symphonic Matinee (NBC)
 WAAF—Pianoesque
 WBBM—Organ, College Songs
 WCFL—Florence Janke, soprano
 WGN—Football; Notre Dame vs. Navy
 WJJD—Yesterday's Favorites
 WLS—Musical Program
 WMAQ—Symphonic Matinee (NBC)
 WMBI—Young Peoples' Hour
 WSBC—John Stamford

1:40 P.M.
 WBBM—Pat Flanagan's Forecasts

1:45 P.M.
 KYW—Iowa vs. Northwestern Football Game
 WAAF—Live Stock Market, Weather Summary
 WCFL—Illinois Womens' Press Association
 WIBO—B. & K. Reporter
 WLS—Legal Forum; Edmund Burke
 WMAQ—Football Game; to be announced

1:55 P.M.
 WBBM—Iowa vs. Northwestern Football Game

2:00 P.M.
 WAAF—Chicago on Parade
 WCFL—Football Game
 WIBO—Football Broadcast
 WJJD—Light Classics
 WLS—Merry-Go-Round
 WMBI—Mother Ruth period for girls

2:15 P.M.
 WJJD—Variety Music
 WSBC—Estelle Lewis, songs

2:30 P.M.
 WJJD—Popular Songsters
 WMBI—Gospel Music

2:45 P.M.
 WAAF—World News Reports
 WJJD—Mid-Afternoon Dance Program

3:00 P.M.
 WAAF—The Bookworm; The Last Dive
 WJJD—Women's Club
 WJKS—Spanish Serenade (CBS)
 WLS—Smilin' Thru; Chuck, Ray and Frank with Elsie Mae Emerson
 WSBC—Post Office Dept. Program

3:15 P.M.
 WJJD—Dreams of Hawaii
 WLS—John Brown; piano concert
 WMBI—Radio School of the Bible

3:30 P.M.
 WAAF—Joseph Belland
 WENR—Organ Recital (NBC)
 WJKS—George Hall's Orchestra (CBS)

3:45 P.M.
 WAAF—Ray Waldron's Sports Review
 WJJD—Billy Sunshine and Orchestra

4:00 P.M.
 WAAF—Piano Novelties; Jimmy Kozak
 WCFL—Junior Federation Club
 WENR—Swanee Serenaders; orchestra (NBC)
 WGN—Afternoon Musicales
 WJJD—Walt and Herb
 WJKS—Eddie Duchin's Orchestra (CBS)

4:15 P.M.
 WAAF—Saturday Ballads
 WBBM—Organ Recital
 WENR—Tea Dansante (NBC)
 WJJD—Young Mothers' Club
 WJKS—Kiddie Klub

4:30 P.M.
 KYW—Harold Bean, baritone
 WBBM—Art Gillham, pianist
 WCFL—Eddie Clifford, tenor and Orchestra
 WENR—Swanee Serenaders; Stokes' Orchestra (NBC)
 WJJD—Mooseheart Children
 WMAQ—Swanee Serenaders, orchestra (NBC)

4:45 P.M.
 KYW—Three Strings
 WBBM—Brooks and Ross
 WCFL—Coliseum, Walkathon
 WENR—Musical Moments
 WIBO—Dusk Dreams; organ
 WJKS—Daily Times News Flashes
 WMAQ—Concert Echoes (NBC)

5:00 P.M.
 KYW—Mel Stitzel, piano
 WBBM—The Funnyboners; comedy and songs (CBS)
 WCFL—Peter Pan
 WENR—Our City
 WGES—Ukrainian Folk Song
 WGN—The Devil Bird
 WIBO—Woman in the Shoe
 WJJD—Flo Gardener Mystery Drama
 WMAQ—Waldorf Orchestra (NBC)
 WSBC—Mallers Studio Program

5:15 P.M.
 KYW—Waldorf Astoria Sert Room Orchestra (NBC)
 WBBM—News Flashes

WCFL—Children's Air Theater
 WGN—Concert Orchestra
 WIBO—WPC
 WJJD—The Pied Piper
 WMAQ—Ninth District Radio Amateurs

5:30 P.M.
 KYW—Uncle Bob's Curb-is-the-Limit-Club
 WBBM—Skippy; children's program (CBS)
 WCFL—Esther Hammond with Organ
 WENR—Air Juniors
 WJJD—Billy Sunshine and Orchestra
 WMAQ—Laws that Safeguard Society (NBC)

5:45 P.M.
 WBBM—Rock Oak Champions
 WENR—Little Orphan Annie; playlet (NBC)
 WGN—Little Orphan Annie; children's playlet, NBC
 WIBO—Clem and Ira
 WJJD—Art Wright, songs
 WMAQ—Sekatary Hawkins (NBC)

6:00 P.M.
 KYW—Dan Russo's Orchestra
 WBBM—Fredrick Wm. Wile, talk (CBS)
 WCFL—Allerton Hotel Orchestra
 WENR—What's the News
 WGES—Poland In Song
 WGN—Palmer House Ensemble
 WIBO—German Program
 WJJD—Leo Boswell, songs
 WMAQ—General Electric Circle (NBC)

6:15 P.M.
 WBBM—Norm Sherr, pianist
 WCFL—The Polyphonians
 WENR—Radio Rubes (NBC)
 WJJD—Red Top Sports Reel
 WMAQ—Hotel New Yorker (NBC)

6:25 P.M.
 KYW—Teaberry Sports Reporter

WJKS—Polish Hour
 WLS—El Toro Week-end Revue; Gus Van (NBC)
 WMAQ—Erno Rapee's Orchestra (NBC)
 WSBC—Variety Program

8:15 P.M.
 WBBM—Real Estate Payers
 WCFL—Night Court
 WGN—Old Favorites
 WJJD—Alice and Bill

8:30 P.M.
 KYW—Standing Room Only; drama (NBC)
 WBBM—Ray Parker's Orchestra
 WCFL—Crosley Follies from Cincinnati over WLW
 WGN—Carborundum Program
 WIBO—Joe Springer
 WJKS—Hot Stove League
 WLS—International Old Time Party with Cumberland Ridge Runners

8:45 P.M.
 WBBM—Four Norsemen
 WIBO—Five Spades
 WJKS—Ann Leaf, organ (CBS)

9:00 P.M.
 WBBM—Eddie South's Orchestra
 WCFL—Seeley Program
 WGN—Concert Music Program
 WIBO—Wendell Hall
 WJKS—William O'Neal, tenor (CBS)
 WLS—Lucky Strike Orchestras; guest star (NBC)
 WMAQ—The Spirit of a Century of Progress

9:15 P.M.
 WBBM—Columbia Public Affairs Institute (CBS)
 WCFL—Harry Brooks, cornetist
 WGN—Clyde McCoy's Orchestra
 WIBO—Organ Tunes
 WJKS—Norman Care's Orchestra

9:30 P.M.
 KYW—Mark Fisher's Orchestra
 WCFL—Merry Garden Ballroom Orchestra
 WGN—Tomorrow's Tribune
 WIBO—No Grape

Lombardo's Kick Back

Guy Lombardo, who seeks diversion by combing corners of the globe with a short-wave receiver, stayed up until 5 a. m. the

other day to tune in Australia. After much tuning, the Australian waves finally brought in the latest recording of some Lombardo rhythms.

10:15 P.M.
 WCFL—Coliseum, Walkathon
 WIBO—Old Music Box
 WJKS—Organ Melodies
 WLS—Barn Dance
 WMAQ—Hotel Pierre Orchestra

10:30 P.M.
 KYW—Dan Russo's Orchestra
 WCFL—Burleigh Quartet
 WGN—Wayne King's Orchestra
 WIBO—Organ Fantasies
 WJKS—California Melodies (CBS)
 WMAQ—Art Kassel's Orchestra

10:45 P.M.
 WCFL—A Bit of Moscow; orchestra
 WIBO—Radio Dan, the Answer Man
 WMAQ—Vincent Lopez' Orchestra

10:50 P.M.
 WGN—Bernie Cummins' Orchestra

11:00 P.M.
 KYW—Frankie Masters' Orchestra
 WCFL—Merry Garden Ballroom Orchestra
 WENR—To be announced
 WGES—Dick Rock's Orchestra
 WIBO—Musical Tapestry
 WMAQ—Bal Tabarin Orchestra
 WSBC—Jerry Sullivan Song Special

11:10 P.M.
 WGN—Wayne King's Orchestra

11:15 P.M.
 KYW—Don Pedro's Orchestra

11:30 P.M.
 KYW—Mark Fisher's Orchestra
 WCFL—WCFL Orchestra
 WGES—Cabaret Hits
 WMAQ—Art Kassel's Orchestra

11:45 P.M.
 WCFL—A Bit of Moscow; orchestra

11:50 P.M.
 WGN—Late Dance Orchestra

12:00 MIDNIGHT
 KYW—Dan Russo's Orchestra
 WBBM—Around the Town Dance Orchestras
 WENR—Grand Terrace; Earl Hines
 WGES—Owl Car
 WMAQ—Jimmy Green's Orchestra

12:30 A.M.
 KYW—Earl Hines' Orchestra
 WENR—Terrace Gardens Orchestra
 WGES—Midnight Jamboree; Vodvil
 WMAQ—Bal Tabarin Orchestra

12:45 A.M.
 KYW—Max Swain's Orchestra
 WGES—John Van Kanagan
 WMAQ—Via Lago Cafe Orchestra

1:00 A.M.
 WGES—On with the Dance

1:30 A.M.
 WGES—The All Nighters

SPECIALS FOR TODAY

FOR LOG OF LOCAL STATIONS SEE PAGE 4

10:00 a. m. WGN-CBS—New York Philharmonic Symphony
12:15 p. m. WJKS-CBS—Yale vs. Harvard Football Game
1:45 p. m. WMAQ—Football Game
5:00 p. m. WBBM-CBS—The Funnyboners; comedy and songs
5:30 p. m. WMAQ-NBC—Laws That Safeguard Society; talk

6:30 P.M.
 KYW—Cuckoo Program (NBC)
 WBBM—Flanagan Sport Revue
 WCFL—Allerton Hotel Orchestra
 WGN—Tom, Dick and Harry, harmony trio
 WIBO—Ahead of the News
 WJJD—Dance Orchestra
 WMAQ—The Daily News of the Air

6:45 P.M.
 WBBM—Kruschen Krooning Kolonels
 WCFL—Iika Diehl Players
 WENR—To be announced
 WGN—Old Theater Box
 WIBO—Speaker
 WJJD—Radio Guide Program
 WMAQ—Harold Van Horne, pianist

7:00 P.M.
 KYW—Tiny Theatre
 WBBM—Four Norsemen (CBS)
 WCFL—Chas. Frederick Stein Players
 WGN—Lyman's Orchestra; Hollywood Newsboy (CBS)
 WIBO—Frank Hathaway, yodeler
 WJJD—Frankie "Half Pint" Jaxon
 WJKS—Pumpkin Dusters
 WLS—College Inn Orchestra (NBC)
 WMAQ—Art Kassel's Orchestra

7:15 P.M.
 KYW—Frankie Master's Orchestra
 WBBM—Pedro Espino and Frank Salerno (CBS)
 WCFL—Insurance Talk
 WGN—Magic of a Voice (CBS)
 WIBO—Harold Solomon, law talk
 WJJD—Dr. and Mrs. Jerry

7:30 P.M.
 KYW—Mark Fisher's Orchestra
 WBBM—Husk O'Hare's Band (CBS)
 WCFL—WCFL Orchestra
 WGN—Hal Kemp's Orchestra
 WIBO—B. & K. Reporter
 WJJD—Club Mayfair Orchestra
 WJKS—Husk O'Hare's Orchestra (CBS)
 WLS—Three Contraltos
 WMAQ—The Economic World Today

7:45 P.M.
 WCFL—Bulletin Orchestra
 WGN—Lawson YMCA Glee Club
 WLS—Oh and Henry, harmony team

8:00 P.M.
 KYW—Vincent Lopez' Orchestra
 WBBM—Jack Russell's Orchestra
 WCFL—Dorothea Derrfuss, contralto
 WGN—Ruth Etting; Music That Satisfies (CBS)
 WIBO—Melody Moments
 WJJD—Int'l Buckle Busters

WJKS—Trinity Male Quartet
 WLS—National Barn Dance; variety show
 WMAQ—The Three Keys; harmony trio (NBC)

9:40 P.M.
 WGN—Headlines of Other Days

9:45 P.M.
 KYW—Max Swain's Orchestra
 WBBM—Jack Russell's Orchestra
 WGN—Old Favorites
 WIBO—B. and K. Reporter
 WJKS—Vaughn de Leath (CBS)
 WMAQ—Twenty Fingers of Harmony (NBC)

10:00 P.M.
 KYW—Teaberry Sports Reporter; The Globe Trotter
 WCFL—School Teachers' Talk
 WGN—Guy Lombardo's Orchestra (CBS)
 WIBO—Bost's Sparkling Melodies
 WJKS—Norman Care's Orchestra
 WLS—Kitchen Klenzer Program
 WMAQ—Amos 'n' Andy, NBC

10:10 P.M.
 KYW—Don Pedro's Orchestra
 WCFL—Musical Weather Report

SUBSCRIBE TO RADIO GUIDE

Don't be a dial twister! Be discriminating and pick the best programs on the air as listed by Radio Guide. Be guided by The 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

CITYSTATE

Police Radio Stations

Call	Kilocycles	Meters	Location
WPDO	2,458	122.05	Akron, Ohio
WPBN	1,712	175.23	Auburn, N. Y.
KGPI	1,712	175.23	Beaumont, Tex.
KSW	2,410	124.50	Berkeley, Calif.
WMJ	2,422	123.86	Buffalo, N. Y.
WBR	257	1,165.00	Butler, Pa.
KGOZ	2,470	121.50	Cedar Rapids, Iowa
WPDV	2,458	122.05	Charlotte, N. C.
WPDB	1,712	175.23	Chicago, Ill.
WPDC	1,712	175.23	Chicago, Ill.
WPDD	1,712	175.23	Chicago, Ill.
WKDU	1,712	175.23	Cincinnati, Ohio
WRBH	2,452	122.34	Cleveland, Ohio
KVP	1,712	175.23	Dallas, Tex.
KGPN	2,470	121.50	Davenport, Iowa
WKDT	1,596	187.97	Detroit, Mich.
WCK	2,410	124.50	Detroit, Mich.
WPDX	2,410	124.50	Detroit, Mich.
KGPF	2,416	124.17	El Paso, Tex.
WPDF	2,440	123.00	Flint, Mich.
WPDZ	2,470	121.50	Fort Wayne, Ind.
WFEA	2,440	123.00	Grand Rapids, Mich.
WJL	257	1,165.00	Greensburg, Pa.
WRDR	2,410	124.50	Cross Point Village, Mich.
WBA	257	1,165.00	Harrisburg, Pa.
WMO	2,410	124.50	Highland Park, Mich.
WMDZ	1,712	175.23	Indianapolis, Ind.
WRDS	1,662	180.51	Ingham, Mich.
KGPE	2,422	123.86	Kansas City, Mo.
WPDY	2,470	121.50	Kokomo, Ind.
WPDZ	2,440	123.00	Lansing, Mich.
KGPL	1,712	175.23	Los Angeles, Calif.
WPDE	2,440	123.00	Louisville, Ky.
WPEC	2,470	121.50	Memphis, Tenn.
WNSA	2,440	123.00	Miami, Fla.
WPKD	2,452	122.34	Milwaukee, Wis.
KGPI	2,416	124.17	Minneapolis, Minn.
WPI	438	685.00	New York, N. Y.
WPI	500	600.00	New York, N. Y.
KGPH	2,452	122.34	Oklahoma City, Okla.
KGPI	2,470	121.50	Omaha, Neb.
KGJX	1,712	175.23	Pasadena, Calif.
WPDJ	2,416	124.17	Passaic, N. J.
WPDY	2,440	123.00	Philadelphia, Pa.
WPDU	1,712	175.23	Pittsburgh, Pa.
KGPP	2,452	122.34	Portland, Ore.
WPDH	2,416	124.17	Richmond, Va.
WPRR	1,712	175.23	Rochester, N. Y.
KGPC	1,712	175.23	St. Louis, Mo.
WPCS	2,416	124.17	St. Paul, Minn.
WPDH	2,440	123.00	St. Petersburg, Fla.
KGQY	1,712	175.23	San Antonio, Tex.
KGPD	1,596	187.97	San Francisco, Calif.
KGPD	2,410	124.50	San Francisco, Calif.
KGPM	2,410	124.50	San Jose, Calif.
KGPA	1,596	187.97	Seattle, Wash.
KGPA	2,452	122.40	Seattle, Wash.
KGPK	2,470	121.50	Sioux City, Iowa
WPEA	1,712	175.23	Syracuse, N. Y.
WRDQ	2,470	121.50	Toledo, Ohio
WPA	2,416	124.17	Tulare, Calif.
KGPO	2,452	122.35	Tulsa, Okla.
KGPG	2,410	124.50	Vallejo, Calif.
WPGW	2,410	124.50	Washington, D. C.
WDX	257	1,165.00	Wyoming Pa.
WPDG	2,458	122.05	Youngstown, Ohio

U. S. Television Stations

Call	Kilocycles	Meters	Location
1XAV	2,850	105.30	Boston, Mass.
W2XAB	2,750	109.10	New York, N. Y.
W2XBC	2,750	109.10	Long Island City, N. Y.
W2XBU	2,000	150.00	Beacon, N. Y.
W2XCD	2,000	150.00	Passaic, N. J.
W2XCR	2,100	142.90	Jersey City, N. J.
W2XCR	2,000	150.00	Jersey City, N. J.
W2XCW	2,100	142.90	Schenectady, N. Y.
W2XDA	1,544	194.30	New York, N. Y.
W2XR	2,850	105.30	Long Island City, N. Y.
W3XAD	43,000	6.97	Camden, N. J.
W3XAD	48,500	6.18	Camden, N. J.
W3XAD	60,000	5.00	Camden, N. J.
W3XAD	2,100	142.90	Camden, N. J.
W3XK	2,000	150.00	Wheaton, Md.
W6XS	2,100	142.90	Los Angeles, Calif.
W8XAV	2,100	142.90	Pittsburgh, Pa.
W9XAA	2,750	109.10	Chicago, Ill.
W9XAB	1,564	191.82	Chicago, Ill.
W9XAO	2,000	150.00	Chicago, Ill.
W9XAP	2,100	142.90	Chicago, Ill.
W9XD	43,000	6.97	Milwaukee Wis.
W9XD	48,500	6.18	Milwaukee Wis.
W9XD	60,000	6.00	Milwaukee Wis.
W9XG	2,750	109.10	Lafayette, Ind.
W9XR	2,850	105.30	Chicago, Ill.

Marine Fire Stations

Call	Kilocycles	Meters	Location
WDRU	1,596	187.31	Brooklyn, N. Y.
WKDT			Detroit, Mich.
WCF			New York, N. Y.
WEY	1,558	192.40	Boston, Mass.
KGPD			San Francisco, Calif.

Log of Network Stations

National Broadcasting Company Outlets				Columbia Broadcasting System Outlets			
Call Letters	Location	Kilocycles		Call Letters	Location	Kilocycles	
CFCF	—Montreal, Can.	1020		CFRB	—Toronto, Ont.	690	
CKGW	—Toronto, Can.	690		CKAC	—Montreal, Que.	730	
KDKA	—Pittsburgh, Pa.	980		CKOK	—Windsor, Canada	540	
KDYL	—Salt Lake City, Utah	550		KFAB	—Lincoln, Neb.	770	
KECA	—Los Angeles, Cal.	1430		KFH	—Wichita, Kan.	1300	
KEX	—Portland, Ore.	1180		KFPY	—Spokane, Wash.	1340	
KFI	—Los Angeles, Cal.	640		KFRC	—San Francisco, Cal.	610	
KFKX	—Chicago, Ill.	1020		KGB	—San Diego, Cal.	1330	
KFSD	—San Diego, Cal.	600		KHJ	—Los Angeles, Cal.	900	
KFYR	—Bismarck, N. Dak.	550		KLRA	—Little Rock, Ark.	1390	
KGA	—Spokane, Wash.	1470		KLZ	—Denver, Colo.	560	
KGHL	—Billings, Mont.	950		KMBC	—Kansas City, Mo.	950	
KGIR	—Butte, Mont.	1360		KMOX	—St. Louis, Mo.	1090	
KGU	—San Francisco, Cal.	790		KOH	—Reno, Nev.	1380	
KGO	—Honolulu, T. H.	940		KOIN	—Portland, Ore.	940	
KGW	—Portland, Ore.	620		KOL	—Seattle, Wash.	1270	
KHQ	—Spokane, Wash.	590		KOMA	—Oklahoma City	1480	
KJR	—Seattle, Wash.	830		KRLD	—Dallas, Texas	1040	
KOA	—Denver, Colo.	1260		KSCJ	—Sioux City, Iowa	1330	
KOIL	—Council Bluffs, Iowa	920		KSL	—Salt Lake City, Utah	1130	
KOMO	—Seattle, Wash.	680		KTRH	—Houston, Texas	1120	
KPO	—San Francisco, Cal.	920		KTSA	—San Antonio, Texas	1290	
KPRC	—Houston, Texas	920		KVI	—Tacoma, Wash.	760	
KSD	—St. Louis, Mo.	550		KVOR	—Colorado Springs, Colo.	1270	
KSO	—Des Moines, Iowa	1370		WAAB	—Boston, Mass.	1410	
KSTP	—St. Paul, Minn.	1460		WABC	—New York, N. Y.	860	
KTAR	—Phoenix, Ariz.	620		WACO	—Waco, Texas	1240	
KTBS	—Shreveport, La.	1450		WADC	—Akron, Ohio	1320	
KTHS	—Hot Springs, Ark.	1140		WBBM	—Chicago, Ill.	770	
KVQO	—Tulsa, Okla.	1310		WBCM	—Bay City, Mich.	1410	
KWCR	—Cedar Rapids, Ia.	1350		WBIG	—Greensboro, N. C.	1440	
KWK	—St. Louis, Mo.	1020		WBRC	—Birmingham, Ala.	930	
KYW	—Chicago, Ill.	1140		WBT	—Charlotte, N. C.	1080	
WAPI	—Birmingham, Ala.	1060		WCAT	—Columbus, Ohio	1430	
WBAL	—Baltimore, Md.	800		WCAO	—Baltimore, Md.	600	
WBAP	—Fort Worth, Texas	900		WCAU	—Philadelphia, Pa.	1170	
WBEN	—Buffalo, N. Y.	990		WCCO	—Minneapolis, Minn.	810	
WBZ	—Boston, Mass.	990		WDAE	—Tampa, Fla.	1220	
WBZA	—Springfield, Mass.	1220		WDBJ	—Roanoke, Va.	930	
WCAE	—Pittsburgh, Pa.	970		WDBO	—Orlando, Fla.	1120	
WCFB	—Chicago, Ill.	1490		WDDO	—Chattanooga, Tenn.	1280	
WCKY	—Covington, Ky.	940		WDRS	—Hartford, Conn.	1330	
WCSH	—Portland, Maine	610		WDSU	—New Orleans, La.	1250	
WDAF	—Kansas City, Mo.	940		WEAN	—Providence, R. I.	780	
WDAY	—Fargo, N. Dakota	660		WFBL	—Syracuse, N. Y.	1360	
WEAF	—New York, N. Y.	1290		WFBM	—Indianapolis, Ind.	1230	
WEBC	—Superior, Wis.	590		WFEA	—Manchester, N. H.	1430	
WEEI	—Boston, Mass.	870		WFIW	—Hopkinsville, Ky.	940	
WENR	—Chicago, Ill.	800		WGL	—Fort Wayne, Ind.	1370	
WFAA	—Dallas, Tex.	1270		WGN	—Chicago, Ill.	720	
WFBR	—Baltimore, Md.	560		WGR	—Buffalo, N. Y.	550	
WFI	—Philadelphia, Pa.	620		WGST	—Atlanta, Ga.	890	
WFLA	—Clearwater, Fla.	450		WHAS	—Louisville, Ky.	820	
WGAR	—Cleveland, Ohio	790		WHEC	—Rochester, N. Y.	1440	
WGY	—Schenectady, N. Y.	1150		WHK	—Cleveland, Ohio	1390	
WHAM	—Rochester, N. Y.	1000		WHP	—Harrisburg, Pa.	1430	
WHO	—Des Moines, Iowa	1280		WIBW	—Topeka, Kan.	580	
WIBA	—Madison, Wis.	1300		WIP	—WFAN—Philadelphia, Pa.	610	
WIOD	—Miami Beach, Fla.	1010		WICC	—Bridgeport, Conn.	600	
WIS	—Columbia, S. C.	890		WISN	—Milwaukee, Wis.	1120	
WJAR	—Providence, R. I.	900		WJAS	—Pittsburgh, Pa.	1290	
WJAX	—Jacksonville, Fla.	1270		WJSV	—Washington, D. C.	1460	
WJDX	—Jackson, Miss.	750		WKBH	—La Crosse, Wis.	1380	
WJR	—Detroit, Mich.	760		WKBN	—Youngstown, Ohio	570	
WJZ	—New York, N. Y.	900		WKBW	—Buffalo, N. Y.	1480	
WKY	—Oklahoma City, Okla.	560		WKRC	—Cincinnati, Ohio	550	
WLIT	—Philadelphia, Pa.	870		WLAC	—Nashville, Tenn.	1470	
WLS	—Chicago, Ill.	700		WLBW	—Erie, Pa.	1260	
WLW	—Cincinnati, Ohio	670		WLBZ	—Bangor, Me.	620	
WMAQ	—Chicago, Ill.	780		WMBD	—Peoria, Ill.	1440	
WMC	—Memphis, Tenn.	1190		WMT	—Waterloo, Iowa	600	
WMAI	—San Antonio, Tex.	1000		WNAC	—Boston, Mass.	1230	
WOC	—Davenport, Iowa	590		WNAX	—Yankton, S. D.	570	
WOW	—Omaha, Neb.	680		WNOX	—Knoxville, Tenn.	560	
WPTF	—Raleigh, N. C.	950		WODX	—Mobile, Ala.	1410	
WRC	—Washington, D. C.	1220		WOKO	—Albany, N. Y.	1430	
WREN	—Lawrence, Kansas	1110		WORC	—Worcester, Mass.	1200	
WRVA	—Richmond, Va.	1330		WOWO	—Fort Wayne, Ind.	1160	
WSAI	—Cincinnati, Ohio	740		WPG	—Atlantic City, N. J.	1100	
WSB	—Atlanta, Ga.	650		WQAM	—Miami, Fla.	560	
WSM	—Nashville, Tenn.	1320		WREC	—Memphis, Tenn.	600	
WSMB	—New Orleans, La.	620		WRR	—Dallas, Texas	1280	
WSUN	—Clearwater, Fla.	580		WSBT	—South Bend, Ind.	1230	
WTAG	—Worcester, Mass.	1070		WSFA	—Montgomery, Ala.	1410	
WTAM	—Cleveland, Ohio	1060		WSPD	—Toledo, Ohio	1340	
WTIC	—Hartford, Conn.	620		WTAQ	—Eau Claire, Wis.	1330	
WTMJ	—Milwaukee, Wis.	920		WTAR	—Norfolk, Va.	780	
WWJ	—Detroit, Mich.	920		WTOC	—Savannah, Ga.	1260	
WWNC	—Asheville, N. C.	570		WVVA	—Wheeling, W. Va.	1160	

Short Wave at Airports

Call	Kilocycles	Meters	Location
VE9AR	3,030	98.95	Saskatoon, Sask., Canada
WQDP	5,630	53.25	Atlanta, Ga.
WSDE	3,490	86.00	Tuscaloosa, Ala.
WSDB			Jackson, Miss.
KGUK			Shreveport, La.
KGUF			Dallas, Tex.
KGUC			Fort Worth, Tex.
KGUL			Abilene, Tex.
KGUG			Big Springs, Tex.
KGUA			El Paso, Tex.
WQDU	5,600	53.53	Aurora, Ill.
KQQ	3,170	94.52	Iowa City, Iowa
KQM			Des Moines, Iowa
KMP			Omaha, Neb.
KRF			Lincoln, Neb.
KMR			North Platte, Neb.
KQE			Cheyenne, Wyo.
KQC			Rock Springs, Wyo.
KQD			Salt Lake City, Utah
KKO			Elko, Nevada
KJE			Reno, Nevada
KFO			Oakland, Calif.
KRA			Boise, Idaho
KDD			Pasco, Wash.
WAEF	5,560	54.00	Newark, N. J.
WAEW	3,100	96.77	Camden, N. J.
WAED			Harrisburg, Pa.
WAEC			Pittsburgh, Pa.
WAEB			Columbus, Ohio
WAEA			Indianapolis, Ind.
KGTR			St. Louis, Mo.
KSY			Tulsa, Okla.
KSW			Amarilla, Tex.
KSX			Albuquerque, N. M.
KGPL			Kingman, Ariz.
KGTV			Las Vegas, Nev.
KSI			Los Angeles, Calif.
KGTD			Wichita, Kan.
KST			Kansas City, Mo.

Relay Stations of the U. S.

Call	Kilocycles	Meters	Location
W1XAZ	9,570	31.35	East Springfield, Mass.
W2XAD	15,340	19.56	Schenectady, N. Y.
W2XAF	9,530	31.48	Schenectady, N. Y.
W2XAG	550	545.00	Schenectady, N. Y.
W2XAG	660	455.00	Schenectady, N. Y.
W2XAG	790	380.00	Schenectady, N. Y.
W2XAG	1,150	260.90	Schenectady, N. Y.
W2XAG	1,500	200.00	Schenectady, N. Y.
W2XAL	6,040		