

COMPLETE PROGRAMS FOR WEEK ENDING MAY 28

Radio *Guide*

TEN CENTS

BABY ROSE MARIE
GROWS UP, BEGINS
NEW CAREER—SEE
PHOTOS, PAGE 20

LISTENERS NAME
FAVORITE DANCE
MUSICIANS—SEE
RESULT OF POLL

Bob Burns enlivens Kraft
Music Hall—Thursday, NBC

OFFICIAL STAR OF STARS BALLOT

Mail to: Star of Stars Editor,
Radio Guide,
731 Plymouth Court,
Chicago, Illinois.

11

My Choice for the Most Promising New Star Is.....

My Name Is.....

My Address Is.....

(This Ballot May Be Pasted on a Penny Postcard)

The ballot above is for this week's election only. Read the instructions below before you vote. This ballot must be mailed by midnight this Saturday, May 28

RADIO GUIDE'S ANNUAL STAR OF STARS POLL

THIS WEEK—MOST PROMISING NEW STAR

EACH year hundreds of star hopefuls rap at radio's golden gate to try their luck at fame. Only the most talented are even given a hearing—yet out of this deluge of unknowns come new stars, new acts, new talent to tantalize a listening world.

Just who will capture the fancy of Mr. and Mrs. America in 1938, what type of entertainment will prove most popular with listeners, or who this year's most popular promising star really is, are questions of grave import to sponsors and radio officials alike. To all this, Radio Guide's great Star of Stars Election—now in the eleventh week of its fifth year—offers the rare boon of certainty. This week fans will name their choice for the air's most promising new star by filling in and mailing the ballot before midnight of Saturday, May 28.

This year's poll differs from all other Star of Stars Polls inasmuch as voting is limited to one division each week. Each week Radio Guide announces the winner in one of the polls. In the eighth poll, Richard Humber's band has been named the most popular dance orchestra in all radio. Complete results may be found on the inside back cover in this issue.

POPULARITY

So popular is Radio Guide's great poll with listeners that thousands of letters have poured in, some chock-full of praise, others protesting because their favorites were nosed out in the finals. Greatest number of protests come from fans who demand that a poll be devoted to the most popular human-interest program in radio. Next week Radio Guide complies with this request, and adds another week of voting in a brand-new classification to its great election.

Full particulars about this poll will be announced next week. The Star of Stars Poll, formerly scheduled for the week ending June 4, will now be held during the week ending June 11.

This week attention is focused on radio's most promising new star. Winners in this division last year were: First, Deanna Durbin; second, Bobby Breen; third, Edgar Bergen; fourth, Kenny Baker; fifth, Martha Raye; sixth, Nadine Conner; seventh, Fred MacMurray; eighth, Lucille Manners; ninth, Helen Jepson; tenth, Jack Baker; eleventh, Doris Kerr; twelfth, Mary Martin.

Who, in your opinion, is radio's most promising new star? Whether your choice is man or woman, boy or girl, comedian or singer, take advantage of your opportunity to vote—today!

Turn to inside back cover for results in the Dance Orchestra Election!

WEEKLY SCHEDULE OF THE STAR OF STARS POLLS

11. Most popular promising new star—May 28 issue, on sale May 19
12. Most popular human-interest show—June 4 issue, on sale May 26
13. The Star of Stars—June 11 issue, on sale June 2

Vote for your favorite every week!

RADIO GUIDE

M. L. ANNENBERG, Publisher

CURTIS MITCHELL, Editor

CONTENTS

This Week!	
<i>Selected Outstanding Programs</i>	1
Safety Singer	
<i>The Saga of Irving Caesar</i>	
BY JAMES STREET	2
There Was a Woman	
<i>Cleopatra and Caesar</i>	4
Highlights of This Week's Programs	
<i>A Picture-Plan for Listening</i>	5
The March of Music	
BY LEONARD LIEBLING	6
Music by Mutual	
<i>Harold Stokes Has "Your Sunday Date"</i>	8
Listening to Learn	
<i>Education on the Air</i>	9
Hollywood Showdown	
BY EVANS PLUMMER	10
Airialto Lowdown	
BY MARTIN LEWIS	11
On Short Waves	
BY CHARLES A. MORRISON	12
Radio Guide's X-Word Puzzle	13
Four Fair Faces Pose	
<i>Horace Heidt Picks a Star</i>	
<i>Jerry Belcher Keeps Fit</i>	
<i>Names Make Pictures</i>	14
Stories of Near-by Stations	
<i>Meet Your Local Favorites!</i>	15
Between Us	
<i>A Forum for Listeners</i>	16
Backstage Gymnastics	
<i>Judy Starr at Play</i>	17
Room, Board, Chaperones,	
\$11.50 Weekly	
<i>New York's Parnassus Club</i>	18
Baby Rose Marie Grows Up	
<i>A Star Full-Grown</i>	20
Should Radio Use Women	
Announcers?	
<i>Pro and Con</i>	22
What's Become of—	
<i>Reports on Jessica Dragonette,</i>	
<i>Tom Howard and George</i>	
<i>Shelton, M. H. H. Joachim,</i>	
<i>and Benny Fields</i>	24
Programs for Sunday, May 22	25
Programs for Monday, May 23	27
Programs for Tuesday, May 24	29
Programs for Wed., May 25	31
Programs for Thurs., May 26	34
Programs for Friday, May 27	36
Programs for Saturday, May 28	39
Richard Humber's Orchestra	
Elected Air's Best	
<i>Results in the Eighth Division</i>	
<i>of the Star of Stars Poll</i>	
Inside Back Cover	

RADIO GUIDE (Trade Mark Registered U. S. Pat. Office). Volume VII, Number 32, Week Ending May 28, 1938. Published weekly by Regal Press, Inc., 731 Plymouth Court, Chicago, Illinois. Entered as second-class matter at the Post Office, Chicago, Illinois, February 24, 1932, under act of March 3, 1879. Authorized by Post Office Department, Ottawa, Canada, as second-class matter, Copyright 1938, by Regal Press, Inc. All rights reserved. Arnold Kruse, President; George d'Hassay, General Manager; Curtis Mitchell, Vice-President; Ed Zaty, Circulation Manager. Unsolicited manuscripts should be accompanied by stamped, self-addressed envelope for return. Ten cents per copy in the United States. Subscription rates in the U. S. and possessions and countries of the Pan-American Postal Union: six months, \$2.50; one year, \$4.00. Subscription rates in foreign countries: six months, \$5.00; one year, \$8.00. Remit by postal money order, express money order, or check drawn to order of RADIO GUIDE. Currency sent at subscriber's risk.

Vol. 7, No. 32
May 28, 1938

THIS WEEK

PREVIEWS OF SOME OF THE BETTER REGULAR AND SPECIAL BROADCASTS TO BE PRESENTED THIS WEEK

The 200th anniversary of John Wesley's spiritual awakening will be observed by Methodists this week. In connection with the ceremonies, Bishop Ernest Lynn Waldorf (left) of Chicago and Fred Sargent (not in picture), president, Northwestern Railroad, will be heard Tuesday

SUNDAY, MAY 22

Richard Wagner . . . 125th birthday

Anniversary Program—NBC, 2 p.m. EDT.

In celebration of the 125th birthday anniversary of Richard Wagner, a piano recital on Wagner's own piano in Haus Wanfried, Bayreuth, by Conrad Hasen, will be featured. Listeners will also hear the second act of Wagner's opera, "The Meistersinger."

Economic cooperation . . . in the Americas

Pan-American Broadcast—CBS, 2:30 p.m. EDT.

The third broadcast in a series to promote economic cooperation in the Americas will bring as speakers Foreign Minister Dr. Sanvador Agirrie, speaking from Honduras; Dr. Don Adrian Recinos,

Guatemalan minister, and Elie Lescot, Haitian minister, both speaking from Washington.

George Jessel . . . from New York

"Thirty Minutes in Hollywood"—MBS, 6 p.m. EDT.

The Jessel troupe has just completed a 3,000-mile trek from Hollywood. The ringmaster, Norma Talmadge, Amy Arnell, Tommy Tucker and the band will be heard broadcasting from the stage of the Mutual Playhouse atop the New Amsterdam Theater in New York.

Chester Watson . . . for Chesterfield

"Chesterfield Hour"—CBS, 9 p.m. EDT.

A twenty-four-year-old baritone, Chester Watson, will appear with Grace Moore and Andre Kostelanetz Wednesday night. Watson is a Brooklyn lad, has studied at Pratt Institute, and is just beginning his career in radio and concert work.

Mrs. Crazy . . . thriller

"Lights Out"—NBC, 12:30 a.m. EDT.

Wednesday night's thriller by Arch Oboler is the story of the strange revenge an insane woman takes upon her accusers. The story is based upon an element of truth, in that a similar incident did take place at a well-known state institution.

Lux Radio Theater presents Merle Oberon of the films in a radic adaptation of Somerset Maugham's "The Letter," to be aired over CBS Monday night

MONDAY, MAY 23

Merle Oberon . . . for Lux

Radio Theater—CBS, 9 p.m. EDT.

A radio dramatization of "The Letter," starring British actress Merle Oberon, will be presented Monday night. "The Letter" is an old stage play, was made into a movie a number of years ago with the late Jeanne Eagels in the starring role.

TUESDAY, MAY 24

Bishop Waldorf

Fred Sargent . . . Methodist anniversary

Talks by Bishop Waldorf and Fred Sargent—CBS, 5:15 p.m. EDT.

The 200th anniversary of John Wesley's spiritual awakening will be observed by Methodists throughout the country. In connection with the ceremonies, Bishop Lynn Waldorf of Chicago and Fred Sargent, president, Northwestern Railroad, will speak.

WEDNESDAY, MAY 25

History . . . 1637-1638

"Living History"—CBS, 7:30 p.m. EDT.

The arrival of the Swedes on the Delaware and the founding of Rhode Island by Roger Williams, and the story of religious toleration during this period, 1637-1638, will be dramatized. A commentator will describe the scene "as it happens."

Prof. Quiz . . . Bernie's guest

Ben Bernie's Program—CBS, 8:30 p.m. EDT. (For the West, 7:30 p.m. PST.)

Prof. Quiz will have to answer questions himself when he appears as guest on Ben Bernie's program Wednesday night with Lew Lehr and Buddy Clark. Although the Professor has been on the air many weeks, this is one of his rare guest appearances.

FRIDAY, MAY 27

Dr. O. H. Caldwell . . . radio today

Talk by Dr. Caldwell—NBC, 7:45 p.m. EDT.

Dr. Caldwell, an authority on radio, has given more than 100 broadcasts on improving radio reception. He'll give hints on how to put your radio in tip-top condition after the winter's hard use and buffeting storms have made reception imperfect.

Cordell Hull . . . foreign trade

Talk by Secretary of State Hull—NBC, 9:30 p.m. EDT.

Secretary Hull's talk highlights the observance of National Foreign Trade Week. He'll be heard in the U. S. over NBC and throughout the world over W3XAL, NBC short-wave station at Bound Brook, N. J., and W8XK at Pittsburgh.

SATURDAY, MAY 28

Race classic . . . at Indianapolis

Preview of Indianapolis Classic—MBS, 5:30 and 6:15 p.m. EDT; CBS, 6:05 p.m. EDT; NBC, 6:15 p.m. EDT.

A preview program of the preparations under way for the Indianapolis Speedway—annual 500-mile auto-race—held on Decoration Day, will be heard. Announcers will be on the scene to interview celebrities and describe the time trials.

Hildegard . . . Hit guest

"Your Hit Parade"—CBS, 10 p.m. EDT.

Hildegard, the Milwaukee girl whom England and Paris know as well as New York, has a rendezvous with Mark Warnow's orchestra. She'll be heard singing the brand of song that won her the compliment of "darling" of the Continent's supper clubs.

FOR STATIONS WHICH WILL BROADCAST THESE SHOWS, PLEASE TURN TO "THIS WEEK'S PROGRAMS" ON PAGES 25 TO 40

SAFETY SINGER

BY JAMES STREET

SING A SONG OF SAFETY WITH IRVING CAESAR ON THE RUDY VALLEE HOUR THIS THURSDAY

Irving Caesar is America's foremost safety man. With a melody and a microphone he has done more to make America safety-conscious than all the laws put together

THE sage who chocked a heap of wisdom in a few words and said he'd rather write the nation's songs than write its laws should have known Irving Caesar.

There are more than one million safety laws in the United States, but Caesar, with a few ditties and a microphone, has made America more safety-conscious than all the laws of the wise men. A melody is mightier than the pen.

This little ditty may sound like a silly sewing-machine symphony to you:

*"An automobile has two big eyes,
to see where it is going,
And if you don't use your own two
eyes, its horn will start blowing;
But like yourself it cannot see
what's happening behind it.
So here's a lesson to be learned,
and I hope you will mind it:
It's silly to play too near a car,
for when the motor's running,
It cannot look 'round and say to you,
'I'm going or I'm coming.'"*

But to your child it tells more than all the laws and all the lectures combined.

Silly, is it? All right, pull up a chair and let's get serious.

DID you ever stop to think that "The Battle Hymn of the Republic" played a bigger role in winning the Civil War than did a fistful of generals? A Confederate veteran told me that one time. "They didn't out fight us," he explained. "The Yanks outsang us. You can't lick folks who think they are crusading and who will sing about it." Now keep these prosaic figures in mind:

In 1936 more than 39,000 persons were killed in automobile accidents in

this country. The bloodiest battle of the Civil War was the Battle of Gettysburg. But despite all the books that have been written about the horror of that battle, despite all the bloody stories of Cemetery Ridge, the cold truth of the matter is that only 7,058 men were killed in that engagement. So by simple arithmetic, you can see that automobiles can be almost six times as dangerous as the cannon, muskets, bayonets, bowie-knives, tomahawks, fists, clubs and sabers of the two strongest armies that ever fought on American soil.

IRVING CAESAR figured all that out, and he was determined to get it to the American people so they would remember it. Then he realized the carnage of the Civil War was stopped when the Union got its morale organized and began to sing and fight, and when the Confederacy was too weary to sing any more.

He reasoned that if song helped stop slaughter on a battlefield it would help stop slaughter on the highways. "We can sing our way to safety," he reckoned.

That's why you hear Irving Caesar on Rudy Vallee's Variety Hour every Thursday, singing those safety songs. And it's working.

Caesar knows American mass psychology. America will yawn at figures, but America will sing songs.

Did you know psychologists reasoned the big depression was cracked when America started singing "Who's Afraid of the Big Bad Wolf"? Did you know some students contend "Bei Mir Bist Du Schoen" has done more to cement racial and religious friendships in this country among the masses than any series of lectures?

A tune is worth more than a tome. Caesar knew that, and he knew if he could get America singing about safety the country would think about safety, and thousands of lives would be saved.

That's how it all started. And if you think that little spasm about "An automobile has two big eyes" is silly, teach it to your child and see if he doesn't remember it long after he forgets your warnings.

This piece is a tribute to Irving Caesar, the safety-singer, who has crowded enough activities into his forty-three years of life to satisfy four men. Not that he needs the tribute, especially when persons like Eleanor Roosevelt say things like this about him:

"These songs seem to me perfectly delightful. Irving Caesar has done, I think, a really remarkable piece of work, which children will enjoy and which may keep them safe and sound."

So sing a song of safety, Caesar says—and the nation is doing it. Radio is taking his songs to the world, and his songs are saving lives.

David Sarnoff, president of Radio Corporation of America, has applauded Caesar's idea. Eddie Cantor has given Caesar a big bow. Damon Runyon calls it a "new pedagogic notion in child-instruction." And the Washington Post says, "If it takes lyrics to save lives, then we say more power to them with a hey-nony-nony and a hot-cha-cha!"

IRVING CAESAR gets more fun out of life than most anyone we know. He's been knocked down and dragged out, but you can't keep him down. He dropped a cool half-million dollars in the stock market in 1929. He walked

away from Wall Street whistling and dodging the fellows who were jumping out of windows. He got on a bus and rode in the sunshine.

THE next day he wrote a song to the melody of "Lover Come Back to Me," and it was about the only happy thing you could find in New York after Wall Street laid that billion-dollar egg and the golden goose turned out to be a bantam rooster that strutted and crowed and did nothing else. And just because a lot of us are moping today, and grumbling, we are going to repeat Caesar's happy ditty of 1929. Swing it, suckers!

*"I buy stocks high
I sell them low
And that's why I lost all my dough;
And yet my broker keeps on saying,
'Sucker, come back to me.'
I meet the bulls, I meet the bears,
And like a lamb they fleece my hairs,
And yet my broker keeps on saying,
'Sucker, come back to me.'
Every morning I receive another
margin call, 'More, more money,
Nights when I come home a tele-
gram is in the hall,
'We've got to have more money.'
They told me, 'Oil was a good buy,'
'Twas a good buy, goodbye, goodbye,
That's why I wonder why my
broker keeps saying,
'Sucker, come back to me.'"*

You can't lick a fellow who can whistle while he loses half a million and then can write a song about it.

It took Caesar a long time to make that half-million, too. He is what the sentimentalist would call an underprivileged child. He came from the sidewalks of New York—almost the gutter. Horatio Alger would have liked him.

He was born on July 4, and a Henry Street Settlement nurse helped bring him into the world.

"She did a good job," Irving says. "I'm forty-three and I'll probably live a good many more years than are already on the debit side of my ledger."

His father ran a book store on Grand Street. There was about one chance out of ten that the lad would fight clear of the eddies, climbing from Grand Street stairs and shoving his way to the top of the heap. Irving did it.

"My father," Irving says, "owned the first international book store in the country. It was colossal. It was stupendous. It went broke."

HIS folks bundled him off to the neighborhood public school, and when he was seven he amazed everybody, including himself, by a one-finger rendition of "One Sunday Afternoon" on a piano.

Neighbors flocked to hear him. His papa was very proud. Caesar had studied a bit of music, and there he had plunked out a melody, like "Chopsticks."

The folks begged him to do it again, but Caesar shook his head.

It was his first and last public concert, and he was acclaimed a child prodigy because he could plunk out "One Sunday Afternoon."

That was bad. Irving says so now.

"They said I was a prodigy," he laughed. "I knew a prodigy didn't have to study. So I never studied music again. I never took another lesson. I knew it all, I figured. And even today when I try to rustle together a new tune, I use my right index finger to plunk out the ditty, if I haven't got a pianist handy to whom I can hum."

"Here's a tip to parents—don't display too great an appreciation of the marvels of gifted youngsters."

Ever since he can remember he has had a yearning to put words into rhyme. The basketball team of his school inspired him to write a rah-rah song when he was nine. The team won the public school championship that year, and Caesar reckons his song made them do it.

Irving was studying stenography at the College of the City of New York, when he happened to see a newspaper ad seeking a secretary for the duration of a "Peace Trip Cruise." It was Henry Ford's Peace Ship, the ship he

sent to Europe with a cargo of good words and good intentions to stop the Central Powers and Allies from murdering each other.

Caesar put his books away. They would do for a duller day; and he joined the peace mission. He wrote peace propaganda songs, little ditties telling the Germans *et al* to stop being bad boys. He had a brilliant idea—he wanted Ford to have them translated and dropped into German and Allied trenches. He thought maybe he could get the soldiers to battling with tenors and trumpets, and persuade them to sing their way to peace.

The plan failed, but so did the peace mission, and Ford kept on making automobiles, and automobiles have killed more Americans than the War did.

Back home and broke, Caesar tried to sell automobiles, but he didn't do so well. He kept trying to write songs, but they wouldn't click. Then one day he and the late George Gershwin were riding on top of a double-decker bus up Riverside Drive, and a song idea almost knocked him off his seat.

"Listen, George," he said and hummed. "It's a song."

IT TOOK them twenty-five minutes, still riding the bus, to turn out "Swanee."

With a hit under his belt, the going was comparatively easy for a while.

He was walking along one day, humming to himself, when "Tea for Two" smacked him.

"I didn't have any girl in mind," he said. "The idea came to me out of thin air."

He and Vincent Youmans wrote it, and it swept the nation.

Then he started grinding out hits—"Sometimes I'm Happy," "Just a Gigolo," "Lady Play Your Mandolin," "Animal Crackers in My Soup," "That's What I Want for Christmas," "Is It True What They Say About Dixie?" and a flock of others.

He worked on such productions as the "Follies," the "Scandals," "No, No, Nanette," "Poppy," "Wonder Bar," "White Horse Inn," and "Saratoga Chips."

He was up in the higher brackets and riding high. He appeared in vaudeville at the old Palace, and in his own sketch at the Roxy. He is one of the few authors who really can perform. He was honored with a membership on the board of the American Society for Composers, Authors and Publishers, and was made president of the Songwriters' Protective Association.

WHEN the bottom fell out in 1929, he decided not to start at the bottom again, but to start from the top. So with his right index finger he started plunking out tunes on the piano and putting words together. And he's right back up there on top again.

His theory in song-writing is, "Be master of the keys, but don't let them master you."

"In other words," he says, "have your words and tune definitely in mind before you sit down at the piano."

It was New Year's Eve of 1937 when he got the idea for safety songs. He was in the mad crowd at Times Square, and was shoved, stomped and mauled. New York was on a spree. He got to thinking about how many folks would be killed that night—drunken drivers, fools.

The next morning he went to his office on Times Square and looked out at the deserted streets. New York was sleeping it off. Then he sat down at his piano and plunked out his first safety song.

He liked it. So he did twenty-one quickly.

He put his twenty-one songs into a book, an attractive book that children would notice. Rose O'Neill illustrated it. He selected two characters, Johnny B. Careful and Mary B. Ware, and dedicated the ditties to them. The book

is filled with cute drawings and clever songs. Then he put the book on the market, and staid editors pricked up their ears and began praising it.

Time Magazine, usually stingy with praise, said of the songs: "Teachers College pedagogs showed instant enthusiasm—students, health educators and playground supervisors from all over the United States were beating time to the fox-trots and waltzes."

Schools from all over the country sent for copies. Governors wired congratulations to Caesar. Bigwigs applauded him. Kids started singing them. At my house, Johnny B. Careful and Mary B. Ware are running neck and neck with Snow White for song honors.

I have a five-year-old daughter, and my flesh gets clammy when I think of her at the supervised playground where she studies and romps. We've preached safety to her, but the lectures have seemed to go in one ear and out the other.

THEN came Johnny and Mary. And now, instead of giving her a heap of advice which she wouldn't understand, we tell her "Remember Johnny and Mary."

And she goes her way singing,

"Each little song is a song with a lesson,
And this is the kind of a lesson we mean:
Stop, look and listen, when traffic lights glisten
And only cross streets when the red turns green.
Don't talk to strangers and don't play with matches;
These new little songs know the right from the wrong,
So learn while you're singing, and sing while you're learning,
And you'll grow up to be healthy and strong."

Rudy Vallee, a pioneer in good programs, asked Irving to join his program and sing songs of safety as long as he could make 'em up.

A bow to Caesar, another to Rudy.

Vallee found a star with a purpose in Irving Caesar

Irving Caesar may be heard on Thursday on Rudy Vallee's Hour over an NBC network at:

EDT 8 p.m. — EST 7 p.m.
CDT 7 p.m. — CST 6 p.m.
MST 5 p.m. — PST 4 p.m.

THERE WAS A WOMAN

CLEOPATRA AND
JULIUS CAESAR
LIVE AGAIN! LISTEN
TO THEIR THRILL-
ING STORY OVER
NBC THIS SUNDAY

HISTORY repeats itself, variously but eternally. And of all the theme-stories that course through history's pages, few are more persistent, and none more fascinating, than one that will be illustrated on the "There Was a Woman" broadcast next Sunday afternoon over NBC: the always old, ever new tale of the clever woman who ruled a great man from behind the throne; specifically, the story of Cleopatra and Julius Caesar.

Perhaps more than any other one woman in the history of the world, Cleopatra stands for the quintessence of all that is feminine. Not a school-boy but will tell you that she was the most beautiful woman of the ancient world, and the cleverest, and the most ambitious, and the most powerful. Some of these things are fact, some of them, of course, are fable. Although her beauty has been legendary for centuries, it is most likely that Cleopatra was not really beautiful by present-day standards, nor even the most beautiful woman in Egypt by Egyptian standards. In that indefinable quality we call personality, however, there is no question of her supremacy. And it is true enough that few women have been so amazingly clever, so insatiably ambitious, or so vastly powerful.

SEVENTEEEN years old when she was made Queen of Egypt in the year 42 B. C., she was infinitely more mature than most girls of her age, and had an almost instinctive understanding and appreciation of human motives. Strong-willed, imperious, full of a relentless ambition, Cleopatra was already a master politician. Typical of the intelligence with which she approached the throne and prepared herself for it was the fact that she spoke seven languages, was almost never dependent upon an interpreter who might be bribed to betray her.

This was the woman who met and conquered the greatest dictator of his time, perhaps the most powerful man the world will ever see. It is after

the patterns laid down by Gaius Julius Caesar, years before the birth of Christ, that modern-day dictators plan and plot, without as yet approaching him in success or stature. In Rome today Mussolini has caused to be built great mosaic maps outlining the old Roman Empire of the Caesars, as an incentive to the Italian people to fight on to swell the present boundaries of Italy to fit those of Imperial Rome. And when Italian soldiers, a few months ago, fought at Lerida, in Spain, they were following, for good or ill, the Roman soldiers who defeated Pompey's forces there so many centuries ago when the town was called Ilerda, the greatest difference being, perhaps, the fact that Caesar himself led the old Romans into battle, on the ground and in person.

One of the most successful political leaders of all times, Caesar was also a military tactician of superb talent, a master of Latin prose, a great administrator—in fact, Caesar was almost a universal genius. And yet, for all of his intelligence and power, he was no match for the wiles of Cleopatra. Caesar, who had conquered half the world, was himself conquered in Egypt—by a woman!

From Caesar's time to this day the story runs on in the same old way. Behind nearly every great man there has been a great woman; and often, if a choice had been struck between the two, the woman must have been adjudged the true leader, and the man—king, dictator, emperor—only a follower, a false front, a sham of authority.

The list is long. To complete it would take pages. There was, for instance, Anne Etampes, who lived from 1508 to 1576, and was mistress to Francis I of France. Her influence over the France of her time was weightier than that of any man. There was Gabrielle d'Estrees, mistress of Henry IV of France, and until her death in 1599 (someone gave her a poisoned orange), a great power in court circles.

It was the same in all countries. Not the queen who sat beside him on the throne, but the woman who moved in the shadows behind it, Barbara, Duchess of Cleveland, was privileged to counsel Charles II of England when matters of state were pressing. Athenais, Madame de Montespan, was for fourteen years the greatest single force in the France of Louis XIV. She bore him eight children. Her successor, Madame de Maintenon, was, if anything, more powerful.

BUT it is not really necessary to go back into the centuries to find the glamorous women who have shaken thrones and toppled empires. The story of Wallis Simpson and King Edward VIII of England is familiar to everyone—and, although it would seem, superficially, that now that the Duke and Duchess of Windsor have left England an end has been written to it, history, in all likelihood, will not have it so. Not if we may rightly judge from the past! Not if the stories of the Caesars of the past have any meaning for us!

But what of the Caesars of the present—the dictators of today? Stalin, Mussolini, Hitler, Ataturk and the lesser lights who trail in their footsteps? They are remaking the map of the world. Is there feminine intuition and audacity behind their breath-taking strides across the globe? It is hard to tell, because it is characteristic of a man in a position of great power to retain for himself as much of honor and glory as he possibly can. Often, in the past, decades have elapsed before historians could be sure of the identity of someone who had greatly influenced a nation's leader.

Joseph Stalin and Benito Mussolini, although they claim to be at opposite political poles, have more than a few things in common, one of them the fact that, while both were married, very little has ever been heard of their wives. According to most authorities, their wives have played unimportant

roles in both their careers, have definitely occupied places subordinate to other women. Stalin's mother, who was unknown to the world until she came to Moscow from a far Georgian province to visit him—she is dead now, but she had her triumph when she brought her famous son a jar of walnut marmalade and said of him, "Joseph was always a good boy"—had considerable influence in his life. Edda Mussolini, daughter of the dictator, is probably the only woman in the world who dares give Mussolini a flat disagreement and a strong argument. She is the wife of Foreign Minister Ciano. But of Mussolini's wife, little is ever heard.

Greatest feminine influence in Adolf Hitler's life, if one can believe the rumors which filter out of Germany superstrained through the web of censorship, is the glamorous film star, Leni Riefenstahl. Once briefly in disgrace—Propaganda Minister Joseph Goebbels denounced her as part Jewish—she seems once again to be Der Fuehrer's favorite, and there is even talk of marriage. It was Leni Riefenstahl who was appointed by Hitler to supervise the making of all pictorial records of the last Olympic games, and since then her power has grown. But time alone can tell whether the world-shaking decisions that come almost daily out of Germany are originating, as they seem to originate, with Der Fuehrer himself and his trusted circle of official advisors—or whether they are inspired by a glamorous woman.

The fascinating Leni Riefenstahl has not been the only woman in Hitler's
(Continued on Page 13)

The story of "Cleopatra and Julius Caesar" may be heard Sunday on "There Was a Woman" over an NBC network at:

EDT 5:00 p.m. — EST 4:00 p.m.
CDT 4:00 p.m. — CST 3:00 p.m.
MST 2:00 p.m. — PST 1:00 p.m.

HIGHLIGHTS OF THIS WEEK'S PROGRAMS

Brian Field, Columbia's crack horse-racing broadcaster, will be on hand to broadcast the Acorn Stakes which will be run at Belmont Park, CBS at 4:15 p.m. EDT on Wednesday

Bob Trout, CBS announcer, will describe the opening session of the 10th convention of the Communist Party in Madison Square Garden, New York, over CBS Thursday at 7:30 p.m. EDT. In addition to telling of activities, Bob will interview delegates

—Wide World

Prof. Hanson of Harvard speaks on world economics over CBS Friday, 4:45 p.m. EDT. He'll be introduced by Francis H. Russell (above), president, junior section of the American Bar

"The Monday Night Show," starring Richard Himber's orchestra, Ted Husing and Connie Boswell, meets up with Leo Carrillo of movie fame when Leo appears as guest of the show on Monday night over CBS at 8 p.m. EDT. (For West Coast, 8 p.m. PST)

—Wide World

Dmitri Mitropoulos conducts NBC Symphony this Saturday

SUNDAY, MAY 22
at 12:30 p.m. EDT on NBC

The Radio City Music Hall
of the Air

Erno Rapee, conductor
Jan Peerce, tenor
Henrietta Schumann, pianist

Don Juan (Richard Strauss)
The Orchestra

Burleske (Richard Strauss)
Henrietta Schumann

Cecelie (Richard Strauss)
Jan Peerce

Perpetual Motion (Johann Strauss)
The Orchestra

Waltz from "The Gypsy Baron"
(Johann Strauss)
Jan Peerce

Vienna Blood (Johann Strauss)
The Orchestra

UNRELATED in genealogy and music are the two Strausses, one Viennese, the other German. It is significant, though, that when Richard composed his opera "Der Rosenkavalier," he tried to write its waltzes in the manner of Johann.

Miss Schumann's agile and artful playing displays itself in Richard's only composition for piano and orchestra, a vivacious opus of flashing brilliancy.

Johann's enticing strains need no further championing after what Wagner wrote: "One of Strauss' waltzes as far surpasses in charm, finish and real musical worth hundreds of the artificial compositions of his contemporaries, as the tower of St. Stephen's (Vienna) surpasses the advertising pillars on the Paris boulevards."

SUNDAY, MAY 22
at 3 p.m. EDT on CBS

"EVERYBODY'S MUSIC"

The Columbia Symphony Orchestra

Howard Barlow, conductor

Overture and Bacchanale: Scenes 1 and 2 from "Tannhaeuser" (Wagner)

TODAY, May 22, marks the 125th anniversary of Wagner's birth. In commemoration, Mr. Barlow offers the "Paris Version" of scenes from "Tannhaeuser." Although that work had been premiered sixteen years before its Paris performance in 1861, Wagner altered the opening scenes considerably for the latter occasion. The beginning of the opera is the episode in which Venus and Tannhaeuser have their lengthy argument regarding chastity and sensuality. The newer pages reveal infinitely greater imagination and technical resource than the earlier essay. The amplified Venusberg scenes are rarely staged.

The March of Music

Edited by Leonard Liebbling

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

POLITICAL unrest in Central Europe has scattered some of its best conductors throughout the musical world, from Los Angeles to Palestine. In the former city, Otto Klemperer leads the local orchestra; in the latter, Hans Steinberg, German, (once Klemperer's assistant at the Cologne Opera) is the head of the symphonic body there. Toscanini, not exactly a hero in Berlin, because of his trips to Palestine heard Steinberg conduct and engaged him to prepare rehearsals for the maestro's NBC broadcasts next season. Meanwhile, however, that radio organization gives the Palestinian conductor an individual opportunity to shine and will put on an extra concert for him on June 25, after the regular series is finished.

To make the list of NBC batonists even more internationally picturesque, there is Dmitri Mitropoulos of Athens, Greece, who gained a fair reputation in various European countries but did not blaze his way into the American headlines until he led the Boston Symphony Orchestra in 1936-37 and last season became the regular chief of the Minneapolis Orchestra. Mitropoulos is being whispered about in Boston as the probable successor there to Koussevitzky as the head of the city's celebrated symphonic group. On May 28, the modern Greek hero will be the guest conductor of the NBC Orchestra for one concert.

The thought arises that only one American, Howard Hanson, has been invited to lead the NBC concerts. Why? With all due admiration for the foreigners, let it be said that we have several of our own countrymen to whom the interpretation of symphonic music is no secret. To name only five, there are Chalmers Clifton, Eric De Lamar, Werner Janssen, Howard Barlow and Jacques Gordon.

Wednesdays, at 5 p.m. EDT on CBS, an arresting series engages the attention, called "Keyboard Concerts," devoted to an exposition of numbers for the piano, clavichord and harpsichord. The first of the recitalists was George Copeland. Following him, E. Robert Schmitz, French pianist, is featured this week.

Sufficient tone-waves to impress even a musical Noah come over the air from Indianapolis on May 22 (5 p.m. EDT on CBS) when 125 pianos played by 225 performers in two groups will sound their lusty ensemble. The valiant virtuosi are sent from forty Indiana cities by 150 piano-teachers. The vast huddle takes place at Butler University Field House and Frank Wilking is the captaining conductor. One imagines 500 proud Indiana parents listening eagerly, but how in the world could they recognize the playing of their individual offspring?

—Wide World

125 grand pianos will be heard in the yearly Grand Piano Festival from Butler University Field House, in Indianapolis, over CBS Sunday

Pianist E. Robert Schmitz is on Keyboard Concerts Wed.

SUNDAY, MAY 22
at 9 p.m. EDT on CBS

The Ford Sunday Evening Hour

John Barbirolli, conductor
Patricia Travers, violinist
Julius Katchen, pianist

Children's Overture (Quilter)
The Orchestra

Finale from Concerto in G Minor
(Bruch)

Patricia Travers and Orchestra

Allegro Vivace from Concerto in G Minor (Mendelssohn)

Julius Katchen and Orchestra

Scherzo from the Octet (Mendelssohn)
The Orchestra

Romance from Concerto in D Minor
(Wieniawski)

Village Dance (Burleigh)
Patricia Travers

Warum (Schumann)

Valse Brillante in E Flat (Chopin)
Julius Katchen

Cortege from "Coq d'Or" (Rimsky-Korsakoff)
The Orchestra

JOHN BARBIROLLI has cast his whole program in character to his pair of youthful soloists, none of the music being either too deep or too weighty for easy consumption.

Mendelssohn's ebullient piano concerto, long ago a favorite concert number, is heard only seldom nowadays, and the same fate has overtaken Wieniawski's and Bruch's romantic violin concertos.

MONDAY, MAY 23

at 3:15 p.m. EDT on Short Wave
from London

Transmission 4—GSP, 15.31 meg.
GSG, 17.79 meg.

The BBC Symphony Orchestra
(From Queen's Hall, London)

ARTURO TOSCANINI, conductor
Brandenburg Concerto No. 2 (Bach)
Symphony No. 5 (Beethoven)
Don Quixote (Strauss)

ONLY short-wave radio sets can contact Toscanini broadcasting from London, as none of the American networks are relaying the concerts.

If your equipment permits, a special treat is in prospect, with the Maestro's interpretation of "Don Quixote." In this tone-poem, Strauss appeals stirringly with marvelous musical portraiture of the deranged Don's adventures and a pathetic finale of infinite compassion when he finds mental peace in death.

(Editor's note: A second Toscanini broadcast can be heard at the same hour on Friday, May 27, over the same stations.)

THURSDAY, MAY 26
at 9 p.m. EDT on NBC

The Toronto Promenade
Symphony Concerts

Sir Adrian Boult, guest conductor
Reginald Stewart, conductor-pianist

Rhapsody "Somerset" (Holst)
The Orchestra

Sonata in G Major (Mozart)
Reginald Stewart

Symphony No. 8 (Beethoven)
The Orchestra

LIKE many other modern conductors, Reginald Stewart steps down from the stand occasionally and seats himself at the piano as a soloist. Hans von Buelow, German master of the baton, set the fashion toward the end of the nineteenth century; later Rachmaninoff and Siloti carried out the idea in Russia; and in America we have experienced it from Ossip Gabrilowitsch, Bruno Walter, Jose Iturbi, Dmitri Mitropoulos and others.

Mr. Stewart chooses a Mozart sonata for his medium, and thereby proves his desire to register as a musician rather than an exhibitor of technique. However, it must not be supposed that Mozart is easy of execution. His extreme clarity of writing and the close relationship between his melodies and the adorning passage-work necessitate complete accuracy of fingers.

Sir Adrian Boult lets us hear an amiable piece of English music in Holst's "Somerset" Rhapsody, based on English folk-tunes. Dating from 1907, the score still sounds full-blooded and full of British jauntiness. Later in life, Holst composed with more philosophical reflection.

SATURDAY, MAY 28
at 10 p.m. EDT on NBC

The NBC Symphony Orchestra

Dmitri Mitropoulos, conductor

Prelude and Final Air from "Dido and Aeneas" (Purcell)

Symphony No. 2 (Schumann)

Overture on Three Greek Themes
(Glazounow)

Revolutionary Etude: Polonaise in
A Major (Chopin-Lewitzski)

ALTHOUGH history has established that Greece was actively cultivating music as early as 675 B. C. (when contests in poetry and the tonal art took place at Sparta), that country has since developed surprisingly few composers and executants. One of the latter is the conductor of this program, but it appears that the closest he could come to programming a Grecian symphonic work for us was to use a synthetic example by a Russian, Glazounow, who selected as his themes three folk-tunes of the classical land and made them into an excellent composition. Glazounow also fashioned another overture with the same kind of material, so it must have appealed to him particularly.

Purcell's pure strains with their lean harmonization serve to intensify the rich tints and romantic ardor of Schumann's symphony, which at its 1846 premiere in Leipzig had no less a conductor than Mendelssohn. The energetic and sonorous first movement, the unbridled gaiety of the scherzo, the love-music of the slow section, and the triumphant finale give the listener a fine picture of Schumann's fancy in its most beautiful flights.

Chopin's piano music is not suitable for orchestration as a rule, but the numbers on the present program have at least been handled cleverly.

The Ford Hour presents youthful Patricia Travers, violinist, and Julius Katchen, pianist, in a program over CBS this Sunday evening

Two Child Prodigies Scheduled to Appear On Next Ford Sunday Evening Hour

Sunday, May 22, at 9 p.m. EDT, on CBS

WHEN a tiny child pianist was presented not long ago to Moritz Rosenthal, the veteran keyboard virtuoso, he asked, "How old are you still, little one?"

For the benefit of those not familiar with the business of exploiting exceptionally talented youngsters, it might be explained that Rosenthal's wicked jest was aimed at those parents who falsify the ages of such precocious performers in order to make them appear even more remarkable. The practise extends also to matters of clothes, with the girls rigged out in baby pinafores and the boys (mostly to their own disgust) crowned with mops of hair and attired in velvet shorts, Eton collars and rolled socks. I remember a satirical picture in *Life* showing a lad decked out as just described and a visitor asking the mother what she intended her boy to be. "An infant prodigy on the violin or piano," she answered. "But which is he studying?" was the natural further question. "Oh, neither as yet," came the reply. "For the present we're just letting his hair grow."

However, despite the deceptions of parents and managers, the fact remains that history records numerous marvelous and mystifying children whose musical gifts have astonished audiences and defied scientific explanation.

Of early ripe pianists, Franz Liszt was the most impressive. At the age of eleven, his teacher, Carl Czerny, took him to play for Beethoven, in Vienna, who embraced the pupil enthusiastically and predicted his future fame. In the past half-century, the piano prodigy who climbed the top-most height is Josef Hofmann. Infantile violin wonders have been especially abundant throughout the ages, but an extra large crop has flourished since 1900, with Heifetz, Elman and Menuhin as the leading examples, and a number of others close behind. Russia sent us most of them—so many, in fact, that an immigration inspector, seeing a Russian youngster landing empty-handed with his parents at New York last season, asked him, "Where's your violin?"

The latest discovery, Patricia Travers, never was nearer Russia than Clifton, N. J., her birthplace nine years ago, where at the age of four she began

to play the violin, encouraged by her parents, neither of them a professional musician. In addition to her musical proficiency, Patricia is also a brilliant student at Kimberley School. When the girl makes her public debut on Sunday, May 22 (Ford Sunday Evening Hour, 9 p.m. EDT on CBS), she will have among her listeners numerous fellow pupils from the Juilliard School of Music, where she studies with Hans Letz.

The same Ford concert offers also another New Jersey marvel, the eleven-year-old Julius Katchen, born in West End, who burst into prominence as a pianist when he played last season with the Philadelphia and Philadelphia Harmonic Orchestras. The former was rehearsing under Eugene Ormandy when chubby, tousle-haired young Katchen walked into the hall carrying a pile of music, strode up to the conductor, and said: "I'd like to play for you. I have brought along the orchestra parts of Mozart's D Minor Concerto." Taken aback by the boy's straightforwardness, Ormandy assented, and the result was his engagement of Julius. The Travers and Katchen cases seem to indicate that we shall no longer have to rob European cradles in order to be astonished by child performers on our concert platforms.

Many keen minds have busied themselves trying to discover whence comes the strange endowment of a child phenomenon, and what brings it to premature flowering, but the problem remains unsolved. The theory of heredity does not apply, for musical talent is seldom transmitted. The idea that reincarnation of genius furnishes the solution is at least poetical but still lacks practical proof.

If the fabulous youngsters were merely imitators of their teachers or of public performers, no further speculation would need to be indulged in, but what is one to say when a Josef Hofmann, at the age of seven or eight, improvised long fugues in the Bach style on any theme given him by his auditors; and when Yehudi Menuhin, at the age of eight, played the violin concertos by Beethoven, Brahms and Tchaikowsky and exhibited not only flawless execution but also ripe musical understanding and mature warmth of feeling?

Also Recommended

For Stations, See Our Program Pages
Sunday, May 22

Dr. Charles Courboin, organist, 12 noon EDT, MBS. Largo (Handel), Allegretto (Wolstenholme), Nocturne Opus 37 (Chopin), Prelude and Fugue in D Major (Bach).

Monday, May 23

Handel Series, 5 p.m. EDT, CBS. Columbia String Orchestra, Bernard Hermann, conductor. Concerto Grosso No. 11 (Handel), Slow Movement Quartet No. 6 (Van Dieren).

The Voice of Firestone, 8:30 p.m. EDT (7:30 p.m. PST for West), NBC. Augmented symphony orchestra, Alfred Wallenstein, conductor; Richard Crooks, tenor. Bacchanale from "Samson and Delilah" (Saint-Saens), I Know of Two Bright Eyes (Clutsum), Flight of the Bumble Bee (Rimsky-Korsakoff), Siegmund's Love Song (Wagner), Finale Fourth Symphony (Tchaikowsky), O, Komm' im Traum (Liszt).

Tuesday, May 24

The Story of the Song, 3:30 p.m. EDT, CBS.

NBC Music Guild, 2:30 p.m. EDT, NBC.

Wednesday, May 25

Keyboard Concerts, 5 p.m. EDT, CBS. E. Robert Schmitz, soloist. Second in a series of recitals featuring well-known pianists. An all-Ravel program.

Chesterfield Program, 9 p.m. EDT, CBS. Andre Kostelanetz' Orchestra; Grace Moore, soprano; Chester Watson, baritone.

Boston "Pop" Concerts, 9:30 p.m. EDT, NBC. Arthur Fiedler, conductor.

Symphonic Strings, 10 p.m. EDT, MBS. String Orchestra, Alfred Wallenstein, conductor. Sonata (Leclair), Fostariana (Gaul), Canzone (Bach), Two Sketches for String Orchestra (Ulrich Cole).

Thursday, May 26

NBC Music Guild, 2 p.m. EDT, NBC.

Sinfonietta, 8 p.m. EDT, MBS. Small Symphony Orchestra, Alfred Wallenstein, conductor. Sinfonia (Bach), Elegie (Kaun), Idyll (Kaun), Dance (Tchaikowsky).

Friday, May 27

Bamberger Symphony Orchestra, 10 p.m. EDT, MBS. Cesar Sodero, conductor. Stell Anderson, pianist. Second and Third Movements "Coronation Concerto" (Mozart), Saul Overture (Bazzini).

Records

On the Air This Week

Symphony No. 2 (Schumann). The Philadelphia Orchestra, conducted by Eugene Ormandy, in the most recent and one of the best recordings of Schumann's romantic symphony. VM-448, \$10.

Overture and Bacchanale (Venusberg Music from "Tannhaeuser") (Wagner). The Philadelphia Orchestra, conducted by Leopold Stokowski. VM-78, \$6.50.

Album of Strauss Waltzes (Johann Strauss). Boston "Pop" Orchestra, Arthur Fiedler, conductor. A superb new collection of some of the great waltz favorites of all times, played with rhythm and charm. VM-445, \$7.

Don Juan (Richard Strauss). The London Philharmonic Orchestra, Fritz Busch, conductor. 11983/84, \$3.

MUSIC BY MUTUAL: Harold Stokes has "Your Sunday Date"

Most sustaining, or non-commercial, radio programs are built as cheaply as possible by networks, but "Your Sunday Date" on MBS is an elaborate affair headed by Jess Kirkpatrick (left), master of ceremonies, and Harold Stokes (right), conductor. Dave Marcus does specialty acts

Charley Wilson, originator of "tangle-talk," has been an entertainer for thirty years—but rehearses a hundred times his spot as one of the regular comedians!

Besides Charley Wilson's confused news-reporting, a regular comedy spot on the show is "an interview with someone you don't want to meet." Above: Kathleen Bretzlaff (housewife) taunts Frank Dane (magazine salesman)

MORE than any other network, the Mutual Broadcasting System is conscious of the popularity of music that can be appreciated by everyone. Many feel that the network has grown simply because its member stations acquired huge audiences by sharing their music.

Much of MBS' music is created under the baton of Harold Stokes, orchestra leader at Mutual's Chicago outlet, WGN. Intrigued by listeners' interest in Stokes' programs, Radio Guide dispatched Gene Lester, its "singing cameraman," to cover "Your Sunday Date." On May 8 he shot these candid pictures of the cast, also sang "With a Smile and a Song."

Statuesque Edna O'Dell appears as soloist weekly on "Your Sunday Date," other MBS programs

Exclusive Radio Guide Photographs by Gene Lester

The real backbone of "Your Sunday Date" and two other Stokes programs, "On a Sunday Afternoon" and "Melodies from the Skies" (Wednesday nights), is a choral ensemble (above) of "The Three Graces" trio and "The Gren-

diers" octet combined as "The Campus Choir," with Stokes' twenty-two-piece orchestra. Stokes is a facile conductor, has composed several song-hits, and is noted for his symphonic arrangements of such jazz tunes as "St. Louis Blues"

Frank Bane talks on Social Security over CBS—Thursday

Executive Explains Social Security Law

Thursday, 7:45-8 p.m., CBS

Mark Twain is credited with the oft-quoted remark that everybody talks about the weather but nobody does anything about it.

Mark Twain, if he were living today, might very well observe that everybody talks about social security but nobody really knows much about it.

U. S. taxpayers will pay out more than \$600,000,000 in social security levies this year, yet not one out of ten persons from whose pay-checks the tax deductions are made knows how the program works.

This week, however, there'll be an opportunity to find out about it when Frank Bane, executive director of the Social Security Board, takes to the air to speak on "Social Security—Everybody's Business."

Bane will clarify the picture for the average man. His is one of a series of talks by officials of the Social Security Board, presented in interview form from Washington, with Commentator Ruth Brine asking the questions.

An earlier address by Arthur J. Altmeyer, chairman of the board, dealt with "Old-Age Insurance for 38,000,000 People." On June 2, George E. Bigge, a member of the board, will talk on "Federal-State Partnership in Unemployment Insurance," and on June 9, Mary W. Dewson, also a member of the board, will talk on "A New Way of Meeting an Old Responsibility—Help Those in Need."

Automotive Worker Hero of Radio Drama

Thursday, 10:30-11 p.m., CBS

Rightly or wrongly, the automotive industry has come to be accepted as a barometer of American business, and when word of changing conditions among the motorcar-makers comes out of Detroit the stock market bobs up and down and Wall Street echoes with alarms and excursions.

A picture of the vast industry and of the lives of the 500,000 workers it employs will be broadcast on Thursday of this week as part of the CBS Adult Education Board's series on "Americans at Work." It will include an interview with an assembly-line worker in a large automobile plant and a dramatization of his daily job.

Other broadcasts in this series, devoted to the lives of workmen and women, have dealt with railroad engineers, beauty specialists and department-store executives. Still on the calendar are programs built around the work of artists, typesetters, bricklayers, food-dealers, toolmakers, milkmen, steelworkers and waiters.

Listening to Learn

RECOMMENDED PROGRAMS

Times given are EDT. For EST and CDT subtract 1 hour; CST, 2 hours; MST, 3 hours; PST, 4 hours. Recommendations based on cultural values.

DRAMA

Sunday, May 22

The World Is Yours. 4:30-5 p.m., NBC. Dramatization of "American Plants." (Under auspices of Smithsonian Institution.)

Tuesday, May 24

Let's Pretend. 5:30-6 p.m., CBS. "Rumpelstiltskin." (Also Thursday, same time and network, "Twelve Dancing Princesses.") Nila Mack takes the children into the land of make-believe.

Friday, May 27

Theater Digest of the Air. 11:30 p.m.-12 mid., MBS. Dramatization of "The Three Musketeers."

Saturday, May 28

Columbia Workshop. 7:30-8 p.m., CBS. Another experiment in drama written especially for the microphone, produced under the direction of Wm. H. Robson.

WPA Radio Theatre Division. 9-9:30 p.m., MBS. "Drums," by James Boyd. Fourth in a series.

EDUCATIONAL NEWS

Sunday, May 22

Music and American Youth. 10:30-11 a.m., NBC.

Magic Key. 2-3 p.m., NBC. Linton Wells speaks from Rio Bamba, Ecuador.

Monday, May 23

Adventures in Reading. 2-2:30 p.m., NBC. Last program in a series on good reading chosen for junior-high-school groups by the National Council of Teachers of English.

Friday, May 27

Education in the News. 6-6:15 p.m., NBC. Shannon Allen, commentator. Information on the activities of educators.

Saturday, May 28

Florence Hale. 11-11:15 a.m., NBC. Informal talks on teaching problems.

GOVERNMENT

Sunday, May 22

Pan-American Broadcast. 2:30-3 p.m., CBS. Speakers: Foreign Minister Dr. San Vador Agirrie, speaking from Honduras; Dr. Don Adrian Recinos, Guatemalan minister, and Elie Lescot, Haitian minister, speaking from Washington.

Monday, May 23

National Radio Forum. 10:30-11 p.m., NBC. Guest speakers, talking from Washington on current national topics.

Foreign Trade Week Program. 10:30-11 p.m., CBS. Secretary of Commerce Daniel C. Roper opens National Foreign Trade Week with a talk from St. Louis on "Giving and Taking in Trade Development."

Wednesday, May 25

Foreign Trade Week Program. 2:30-3 p.m., CBS. William C. Dickerson, president of the American Locomotive Company, talks from Washington on "The Meaning of Foreign Trade Week."

Friday, May 27

World Economic Cooperation Program. 4:45-5 p.m., CBS. Prof. Alvin H. Hanson of Harvard speaks.

HISTORY

Wednesday, May 25

Cavalcade of America. 8-8:30 p.m., CBS (8 p.m. PST for West). Dramatization.

INSPIRATION

Sunday, May 22

Church of the Air. 10-10:30 a.m., CBS. Rev. Hugh Chamberlin Burr, Rochester, N. Y. 1-1:30 p.m., Most Rev. Emmet M. Walsh, Charleston, S. C.

Highlights of the Bible. 10-10:30 a.m., NBC. Dr. Frederick K. Stamm speaks on "Getting and Receiving."

National Vespers. 4-4:30 p.m., NBC. Dr. Harry Emerson Fosdick's subject is "The Roots of Dependable Character."

The Catholic Hour. 6-6:30 p.m., NBC. Rev. Felix Kirsch talks on "Aids to Chastity."

Wednesday, May 25

34th International Eucharistic Congress. 1-2 p.m., NBC. Broadcast from Budapest.

PEOPLE—THOUGHT—COMMENT

Sunday, May 22

Europe Calling. 1:30-1:45 p.m., CBS. Comment on affairs in Europe.

Headlines and By-Lines. 10:30-11 p.m., CBS. News by Bob Trout, editorials by H. V. Kaltenborn and Erwin Canham.

Monday, May 23

The Devil Takes the Hindmost. 7:15-7:30 p.m., NBC. Dr. Joseph Jastrow, psychologist, talks on "Entertaining Devils Unawares."

Friday, May 27

Story Behind the Headlines. 7:15-7:30 p.m., NBC. Cesar Saerchinger discusses the possible outcome of important events in the week's news.

PERSONAL—SOCIAL PROBLEMS

Tuesday, May 24

Highways to Health. 4-4:15 p.m., CBS. N. Y. Academy of Medicine program.

Wednesday, May 25

Your Health. 2-2:30 p.m., NBC. Dr. W. W. Bauer speaks on "Using Health Knowledge."

SCIENTIFIC DEVELOPMENTS

Monday, May 23

New Horizons. 5:45-6 p.m., CBS. The speaker will be Mrs. Blair Niles, author of "Peruvian Pageant" and "Inca Gold."

Wednesday, May 25

Exploring Space. 5:45-6 p.m., CBS. Hans Christian Adamson, director of the American Museum of Natural History, and Prof. Wm. H. Barton, executive curator of the Hayden Planetarium.

Science on the March. 7:45-8 p.m., NBC. Dean Earl McKinley of the School of Medicine, George Washington University.

Thursday, May 26

Science Service Series. 4-4:15 p.m., CBS.

Dr. J. B. Conant takes the stand against propaganda—Fri.

Harvard President Hits at Propaganda

Friday, 10:45-11 p.m., CBS

Whether he names persons and places or confines himself to generalities, Dr. James Bryant Conant, brilliant young president of Harvard University, when he steps before a microphone this Friday to talk on "Defenses Against Propaganda," will be treading on the toes of statesmen and diplomats all the way from Shanghai to London.

Propaganda is supposed to wither in the light of facts, but although we are fond of referring to our own times as enlightened, the truth is that we are more heavily beset by propagandists than at any other time in our history.

The very instruments which have contributed to our enlightenment—the newspaper and the radio—have in many instances been converted to the uses of propaganda. In Europe, government-owned radio stations and semi-official newspapers dominate the political scene in many nations. Information on national and international affairs is carefully edited before it is released for popular consumption.

The development and spread of subtle techniques of propaganda have been rapid. Radio, newspapers, schools, the movies—none are immune. Dr. Conant's address should be of enormous value to everyone who wants to maintain his mental integrity.

NBC Play Tells Story Of Russian Conspiracy

Sunday, 1:30-2 p.m., NBC

The historical mishaps that have upset great plans and turned them into empty dreams are the subject-matter of NBC's dramatic series, "Empires of the Moon." The title is a phrase often used to describe air-castles.

Recent dramas have dealt with incidents out of early Italian history, and out of Roman and Egyptian antiquity. This Sunday, the play will revolve around a conspiracy against Catherine the Great, of Russia, and the incident that ruined the plans of the conspirators, converting them into just another "Empire of the Moon."

Catherine the Great, born in 1729, was of German descent, and therefore an alien, but through her marriage to a Russian archduke and by dint of some skilful plotting she ruled the Russian empire from 1762 to 1796—and ruled it with an iron hand. She never shilly-shallied. She used to boast that she was as "frank and original as any Englishman," but she was marvelously talented at intrigue and more than a match for statesmen of her time, and for the troops of admirers whom she kept at beck and call.

Genial Bing Crosby and Ellen Drew celebrated Bing's 34th birthday on May 2 with cake. The celebration took place during lunch while working on Paramount's "Sing You Sinners," soon to be released

SOMETIMES Hollywood takes "publicity license" in staging its ambitious screen and radio promotion stunts. Most recent example was the "Cocoanut Grove" (Paramount) picture premiere, excellently staged and aired from the Cocoanut Grove, where, according to the menu-program, "back in 1923, the National Broadcasting Company . . . ran a line . . . for the first remote-control broadcast in West Coast history." There's no one less popular than a flaw-picker, but anyway Paramount should be told that NBC hadn't been heard of in 1923; was organized in 1926. Also, your reporter doubts if that was the first remote pick-up on the Pacific Coast . . . Going back six months, you'll recall that Cantor (just when his film "Ali Baba Goes to Town" was ready for release) was discovered to have been exactly 25 years in show business. So a huge silver jubilee dinner was staged. Oh well, what did it matter if Cantor's service amounted to 23 or 27 years instead of the celebrated 25? Aren't people gullible? . . . and aren't we, though?

Three stout men—Shorty Carson, Jack Ross and Curly Bradley, alias the Ranch Boys—and six stouter horses departed from the Cinema City last week (May 10), headed for Chicago via San Francisco. When, in three months' time, they arrive at the Windy City, they will first rub liniment on their saddle bruises and then yell "Yippee" into the National Barn Dance mike. The cross-country horseback ride promises to be thrilling and, during the last month, rather tiresome. However, you are going to hear all about the enterprise each Saturday night on the Barn Dance airing.

When William Powell and ex-wife Carole Lombard are cast together in a

Lux Radio Theater airing, that's news, first because both are stars of first magnitude, and second, on account of the matrimonial history. The Powell-Lombard relationship is strictly friendly, but Carole loves her "rib." Bill could be no exception. Coming to rehearsal, he found the stage door locked. He pounded. No one answered. Finally a mailman came, unlocked the door with a key and admitted Powell, still unsuspecting. Onto the stage he went; found the rest of the cast rehearsing. Telling Carole of his dilemma, she laughed and remarked, "Lucky the postman carries keys, isn't it?" Then Bill looked puzzled, broke out with a sheepish grin. He knew he had been the victim of another Lombard gag.

Speaking of Lux, did you hear "Prisoner of Shark Island"? That was one of the Theater's best adaptations to date—and plums to Maurie Wood, who wrote the radio version.

Live Mikings: That puzzling line of Clark Gable's on the May 5 "Good News" airing was "Don't play ball with them grafters." Maybe you, like hundreds of others, had dirt in your ears . . . Tenor Charles Kullmann is busy in Hollywood doing the singing-voice doubling for Fernand Gravet's next picture . . . Possible welcome newcomer to fall radio will be Pat O'Brien . . . Jimmie Fidler's sponsor has extended the gossip's contract to December 31, 1940, with pay increases along the route . . . Ex-Radio Yodeling Cowboy Gene Autry is expected to return to the screen for Republic Pictures in short order, the company and Autry having smoked the pipe of peace . . . Not for Louella Parsons is the new Columbia Square radio theater. The Hollywood Hotel preview impresario is upset because there is

no room adjoining the stage that might be used for social amities—and Miss Parsons and her screen-star guests just must have their tea and cakes before going on the air . . . Harry Owens' Royal Hawaiian orchestra is best bet for the Lady Esther series this summer when Wayne King expects to vacation.

The Stork Truth: Proud parents of a seven-pound, twelve-ounce daughter, born May 8, are the Walter Donaldsons. He's the song-writer . . . Any day now the big bird is expected to land on the chimney of Lou Bring, the ork leader, and his vocalizing wife, Frances Hunt.

Rom-Antics: Frank Parker took Jerry Cooper's spot on Hollywood Hotel—and the other night at the House of Murphy, Frank was in the company of beautiful Joan Mitchell, whom Cooper formerly squired about! . . . The wedding bells will ring sometime in July for Claire Trevor and Clark Andrews, "Big Town" producer. A Hawaiian honeymoon is planned . . . Now Martha Raye's stepping out again with her arranger, Dave Rose . . . Ken Murray, the alleged bearer of an Andrea Leeds torch, is consoling himself with Rochelle Hudson . . . Every week Frances Langford goes to the microphone bedecked with a fresh corsage of gardenias—and every week Jon Hall sends 'em . . . Gary (Bing's son) Crosby, four, and Susan Ann Gilbert (daughter of John and Virginia Bruce) are becoming seriously involved.

Hollywood scene: Lion-hunter Mrs. Martin Johnson, just before her Jolson show appearance, dashing out of the studio to a drug store to quiet her nerves with a glass of—milk!

Dad Pickard and his lovable family may hit the airlines quite soon with something brand new in shows. Heard last week by NBC and Paramount (through the plumful urging of Grand Guy Norris (Abner) Goff), the biggies were enthusiastic about the show. Its author is none less than Carleton Morse, writer of "One Man's Family" . . . That family, by the way,

has finally given voice to Jack's girl friend, Betty Carter, frequently referred to but never heard. Engaged to play the role was 21-year-old Jean Rouverol, veteran of stage and screen and daughter of a playwright.

Nicest thing I've heard spoken in Hollywood came from the mouth of Jan Garber, who said: "I'll bet you Kay Kyser and his Musical Klass and Dance will be the biggest program on the air in time. You watch." Jan, it seems, has not yet purchased his Hollywood dagger.

The film capital, unlike Kentucky and its colonels, is going in for mayors. Jolson heads Encino. Hugh Herbert rates the title at Studio City. Last week the pair helped induct Andy Devine as mayor of Van Nuys. But Devine isn't so sure he likes his new job. First day at work he had to attend a barbecue at Tarzana and in addition was initiated into the Van Nuys Elks Lodge. Andy would prefer to lead a bovine rather than a mayor's life.

Two new mustaches have broken out at the NBC Hollywood studios. One is on George Burns. Gracie Allen ordered it grown after she had seen her hubby wearing a false mustache at a costume party. The second adorns the upper lip of Don Ameche who had to cultivate it for a motion-picture role.

Tag Lines: California's Governor Merriam has appointed Edgar Bergen to the Swedish-American Tercentenary Commission, and already McCarthy is angling for the treasurer's job. Bergen and McCarthy, by the way, plan a two-week vacation in July . . . John Nesbitt's "Passing Parade" will take the place of Phil Baker's troupe July 3 for Gulf oil . . . May 24 will find Al Jolson airlining it to New York to spend his birthday, May 26, there, and same night see Henry Armstrong, in whom Al owns a piece, fight Barney Ross . . . Nelson Eddy is back in town for motion-picture work . . . Ex-Tennis Champ Robert Murray is the house

(Continued on Page 13)

HOLLYWOOD SHOWDOWN

BY EVANS PLUMMER

—Gene Lester

Joe Penner and wife stopped off in Chicago between trains recently to see the sights. Joe—whose Sunday show was aired from New York for two weeks—returned to Hollywood for his broadcast last week

AL PEARCE asked for, and obtained, his release from Ford and winds up this series on June 28. Pearce has a new contract in his pocket from the same sponsor who now pays Burns and Allen their salary. He goes to work for them October 3. Lucky Strike was one of three sponsors bidding for Pearce's services and rumor had it that he was to go on for this ciggie outfit . . . When Fred Allen leaves on his vacation, a half-hour of his time will be taken over by the "For Men Only" show now heard over NBC on Monday nights. No show has been selected as yet for the remaining half-hour . . . Movie Commentator Harriet Parsons may be dropped and her NBC network spot taken over by Colonel Stoopnagle, who now is heard on Sundays for the same sponsor over an eastern network . . . Tommy Riggs' contract expires the last week in June and no decision has been made as to whether or not he and "Betty Lou" will continue on the Vallee show. It's unlikely that they will if another comic or comics can be found to replace them . . . Jack Haley returns to the air in September, and this time he will be heard over CBS instead of NBC. I, for one, hope Haley brings back the dialectician he had on his show last season. He was exceptionally amusing.

"Orphan Annie" folds for the summer on June 24 . . . Commentator Dorothy Thompson will say good-by to her listeners on May 30, and starts on a three-month vacation . . . Margaret Speaks of the "Voice of Firestone" is already enjoying a European vacation. She sailed on the liner Queen Mary April 27 . . . Andre Kostelanetz will leave his airshow on June 22, and departs immediately for a tour of South America. He will return to these shores in September . . . In case you didn't know, Boake Carter is on the air three times a night—at 6:30 for listeners in the East; at 7:15 for the Midwest; and at 8:45 for the Pacific Coast. Times given are EDT . . . The Vass Family deserted New York for the Windy City and will be heard Saturday nights on the National Barn Dance. They will also visit Don McNeill's "Breakfast Club" on Mondays, and on Friday they will be heard on

the "Club Matinee." Thursday mornings they have a show of their own.

There is a possibility of Morton Downey taking over Walter Winchell's spot while the popular newscaster vacations . . . His friendly enemy, Ben Bernie, has started the policy of presenting a different guest star on his show each week. Prof. Quiz is Bernie's visitor next Wednesday . . . "Your Pet Program" exits on June 25, and returns early in October . . . The serials "Margot of Castlewood" and "Cabin at the Crossroads" said au revoir on May 20 . . . "Girl Interne," heard five times weekly, switches from NBC to CBS starting May 30 . . . Seventeen hundred people attended the Town Hall celebrities luncheon at the Astor Hotel in New York City to mark the culmination of the most successful season Town Hall has had, with much of the credit attributed to George V. Denny, Jr., its founder and president. America's Town Meeting of the Air returns to the kilocycles the first Thursday in November . . . Eighteen honor students of Morgan Park Military Academy, who are being flown East, made a special request to attend a Benny Goodman broadcast. Request granted . . . The announcers and artists at CBS are spending a great deal of their time playing a new game called "Kentucky Derby."

The CBS Songshop was slated to fade a couple Friday nights ago, but the sponsor had a last-minute change of heart and the show continued indefinitely, making the cast very happy . . . Despite the fact that Jack Fulton was being tempted with an offer from a Hollywood movie studio, he will remain on the "Just Entertainment" program with the Andrews Sisters. The program has just been renewed for thirteen weeks, spiking rumors that it was to fade from the air . . . "First Nighter" will not go off the air during the summer months. Les Tremayne and Barbara Luddy have signed new contracts to co-star on this show for the next 52 weeks . . . From rumor-row drifted the story that the George Olsen and Horace Heidt shows would depart at the expiration of their current contracts.

Kay Kyser agrees it's fun to conduct his "Musical Klass and Dance" show heard over NBC Wednesday nights, especially when he has such interested pupils as the two above from N. Y.'s Paradise Restaurant

AIRIALTO LOWDOWN

BY MARTIN LEWIS

—T. J. Fitzsimmons

Benay Venuta and her husband, Dr. Kelley, took in some of New York's night spots recently, are shown above at the Versailles. Benay is heard in her own show Sundays at 4 p.m. EDT over Mutual

Edward Roecker, who does a splendid job of singing on the "Pick and Pat" show, is introduced as the "Model Smoker," but has never smoked a cigarette, cigar, or pipe in his life . . . Ireene Wicker wears a beautiful charm bracelet but has to take it off before going on the air because, as her accompanist, Milton Rettenberg, puts it, "It would sound like jingle bells everytime the 'Singing Lady' moved her arms, as she often does during a broadcast" . . . The CBS censors couldn't have been around when Bob Hope and Shirley Ross sang "Thanks for the Memory" on the CBS dedicatory program. Some of the lines were veddy risque.

In case you've missed the University of Chicago Round Table series, it has been switched to a Sunday evening spot . . . Tommy Dorsey takes his swingsters to the Coast and will broadcast from that point starting June 29 . . . Before returning to the West, Rush Hughes will make stops and broadcast from Toronto, Buffalo, Pittsburgh, Cleveland, Des Moines, Kansas City, Omaha, and Denver. I sound like a train dispatcher . . . The Hoosier Hot Shots will travel in the opposite direction this summer. They've been signed to play an engagement in London, the contract being offered on the strength of their Brunswick recordings, which are very popular across the pond . . . Jean Sablon, NBC's French importation, is in Hollywood making a screen test . . . Working in front of the klieg lights in the East making movie shorts are Jean Ellington, Benay Venuta, Hollace Shaw, Nan Wynn, and Betty Hutton singing with Vincent Lopez' orchestra.

Last Monday night, I listened to a commercial program without any advertising announcements. Impossible,

you say. Well, it isn't. It's the Connie Boswell-Richard Himber program, and here's how it works. There are fifteen different sponsors of this program in as many different cities. On cue, the engineer in each city cuts down the volume while Himber's band is playing, and the local announcer reads the advertising. In New York the audience sitting in the studio watching the program doesn't hear it because the announcement is being made from the CBS studios on Madison Ave., while the program originates in the CBS Playhouse on 45th St., and goes on uninterrupted.

Ted Husing has the last laugh on all the sports wiseacres. For nine weeks before the race he predicted that Lawrin would win the Kentucky Derby and nobody paid any attention to him. To give you an idea of how wrong everybody thought he was, the script for the Monday night show following the Derby had these lines. Ted was supposed to say, "For his next number Richard Himber will play . . ." At this point Dick was supposed to interrupt with, "How do you know what number I'm going to play? You couldn't even pick the Derby winner." These lines were deleted, and, of course, you know the reason.

After the program, Betty Lawford, the blond woman in Ted's life, waits backstage for her boy friend to take her to dinner . . . Billy Gaxton, well known to Broadway theater-goers, is pleased with the compliments received for his work as guestar. Not only do I think he did a good job, but I firmly believe he'd be a very good bet for radio on a regular series . . . Martha Boswell, whom I haven't seen in years, is there with her husband. She sports an enviable natural suntan which she
(Continued on Page 13)

**Log of Short-Wave Stations
Whose Programs Are Listed**

(Megacycles or thousands of kilocycles shown)

CJRO, Canada	6.15	LSX, Argentina	10.35
CJRX, Cuba	11.72	OLR3A, Czecho-	
COCH, "	9.43	slovakia	9.55
COCO, "	6.01	OLR4A, "	11.84
COCC, "	9.72	OLR4B, "	11.76
COGE, "	11.805	OLR5A, "	15.23
CSW, Portugal	9.74	OLR5B, "	15.32
DJB, Germany	15.20	OZF, Denmark	9.52
DJC, "	6.02	PCI, Holland	9.59, 15.22
DJD, "	11.77	PHI, "	17.775
DJL, "	15.11	PRADO, Ecuador	6.62
EAJ43, Canarias	10.37	PRF5, Brazil	9.50
EAQ, Spain	9.855	RAN, U.S.S.R.	9.60
EAR, "	9.49	RKI, "	15.08
EA9AH, Spanish		RNE, "	12.00
Morocco	14.05	RV15, "	4.273
FO8AA, Tahiti	7.11	RV59, "	6.00
GSA, England	6.05	SPW, Poland	11.53
GSB, "	9.51	SPW, "	13.64
GSC, "	9.58	TFJ, Iceland	12.23
GSD, "	11.75	TI4NRH, Costa	
GSE, "	15.14	Rica	9.698
GSG, "	17.79	TPA2, France	15.24
GSH, "	21.47	TPA3, "	11.88
GSJ, "	15.26	TPA4, "	11.71
GSL, "	21.58	TPB7, "	11.885
GSO, "	6.11	VE9DN, Canada	6.005
GSP, "	15.18	VK2ME, Australia	9.59
HAT4, Hungary	9.12	VK3ME, "	9.51
HBJ, Switzerland	14.535	VLD, "	9.54
HBL, "	9.34	VPD2, Fiji	9.54
H O, "	11.402	VUD2, St. Kitts	6.38
HBP, "	7.80	W1XAL, Boston, Mass.	9.59
HCRL, Ecuador	6.66	15.25, 11.79 and 6.04	
HJ1ABP, Colombia	9.118	XEUZ, Mexico, D.F.	6.12
HP5A, Panama	6.17	XEXA, "	6.172
HP5J, "	9.60	YSD, El Salvador	7.894
HS8PJ, Siam	9.51, 19.02	YV5RC, Venezuela	5.80
IRF, Italy	9.83	ZBW3, China	9.525
JDY, Kwantung	9.925	ZIK2, British	
JVN, Japan	10.65	Honduras	10.6
JZJ, "	11.80	ZRK, S. Africa	9.61
JZK, "	15.16	9MI, S.S. Kanimbla	6.01
LRX, Argentina	9.66	2R03, Italy	9.635

Short-wave programs of American stations are shown along with the regular listings beginning on page 25. These are indicated, for example, by (sw-11.87) in parentheses following a program listing. This means that on 11.87 megacycles the same program may also be heard over an American short-wave station. Please note that foreign stations do not always adhere precisely to their announced program schedules.

News Broadcasts

Daily—1:35 a.m., JZJ; 2:50, GSB, GSD, GSF, GSG, GSO; 8:45, JZJ; 9:30, GSF, GSG, GSH, GSI, GSK; 9:55, JZJ; 12 noon, GSD, GSF, GSG, GSH; 1:20 p.m., GSB, GSD, GSG; 3:10, TPA3; 5:15, GSB, GSP, GSF, GSO; 5:30, OLR3A; 5:45, EA9AH; 7, HP5A; 7:05, JZJ; 8, EA9AH, HP5J, RAN, RKI; 8:35, 2R03, IRF; 8:40, GSB, GSC, GSD, GSP, EAR; 9, EAJ43; 9:15, DJB, DJD; 10:45, CJRO, CJRX; 11, TPA4; 11:30, DJB, DJD, GSB, GSC, GSD, GSI.
Daily Except Sundays—9:20 a.m., VK3LR.
Mon., Tues., Thurs., Fri.—9:45 p.m., OLR5A or OLR5B.

Sunday, May 22

*8 a.m.—Overseas hour (Eastern U. S. A.): JZJ
*8 a.m.—Program from Darien, Kwantung: JDY
8:50 a.m.—Concert by Phohi Symphony Orchestra: PHI
*9 a.m.—Variety program from Germany: DJL
*9 a.m.—International church: COCQ
*9 a.m.—Overseas hour (South Seas): JZJ
2:45 p.m.—League of Nations program: HBJ HBQ (6.675)
3:10 p.m.—English news from France: TPA3
*5 p.m.—Test broadcast from St. Kitts: VP2LO (6.38)
*5:15 p.m. (ex. Sat. & Sun.)—News in Portuguese for Europe: W3XAL (17.78)
*5:55 p.m.—Greetings to listeners: DJB DJD
*6 p.m.—Marimba concert dedicated to the U. S. A.: TGWA (15.17)
*7 p.m.—Overseas program (Eastern North America): JZJ
*7 p.m.—Polish program for North America: SPW (13.635) and SPD (11.535)
*7 p.m.—La Voz de Las Provincias: COCH
*7 p.m.—Cadena Crusselas network program: COCO
*7:45 p.m.—News in Spanish for South America: W2XE (11.83)
*8 p.m.—Brazil on the Air: PSH (10.22)
*8 p.m.—Soviet program: RAN RKI
*8:30 p.m.—English news from Italy: 2R03 IRF
*8:40 p.m.—Loyalist news from Madrid: EAR (9.488) EAQ
*8:40 p.m.—News from London: GSP GSD
*9:15 p.m.—English news from Germany: DJB
*9:30 p.m.—North American broadcast from France: Radio Mondial (11.885)
*9:30 p.m.—Spanish news bulletin from Davenport: GSB
*9:45 p.m.—Portuguese news bulletin from Davenport: GSB
10 p.m.—Program dedicated to the Quixote Radio Club: TI4NRH
10:20 p.m.—Frank Biffo's brass quintet: GSI GSD
10:30 p.m.—Oriental program from India: VUD2
10:50 p.m.—Episcopal services: GSI GSD
11 p.m.—English news from France: TPA4 Radio Mondial (11.885)
*11:30 p.m.—English news from Germany: DJB DJO (11.795)
*12:45 p.m. (ex. Sat.)—Program from South Africa: ZRK
*2 a.m.—English DX period: XEUZ

Key to Symbols Used: *Daily; †Week Days; ‡Monday, Wednesday, Friday; §Monday, Thursday; ¶Monday, Tuesday, Thursday, Friday; ††Tuesday, Thursday, Saturday; †††Tuesday, Saturday.

On Short Waves

Edited by Chas. A. Morrison

President, International DX'ers Alliance

Times indicated on this page are for Eastern Daylight Saving Time. For EST and CDT subtract 1 hour; for CST, 2 hours; for MST, 3 hours; for PST, 4 hours

SEVERAL new short-wave stations to be officially inaugurated within the near future will add considerable variety to the already numerous programs from Europe. Claude Jones of Portsmouth, England, writes that 2R08, one of the new Rome, Italy, transmitters, is conducting initial tests on 17.82, in conjunction with 2R04 on 11.81 megs. He is also hearing a new Finnish station on approximately 9.5 megs. The new 5,000-watt National Short-Wave Station for Norway, which will replace the present low-power transmitter at Jeloy, near Oslo, will soon be broadcasting on any one of the following frequencies: 6.13, 9.53, 11.735, 15.17 and 17.755 megs. The highly publicized new 20,000-watt station nearing completion near Ankara, Turkey, to be officially inaugurated on July 22, will transmit on either 9.465 or 15.195 megs. According to reports, the new 10,000-watt short-wave transmitter under construction at Belgrade, Yugoslavia, will be completed before fall.

Raymond Messer of South Portland, Me., writes that he intercepted an announcement over 2R03 (9.635) of Rome, Italy, to the effect that on May 9, a new short-wave station at Addis Ababa, Ethiopia, took the air on a frequency of 9.6 megs.

A new Latin broadcaster, TIGX, located at San Jose, in Costa Rica, operating on a frequency of 11.92 megs, was first heard on April 23, at 9 p.m. EDT.

Arturo Toscanini will conduct the second and third concerts of the BBC Symphony Orchestra in the current London Music Festival at Queen's Hall, on Monday, May 23, at 3:15 p.m. and on Friday, May 27, at 3:15 p.m. EDT.

SHORT-WAVE SHORTS: Albania may now be added to short-wave logs. Listen for Amateur Station ZA1CC (14.3) near 8 a.m. and 3 p.m. EDT. The short-wave station broadcasting irregularly near 10.03 megs, reported by many listeners as the mysterious anti-Stalin Soviet station, is, according to Eugene Rein-

hard, of Locust, N. J., the unauthorized anti-Nazi transmitter "Der Deutsche Freiheits Sender". The first ultra-high-frequency non-commercial broadcast station to be licensed under the Federal Communications Commission's new ruling, owned by the Cleveland City Board of Education of Cleveland, O., has been assigned the call, WBOE. Guy Bigbee of Fort Benning, Ga., informs me that the call of the Vilarica, Paraguay, station on 6.15 megs has been changed from ZP15 to ZP14.

Although supposedly operating on a new frequency of 8.735 megs, LZA, Sofia, Bulgaria, is still being heard on approximately 14.96 megs from 2 to 2:45 a.m. EDT by L. B. Brewer of Phoenix, Ariz. W8XWJ (41), the ultra-high-frequency station in Detroit, Mich., is being heard with fair consistency in Germany.

Jacques Jacquemard of Algiers writes that CSW of Lisbon, Portugal, has been testing near 8 a.m. EDT on a frequency of 11.82 megs and Radio Tananarive, Tananarive, Madagascar, is being heard on a frequency of 10.95 megs Sundays to 5:30 a.m. EDT, when the station signs off with the "Marseillaise".

VP2LO (6.384) of St. Kitts, British West Indies, is testing a new transmitter with aerial directional to the United States, on Saturdays from about 11:45 p.m. to Sundays at 12:45 a.m. EDT, according to John DeMyer of Lansing, Mich. To his other aids for identifying Station TI4NRH (9.7), in Heredia, Costa Rica, Senor Amando Cespedes Marin has added a cuckoo call and a clock, whose chimes may be heard striking the hour.

Andrew Young, the present operator of VR6AY (14.346) on Pitcairn Island, is keeping a nightly schedule with Amateur W2IXY in New York City, at 2 a.m. EDT.

Sir Henry J. Wood will conduct fourteen South Wales choirs, including more than 1,000 voices, together with four solo artists and the Welsh Symphony Orchestra, in the broadcast of the famous Three Valleys Festival from the Pavilion, Mountain Ash, South Wales, on Saturday, May 28, at 4:10 p.m. EDT.

Listeners to the "GS" stations of England hear W. M. Shewen, senior Empire announcer, who makes a specialty of broadcasting news bulletins

Monday, May 23

†6:30 a.m.—Program from Fiji: VPD2
7 a.m.—Topical Gazette: GSF GSG GSI
8:30 a.m.—Program from Hong Kong: ZBW3
8:45 a.m.—Siamese broadcast: HS8PJ (19.02)
11:30 a.m.—Vest-pocket vaudeville: GSF GSG
3:15 p.m.—London Music Festival; BBC Symphony Orchestra conducted by Arturo Toscanini: GSP GSG
†5 p.m.—Science news: W1XAL (11.79)
†6:45 p.m. (ex. Sat.)—News in Portuguese for South America: W2XE (11.83)
†7 p.m.—The Monitor views the news: W1XAL (11.79)
7:15 p.m.—Japanese Bamboo Flute Concert: JZJ
7:45 p.m.—Variety program from Switzerland: HBJ (14.535)
†8 p.m.—North American broadcast from Prague, Czechoslovakia: OLR5A or OLR5B
†9 p.m.—"Conjunto Neopoblano 1938" typical orchestra: COGF
10 p.m.—Program dedicated to Club de Ondas Cortas: TI4NRH
10:30 p.m.—Music Hall: GSI GSD
10:45 p.m.—In memory of Karl Schurz: DJB DJD

Tuesday, May 24

8:15 a.m.—Japan's Industries: JZJ
9 a.m.—New Zealand Panorama: GSF GSG GSI
12:20 p.m.—BBC Empire orchestra: GSG GSD
3:30 p.m.—Royal Command Concert: GSG GSP
6:15 p.m.—Wesley Day celebrations: GSO GSP
8:45 p.m.—Latest about building model planes: DJB DJD
†9 p.m.—Argentine music: COGF
†9:45 p.m.—Program from Belize, British Honduras: ZIK2
10 p.m.—Program dedicated to Newark News Radio Club: TI4NRH
10:45 p.m.—Home evenings: DJB DJD
†11 p.m.—Guatemalan National Network hour: TGWA (9.685) TGQA (6.4) TG2 (6.21)
11:50 p.m.—Unconducted Tour of England: GSI
12 mid.—Program from Tahiti: FO8AA

Wednesday, May 25

11:15 a.m.—Weekly entertainment: GSF GSG
12:40 p.m.—"World Affairs," H. Wickham Steed: GSF GSG GSI
1 p.m.—Opening of Eucharistic Congress in Budapest: W3XAL (17.78) HAS3
5:30 p.m.—Act III of "Lohengrin": GSP GSO
6 p.m.—The Happy Family will play: DJB DJD
7:15 p.m.—Madam Ayako Ohta, vocalist: JZJ
8 p.m.—Budapest program: HAT4
8:20 p.m.—Serial, "The Gang Smasher": GSD
8:30 p.m.—International orchestra: LRX
9:45 p.m.—Duets: DJB DJD
10 p.m.—Program dedicated to RADEX: TI4NRH
1:45 a.m.—Folk songs: JZJ

Thursday, May 26

8 a.m.—The Royal Visit to Lancashire: GSF GSG GSI
9:10 a.m.—Concert by Phohi Orchestra: PHI
3:30 p.m.—Eucharistic Congress at Budapest: W3XAL (17.78) HAS3 or HAT4
4 p.m.—Musical comedy: GSP GSG
7 p.m.—Opera, "Tristan and Isolde," Richard Wagner: DJB DJD
8 p.m.—Orchestra musette: LRX
8:45 p.m.—Selections from operas: 2R03 IRF
9 p.m.—Charles Brill's orchestra: GSP GSD
9:30 p.m.—Waltz hour: YV5RC
10:45 p.m.—DX chatterbox: W8XWJ (41)

Friday, May 27

8 a.m.—Medvedeff's balalaika orchestra: GSF
8:15 a.m.—Japanese conception of beauty: JZJ
8:50 a.m.—Play, "Twenty Years' Dance Music": PHI
12:20 p.m.—Troise's mandoliers: GSF GSG
3:15 p.m.—London Musical Festival; BBC Symphony Orchestra conducted by Arturo Toscanini: GSG GSP
4:30 p.m.—Northern Music Hall: GSP GSG
7:15 p.m.—New Japan and Old Japan: JZJ
8:30 p.m.—May dances and songs: DJB DJD
9 p.m.—The Esso Hour: COCH (9.43)
9:15 p.m.—Amy Bernardy: 2R03 IRF
10 p.m.—Canada, 1938: CFCX (6.005)
10 p.m.—Program dedicated to British S. W. League: TI4NRH
10:45 p.m.—Dance music: YV5RC
12:15 a.m.—DX Club: W8XK (6.14)

Saturday, May 28

8 a.m.—Cricket; Middlesex vs. The Australians: GSF GSG GSI
2:30 p.m.—In Town Tonight: GSG GSP
3 p.m.—Palace of Varieties: GSG GSP
4:10 p.m.—Three Valleys Festival; Welsh Symphony Orchestra conducted by Sir Henry Wood: GSG GSP
8:30 p.m.—Fiesta Ritmo: LRX
9 p.m.—The Hour of Costa Rica: TIPG (6.41)
9:45 p.m.—Life of Gehemrat Schutte: DJB DJD
10:15 p.m.—Club of Notions: DJB DJD
10:30 p.m.—Benny Frankel's orchestra: GSI GSD
10:45 p.m.—Dance music: YV5RC
11 p.m.—Opera: OAX4J
12 mid.—Northern Messenger: VE9DN
2 a.m.—DX program from Guatemala: TGQA (6.4)
5 a.m.—Papal Benediction on Eucharistic Congress, from Vatican City, Italy: HVJ W3XAL (17.78)

HOLLYWOOD SHOWDOWN

(Continued from Page 10)

guest of his Sunday broadcasting brother, Feg . . . Jean Rogers, of "Those We Love" cast, has won a 20th-Century Fox contract and an assignment in "Meridian 7-1212" for her first picture . . . Jack Benny, at work making "Artists and Models Abroad" for Paramount, has Joan Bennett as his leading lady. Harry Carey and the Yacht Club Boys are also in the cast . . . Joan, incidentally, was robbed of \$30,000 worth of jewelry when she attended the Kentucky Derby.

Editorially speaking, those stumbling and amateurish commercials provided on the Lux and Rinso shows by high-school girls were too bad. Besides, they cheated experienced plug readers of their livelihood . . . and if the "great minds" of the gag-men would kindly quit traveling in the same channels, please, maybe we wouldn't be hearing, within three hours, three big Sunday shows (one from the West; two from the East) all building laughs (?) from "Hi-ho, Silver," the Lone Ranger line.

Scandal? Clarence Stroud, divorced only a month ago from Beth Dodge for the second time, phoned her for a date May 1 after his broadcast, and later was seen dining with her. The Stroud Twins, by the way, have been invited to act as masters of ceremonies at the International Twin Convention to be held in August in Chicago.

Irene Rich, the Angora rabbit wool rancher, has gone rural one more step by acquiring forty-five acres of land in San Fernando Valley on which to grow alfalfa for her bunnies. It isn't the original cost of a hobby, it's the upkeep.

Tag Lines: Barbara Stanwyck's announced appearance on the May 8 Chase and Sanborn hour was canceled because she fell from a horse while making a picture . . . Gale Page, former Chicago radiactress recently picked off by Warner Brothers, substitutes for Leota Lane in that lot's film originally titled "Sister Act," now tagged "Because of a Man," and featuring Lola, Rosemary and Priscilla Lane . . . Harry Owens' Hawaiian music was piped east last week for a prospective sponsor . . . Bill Morrow and Ed Beloin, Benny writers, are eyeing South American and South African travel folders . . . Otis (Snow White's "Happy" dwarf) Harlan is improving at Hollywood hospital from the stroke he suffered during a Jolson show rehearsal . . . Parkyakarkus was 34 years old May 6, so he gave himself a "surprise" party . . . Cecil B. DeMille is living aboard his yacht "Seaward" temporarily while gaining strength after his recent operation.

"The Paul Taylor Chorus." You hear that phrase frequently on Hollywood programs because Taylor is in the chorus business. You never hear the same Paul Taylor group on different programs, however. Ranging in size from four to fourteen voices, his groups sing on the Kraft, Talley, Woodbury and "Now and Then" airings, the Crosby and Langford Decca records, and the screen Loony Tunes.

Ada-Lines: The Norris Goffs (Abner of Lum and —) are preparing their stork-party cards for June 10 . . . A Hollywood tailor was pleased last week to sell two blue-serge suits with four pairs of pants to one (?) customer, the Stroud Twins . . . Eddie ("Rochester") Anderson, of the Benny cast, will take part in the filming of "You Can't Take It with You" . . . Mort Harris, of the "Good News" writing-staff, was killed Sunday, April 24, when the car he was driving crashed into another and over an embankment.

RADIO GUIDE'S X-WORD PUZZLE

- HORIZONTAL**
- 2. Joe —, bandleader
 - 6. An Alpine district formerly crownland of Austria
 - 10. Part of the ear (pl.)
 - 13. — Franko Goldinan, bandmaster
 - 14. Accumulate
 - 17. Richard Crooks was born in —, New Jersey
 - 19. To put or set down
 - 21. Dumke's partner
 - 22. Unaspirated consonant
 - 23. Masculine name
 - 24. Fear, with respect
 - 25. Unproductive
 - 27. — Robison and his Buckaroos
 - 29. — Pryor, Jr., bandleader
 - 33. Indifferent to pleasure or pain
 - 36. — Cloutier, orchestra leader
 - 38. To contract spontaneously
 - 39. — Stevens, bandleader
 - 40. Calms
 - 41. — Lehmann, soprano
 - 42. Last name of star in the portrait
 - 47. Sat for a portrait
 - 48. Dipping out water with a ladle
 - 50. To urge or incite
 - 52. Masculine name
- VERTICAL**
- 1. H. V. —, news commentator
 - 2. Loose outer garments
 - 3. Bird dwelling
 - 4. Had observed
 - 5. Major Edward —
 - 6. Protect
 - 7. Cut with a scythe
- Solution to Puzzle Given Last Week**
- | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|
| B | F | L | Y | N | T | S | R | O |
| E | L | I | E | E | V | A | D | E |
| R | D | I | E | N | T | S | A | L |
| N | I | L | E | S | S | A | L | T |
| A | V | E | R | A | P | O | E | S |
| P | A | R | T | I | N | G | B | R |
| G | A | T | E | N | B | R | E | P |
| I | A | T | E | S | S | A | L | T |
| N | E | R | V | E | S | S | A | L |
| C | O | A | R | S | F | L | Y | N |
| G | U | L | F | S | F | L | Y | N |
| T | I | T | L | E | G | I | F | T |
| O | E | C | H | O | E | E | V | A |
| S | U | E | T | K | A | Z | O | R |
| P | O | T | S | A | D | E | D | E |
| S | N | A | P | M | O | R | A | N |
| T | H | I | N | O | R | E | A | D |

AIRIALTO LOWDOWN

(Continued from Page 11)

got from working on her farm. Connie looks lovelier than ever in a smart outfit which shows off her lovely blond hair . . . In his hurry to keep an appointment, Dick Humber forgets to change one shoe and one sock in discarding his tuxedo for street clothes. Dick starts to leave his dressing-room when your reporter calls it to his attention. Everyone has a good laugh and Humber's face turns crimson.

I was among those present in the studio the other Monday night when Eddie Cantor returned to his program after being absent for one week because of illness. During the show, the Mad Russian deviated from the script for a few seconds and started to ad-lib. In the meantime, he kept shuffling the pages of his script and by the time he was ready to read his lines again, he couldn't find his place; and if I don't miss my guess, Cantor wasn't very happy about the whole thing. Before the program went on, Eddie came out on the stage to greet the audience. Despite his recent illness, he looked very healthy, hale and hearty. His first words were, "They're not going to kill me right in the middle of a contract." Continuing his prebroadcast speech, he asked the audience to laugh and by all means to remember they got in for nothing. Hattie Noel, the sweepstakes winner, was all dressed up in a wedding-gown and veil, ready for her marriage to Spongie, who failed to show up for the ceremony.

For the first time in twelve years, the Kay Kyser band played for two days without their popular leader. They were playing at the Paramount Theater in New York and Kay had been working for several days despite the fact that he was running a temperature of 102 and 103. It finally caught up with him and he collapsed backstage immediately after one of the shows. He was taken to his hotel and a registered nurse watched over him. Like a good trouper, he got out of bed Wednesday night for his Lucky Strike show and the listeners were none the wiser. The previous night Kay was supposed to appear on the Hal Kemp show as the surprise guest, but at the last minute a substitution had to be made. Ed Cashman, producer of the program, went over to see Buddy Rogers, who was playing at the Loew's State Theater one block away from the studio, and after consulting the theater manager, they rearranged Buddy's stage schedule to permit Rogers to appear on the Kemp show. It was a swell gesture.

Announcer Fred Utall was missing from Kyser's Musical Klass and Dance program the other Wednesday night, which prompted your reporter to make inquiry. Mr. Utall will be absent from the show permanently and the reason for it should be a lesson to all announcers. As explained to me by one of the program's execs, Utall missed his cue two weeks in a row, losing his place in the script both times, which is unpardonable in this serious business of radio. One Wednesday night, when I was in the studio, Fred was shaking hands with someone in the audience when he should have been up in front of the microphone ready to read his lines. I hope that Fred Utall will profit by this experience and that it will serve as a lesson to his colleagues who become lax at times.

Rehearsals of radio programs are fun to watch because a great many things take place which don't come over the loudspeaker when you hear the program. For instance, at the finish of his first musical number, Paul Whiteman clasped his hands behind his head and did an ungraceful "bump," if you know what I mean.

THERE WAS A WOMAN

(Continued from Page 4)

life, however, and there are those who hint that she has not by any means been the most important. Not long ago, a tall, blond young lady was stoned and chased from the fringes of an anti-Nazi meeting in London when members of the crowd recognized the telltale swastika pin on her bosom. She was one of the two Mitford sisters—named Unity and Verity. Spending much of their time in Germany, they are frequent guests at Hitler's retreat at Berchtesgaden. And no less an authority than Goering has proclaimed them perfect "Aryan" types.

Six months after Caesar brought Cleopatra to Rome, established her as his mistress, he was dead—assassinated, stabbed to death. Did Cleopatra cause his downfall? She was violently unpopular in Rome, and found it expedient to flee the city immediately

after her protector's death. More than one man had come to his death because of her. Cleopatra poisoned her younger brother—in order to follow Caesar to Rome. Mark Antony committed suicide when it became clear that his hopeless passion for Cleopatra had ruined him. And finally, Cleopatra herself, seeing that her world had come down about her ears, gave up the struggle. Tradition says that she killed herself by inviting the bite of an asp, but at any rate it is known that she died by her own hand at the age of 39, 29th of August, 30 B. C., thus ending one of the most glamorous love stories the world has known.

"Cleopatra and Julius Caesar" may be heard Sunday over NBC:
EDT 5:00 p.m. — EST 4:00 p.m.
CDT 4:00 p.m. — CST 3:00 p.m.
MST 2:00 p.m. — PST 1:00 p.m.

RADIO GUIDE'S PROGRAM LOCATOR APPEARS IN THE ISSUE DATED THE SECOND SATURDAY OF EACH MONTH

WHILE FOUR FAIR FACES POSE, RADIO GUIDE CAMERAMAN RETREATS TO REAR

Fore and aft! An enthusiastic candid-camerist snapped the rear view of four of Chicago's loveliest radio actresses as another photographer took the picture from the front. Left to right in the front view, and vice versa in the

other picture, are Donna Reade of "Bachelor's Children," Janet Logan of "Romance of Helen Trent," Margarette Shanna, who plays the title role in "Arnold Grimm's Daughter," and Louise Fitch, also in "Romance of Helen Trent"

CAN YOU PICK A STAR? HERE IS HOW HORACE HEIDT ATTEMPTS TO PICK ONE

There is always a place for the unknown to be heard. One such place is New York's Hotel Biltmore, where Horace Heidt conducts weekly auditions to pick talent for his shows

Last month Heidt picked Orville Race, tenor, used him in the hotel floor show, awarded him \$50

On the same day Race made his appearance on Heidt's NBC commercial show, the young tenor was engaged to sing in a private "Met" performance, proving stars can be picked

JERRY BELCHER FINDS SWIMMING AND PING-PONG AMUSING WAYS TO KEEP FIT

To make his "Interesting Neighbors" program interesting, Jerry Belcher travels around the country, broadcasting from a different city each Sunday, bringing to the radio audience people who would otherwise go unheralded

The heavy strain on his health caused by being constantly on the go makes recreation and exercise necessities. Swimming, bowling and ping-pong give him the most pleasure, do him the most good. Above, with Nellise Obenour

Thumbs Up for Swing!

JIMMY DORSEY SAYS SWING IS
HERE TO STAY—TELLS WHY!

BY JIMMY DORSEY

IN RECENT weeks there has been quite a bit of banter about the imminent demise of swing. "A fad," they say, "going the way of all fads." And so "they" scoff at swing; others scoff at "them."

No one can deny the tremendous influence exerted by radio in making swing universally popular. Its spread has been like wildfire. At the very beginning there was a lot of counterfeiting that was as much related to a "cat"—or swingster—as is a harp solo of the Elegy. Too much of it was loud, too much distinctly unmusical. Swing is the basis of all rhythm and as such can be presented in almost any manner and still retain its basic quality. But swing, as effective dance music, depends upon precision of harmony and split-second timing.

Naturally, the first great surge of swing has subsided. Anything as abnormally popular and widely played as was this type of music must settle, in time, to a normal level. Many orchestras that were not equipped for its effective presentation have abandoned the style entirely. We may hear less of it today, but what we do hear is genuine music in place of a barely recognizable imitation. And the fact that less swing is heard today than two or three months ago does not mean that it is on its way out. There is a definite and permanent niche for it in the preferences of America's dance fans.

SWING'S most devoted followers are, admittedly, youngsters. Young men and women between the ages of 16 and 24 prefer, above all others, this type of rhythm. They make up the greater portion of our dance-conscious population. Fast dance vogues, especially suited to swing music, are the favorites of this group. Other dance devotees over this age, though unable to subsist on a steady diet of swing, do relish it as a balance to their musical tastes. The provocative lilt of swing is manna to all ears.

It is noteworthy that the dance trends of the past seven or eight years have been fast and "umphy." Popular music, essentially music for dancing rather than for listening, has been obliged to cater to the dictates of this trend. Swing, in its present form, is the logical successor to old-fashioned jazz, on occasion flavored with a few "hot licks" by competent improvisors. It stimulates a natural response to itself, urging its listeners to get up and dance.

To use a bit of current Americana, "the stuff really sends you." You hear any number of people who say they don't know how to dance, but feel—when they hear swing—that they could get on the floor and "do a darn good job of tripping the light fantastic." The incomparable Fats Waller sums it up in fifteen words: "If you gotta have someone explain it to you, jus' don't mess around with it." And there are not many who want explanations when the boys really start "giving out!"

It is difficult, if not impossible, to analyze just what makes music pleasing to us. The same is true of dancing. Swing, more than any other type of rhythm, makes its listeners tap a foot or a finger, or swing a shoulder. Its rhythm is as old as worship; like religion, inherently a part of man from 'way back.

Strangely enough, almost every section of the country claims credit for its creation. As for a list of musicians who claim it as their own, the space allotted me prohibits their inclusion here. Thanks to radio, its popularity rose to the heights in all parts of the

country simultaneously; but if anyone should ask you, you can take my word for it that "Mr. Swing," as he is known today, was born—not entirely by intent—on "Swing Lane," New York's own Fifty-second Street.

In the "peep-hole" days of the prohibition era, it was the old Onyx Club where musicians (and an occasional outsider) used to hang out. The "cats" flocked there like the intelligentsia once did the "Village." Many of them, wanting nothing more than refuge in a place where they could "give out" and be understood, are leaders of the top-notch bands in the country today. All were complete masters of the instruments of their choice; and they formed organizations so that they could play the music of their choice.

The sounds created in the Onyx were pandemonium to any outsider. One of the boys would start a tune, set his

Here's bandleader Jimmy Dorsey, who takes his stand with swing!

tempo, and then one and another of the musicians congregating there would join in, each lending his own interpretation, each getting his chance at a favorite "lick." From there they went to "sell" swing to a waiting world, and it didn't take much selling. Swing is what it is because it's musicians' music, played for their own entertainment.

TO SAY that swing is dying is to infer that dancing is also getting ready to give up the ghost. Actually it holds a more solid position today than when it first amazed the dancing public with its unprecedented rise to national favor. Swing has gained a permanent position in the American dance scene along with the perennially popular waltz, tango, slow fox-trot and rumba rhythms, while its appeal is much stronger than any of these. It is Young America that sets the country's dance vogues, and as far as they are concerned, it's definitely "thumbs up" for swing!

Needless to say, Jimmy specializes in hot music. All members of his orchestra are versatile musicians, so Jimmy can obtain any combinations at any time. He plays while he directs, using little nods and bows of his head instead of a baton. He never displays temperament, and although working day and night insists it's all fun.

MR. FAIRFAX

No personal replies to questions unless accompanied by stamped, self-addressed envelope.

The personnel of the CHARIOTEERS QUARTET follows: William B. Williams, tenor (freak voice); Edward Jackson, tenor; Ira Williams, baritone; Howard B. Daniel, bass; Jimmy Sherman, accompanist-arranger.—M. L. Bridgeton, Pa.

PAT MURPHY may be heard in the role of Melvin Bird in "Dan Harding's Wife." BETTY WINKLER was also added to the cast of this serial recently to portray the new character, Ruth Pierce. Miss Winkler's other radio work includes the role of Tasmia in "Don Winslow of the Navy," regular appearances on "First Nighter," "Fiber McGee and Company," "Lights Out" and "The Guiding Light."—G. W. B., Bristow, Iowa.

RANSOM SHERMAN takes the part of Spike McBullet on "Club Matinee."—M. B., Baraboo, Wis.

NELSON EDDY was born in Providence, Rhode Island, on June 29, 1901.—J. A., New Orleans, La.

JAN GARBER'S ORCHESTRA is playing at Topsy's Cafe, Los Angeles.—D. P., Scranton, Pa.

CHARLES K. FIELD is "Cheerio."—S. L. M., New York City.

HARVEY HAYS is the Scorpion in "Don Winslow of the Navy." BENNETT KILPACK is "Mr. Keen, Tracer of Lost Persons."—E. W. B., Dayton, Ohio.

"THINKING OF YOU" is Kay Kyser's theme song. "I'LL LOVE YOU IN MY DREAMS" is Horace Heidt's.—C. V., St. Paul, Minn.

RAMONA, singing pianist formerly with Paul Whiteman, was born in Cincinnati, Ohio, on March 11, 1909. At present she is playing hotel engagements with a newly formed all-male orchestra under her baton. Her real name is Ramona Myers.—W. A. Y., Sioux City, Iowa.

The role of Maciel Mirska, new character in the "Betty and Bob" serial, is portrayed by MALCOLM MEACHAM.—H. S., Chicago, Ill.

GEORGE MCCALL, Hollywood gossip, was born in Renton, Scotland, in 1897. He is six feet two inches tall, weighs 200 pounds, has black hair and brown eyes.—C. R., Nashville, Tenn.

GLENN DARWIN, NBC baritone, was successful as a boy soprano when he was nine years old. As he grew older his voice shifted steadily from a perfect boy contralto to tenor and finally to his present range as a baritone. He studied at the Eastman School of Music and won a scholarship to the Juilliard School of Music, where he still is in attendance. He is twenty-three years old.—M. E. G., East Chicago, Ind.

Floating Shift

ONLY CORONA HAS IT!

Ask any "big machine" typist if Floating Shift doesn't save work and wear, improve alignment, add speed! Then look at all the other Corona features... Touch Selector, Speed Booster, All-around Frame, etc. Match Corona against all comers. Easy to use... easy to pay for... as little as \$1.00 a week. Free case and touch chart.

MAIL THIS COUPON!

L. C. SMITH & CORONA TYPEWRITERS INC., Desk 5, 139 Almond Street, Syracuse, N. Y.

I'm thinking of buying a Corona. Send free descriptive booklet and terms.

Name _____
Address _____
City _____ State _____

YOURS-NO COST! Electric Dry Shaver

Amazing! Yes! But true. This genuine guaranteed electric razor as illustrated—full \$15.00 value. Yours at no cost whatever. Let us give you the details of this sensational cost-you-nothing plan. Men and women shave this modern way! No soreness, no cutting, easy, marvelous, delightful.

GARDEN CITY NOVELTY CO.
Dept. 65-E,
6227 Broadway Chicago

QUICK CASH IN NEW POTATO CHIPS

START AT HOME
Here's your chance—a money-making business of your own. Turn potatoes into cash by making new kind of Potato Chips with my improved outfit. Makes delicious, superior "NON-GREASY" Chips at low cost. A few hours' practice does it. Begin anywhere—city, village, town. Potatoes cheap and plentiful. Wholesale or retail. Steady year-round business. Groceries, markets, restaurants, taverns, do the retailing for you. WE HELP START YOU IN BUSINESS. Great quantities of Chips are eaten daily. Profit large—instantly so. You can start this money-making business on a "next to nothing" outlay of cash. Write for Potato Chip Booklet.

LONG-EAKINS COMPANY, 526-5 High St., Springfield, Ohio

KEEP Your LAWN GREEN WITHOUT BURNING IT UP

NEW DEVICE
SPRAYS ON PLANT FOOD
Give your lawn and garden the protection they need. A new method of feeding concentrated fertilizer direct from the can to the plants. "SPRAZON" gives your lawn and garden the essential chemicals to make grass grow better, gardens flourish and flowers bloom in amazing loveliness.

SPRAZON Works On a Garden Hose
Easily attached in a few minutes right on to the garden hose back of the nozzle. Mixes the plant food with the water and sprays just like your regular hose. Sturdily built to last for years.

FREE MIXSPRAY
With each "SPRAZON" attachment comes a free supply of "MIXSPRAY" special lawn and plant food. Enough to thoroughly treat your garden or lawn. "SPRAZON" complete with FREE "Mixspray" only \$1.00 plus postage or C.O.D. Order today.

SPRAZON PRODUCTS CO.,
Box 465, Chicago, Ill.

DISCARD YOUR OLD AERIAL

It is MOST Likely Corroded and Has Poor or Loose Noisy Connections. No MORE BUZZES, CLICKS and shorts from summer rains and winter snow and sleet when using an F & H Capacity Aerial Eliminator. Anyone can connect it in a moment's time to the radio set—occupies only 1 1/2 inch by 4 inch space behind the set, yet enables your radio to operate without an aerial and tune in stations over the entire broadcast band (frequencies and short wave channels).

ELIMINATE THE AERIAL FOR GOOD
Attach this unit to your radio—make your set complete in itself—forget aerial wires and troubles—move your set anywhere—no more roof climbing, unsightly lead-in or aerial wires.

NOT NEW—VALUE ALREADY PROVED
On the market five years, 100,000 customers in U.S. and foreign countries. In use from the Arctic Region of Norway to the Tropics of Africa. Each factory tested on actual long distance reception. Cannot harm set—Easily connected to any radio, including radios having no ground or radios for doublet aerial. Note: It will not operate on battery or automobile radios.

5 DAYS TRIAL. Mail coupon at once. Pay postman \$1.00 plus a few pennies postage on delivery. If not entirely satisfied, return within five days and your dollar will be refunded without question.

—JUST MAIL THIS COUPON—
F & H Radio Laboratories, Dept. 90, Fargo, N. Dak.
Send F & H Capacity Aerial. Will pay postman \$1 plus few cents postage. If not pleased will return within 5 days for \$1 refund. Check here if sending \$1 with order—thus saving postage cost—same refund guaranteed. Check here if interested in dealer's proposition.

NAME _____
ADDRESS _____
CITY _____ STATE _____

Radio Guide

Doubles Your
Radio Enjoyment

731 PLYMOUTH COURT
CHICAGO, ILLINOIS

Why English Listeners Leave Home

Old Johnny Bull has just suffered a shock to his nervous system. First, a Yankee horse named Battleship ran off with his biggest race this spring. Now he has been told that his radio programs aren't as popular as the American type.

If you were an Englishman, until recently your radio day would have been filled with gardening talks, sopranos and military bands. Good, solid stuff that informed and educated. You knew it was good for you because the government said so. If you wished to adventure a bit, you might tune to Radio Luxembourg or Radio Athlone, two powerful stations which broadcast commercial programs from outside England but whose waves could be heard from Plymouth to Edinburgh. Here were swing bands and hillbillies and comedians, and men who talked of toothpaste and cold-creams. More often than not, here was fun and something to get the mind off the income tax and Hitler's war talk. In short, here were American-system programs.

If you were an Englishman, you would have voted recently for your favorite radio station. The result of that poll is what gives John Bull the jitters, for English people selected Radio Luxembourg as their favorite. Their second choice was Radio Athlone. The best an English station could do was third.

So the American system wins again. It should be a lesson to those die-hard radio reformers who wish to put all our wavelengths and programs under direct government control. It should likewise be a lesson to all listeners who think they might prefer unsponsored, government-financed programs.

If, even in the ears of English listeners, our system is better, we should be proud of it. We should defend it.

Church Bows to McCarthy

"If we go to church we can't listen to Charlie McCarthy" is the excuse given by a surprising number of young people these days. Up at

America Wins Again!

Herb Lake, Canada, a minister tired of hearing it. He invited his audience to stay home until they had heard Charlie, then come to services. It worked. Now his flock listens until after Charlie's last "spot" on the coffee show and then repairs dutifully to worship.

Fibber's Crack

President Roosevelt is reported to have stated his favorite joke of the year is the one tossed off recently on the Fibber McGee program. Against a background of "My friends . . ." chatter, a woman listener said, "Oh, Frank, get another station." The response that cheered Roosevelt was, "Myrtle, when you hear 'my friends' on the air you can't get any other station."

Thanks, Walter!

We are indebted to Walter Winchell for one of broadcasting's lesser triumphs. The Pulitzer prize committee had decided to make the awards on a certain evening, and the networks were going to broadcast the entire proceedings, putting each winner on the air. The show is history now—perhaps you heard it—but it took a curious twist.

One winner, Arthur Krock, who is a hard-working journalist, had promised his wife to take her to the theater that evening. When he was named a winner and invited to the presentation banquet, he sent his regrets—his wife came first. NBC

was determined that its plan to broadcast the voices of all the winners should not flop. So they followed Krock to the theater and put him on the air between acts of the play he was witnessing. NBC's special-events department managed it by connecting him via a phone in the "little boys' room."

Judgment Affirmed

Last January the editors of RADIO GUIDE awarded a Medal of Merit to America's Town Meeting of the Air, citing this popular radio forum as a broadcast which "allows no thought of propaganda or pressure to interfere with its cultivation of opinions and facts from every American group."

Just recently the Women's National Radio Committee, representing women's organizations with a membership of approximately 10,000,000, voted its annual award for "splendid achievement in radio" to the same program.

We are glad, of course, to have our judgment upheld, but we are gladder that it was by popular recognition of a program that has done so much to demonstrate the real value of radio in a democracy.

The radio forum has become the finest instrument of free speech. As long as such programs are broadcast, and as long as the right to express an opinion is cherished and defended, the democratic form of government will endure.

VOICE OF THE LISTENER

BASEBALL

Editor, RADIO GUIDE: "After reading your editorial (issue ending May 7) (Editor's note: The writer has reference to an editorial entitled "Too Much Ballcasting."), I turned on my radio and fully tested your statement. Result: I had no difficulty in getting twenty-seven stations all playing jazz or swing, or whatever it is dubbed. One group of three was playing the same jazz, another of two, and so on. How long, Mr. Editor, before baseball was regularly broadcast this horrible concatenation of savage racket was polluting God's clean air and utterly spoiling other programs for many of us! These jazz stations frequently overflow their bands as much as six kilocycles on either side on any radio and drown out smaller neighbors on the dial. I have no quarrel with jazz listeners. I am a democrat, thus believing in each to his inclination, but after striving desperately to get the only station broadcasting the game I love—then with the bases full, two out and one strike called—to have a raucous, brass, jazz, coyote howl break in makes a man want to pull his six-gun, especially when he knows that jazz is all over the rest of the dial . . ." —HARRY M. RALSTON, Glacier Park, Mont.

RADIO GUIDE: I'd like to say I'm one of the ladies who gets fed up with baseball games on the airplanes in the afternoons and sob-stories in the mornings until I have to find a small station with canned music for entertainment . . ." —MRS. E. S. WELLS, Birchwood, Wis.

SWING

Editor, RADIO GUIDE: "I've been wondering since the Detroit incident relative to 'swing' treatment of old ballads, what is happening to the 'swing' composers. Are they running out of ideas? Does it mean 'swing' is about finished? Do they have to drag in lovely old ballads like 'Loch Lomond' and 'Annie Laurie' because their so-called 'swing' composers and arrangers think they can get away with it? . . . These 'swing' boys seem to have a proper respect for patriotic songs, since a certain band was penalized for its disrespect for "The Star-Spangled Banner," and they have laid off those songs, but there seems to be no way to compel the same respect for other types of songs. I can only turn my dial when they come on. This letter is my other means of doing something about it." —A. DORSEY-CLAYTON, Parsons, Kansas.

BADMINTON

VOL: "If Funnyman Parkyakarkus always plays tennis with a badminton racket as he does in the picture on page 12 of the April 30 RADIO GUIDE, he might as well take all his shots sitting down. Some publicity shots are pretty silly, aren't they? . . ." —ROGER F. VARNEY, Chicago, Ill.

No fault of Harry Einstein's (Parkyakarkus) is the RADIO GUIDE caption which called a badminton racket a tennis racket. Truth is, Einstein plays both games well, seldom sprawls as pictured.—ED.

This is real swingin'! On the air, Judy swings before a microphone, but backstage any rope will do. Near death last November, she rejoices in newly found health. She hopes Maxine Gray will be able to "swing sing" again soon

BACKSTAGE GYMNASTICS

COMpletely recovered from injuries sustained in a freak automobile accident last November, Judy Starr was unexpectedly drafted to handle the singing role on the Hal Kemp program. Maxine Gray, the band's regular vocalist, was injured in a train wreck several weeks before the program's debut. Sweet and lovely, Judy is one of the smallest girl-lyricists on the air. She's 23, looks 15, is as lively as an eleven-year-old.

Photos by Charles Seewood

Unlike many stars, Judy is carefree, dresses informally, is comfortable in positions as precarious as this

Though it makes good copy, stories that she's the sister of Patricia Norman (Duchin's singer) are false

Hard to believe is the fact that Judy Starr is the mother of a five-year-old girl! It won't be long before Patty (the daughter) will be just as big as her mommy. At this time Judy is a divorcee, and romance rumors are not true!

ROOM, BOARD, CHAPERONES, \$11.50 WEEKLY

HOSTESS of Parnassus Club's Haskell Hall—one of two residences, other being Duncan Hall—is Mrs. Mable Grant

GENEVIEVE ROWE "signs out" before going to a broadcast. A glance at this book gives the whereabouts of each resident

FOR the American "career girl" of today, Hollywood and New York are the twin centers of glamour and glory, and to these cities young girls flock in ever-increasing numbers. Tossed into the maelstrom of a great city, they face numerous dangers, frequently suffer from lack of proper guidance. To fulfill this need, residential clubs for young professional women have sprung up. Typical of such clubs is the Parnassus Club of New York. Here, for \$11.50 weekly, musicians, students, writers, actors, live in a home-like environment. And typical of Parnassus girls is Genevieve Rowe, of "Johnny Presents."

Photos by Charles Seawood

MOST POPULAR spot in Haskell Hall is this, the entrance hallway with its mail-box. Genevieve Rowe reads a letter from home. In her case it's Wooster, Ohio. Both her mother and father are actively engaged in music

BUSY Helen MacDonald handles the Haskell Hall switchboard, keeps track of dozens of messages that come in every day. These messages, each one bearing a girl's name, will be put into a big slotted box in the hallway

SINGING in the music room is a top-ranking recreation. Here Genevieve gives a sprightly piano-top concert

DINING-ROOM is across street from Haskell Hall. Here Genevieve & Virginia Jacobs, writer, go to lunch

RATES at the Parnassus Club range from \$11.50 to \$17.50 weekly, including two meals—breakfast and dinner. Room without board may be arranged, with a \$6 allowance off for meals. Above: Most girls keep snacks in their rooms

END of another busy day for Genevieve Rowe. She won the Atwater Kent Contest in 1929, came to the Parnassus Club in 1930. In 1935 she won a fellowship at the Julliard Graduate Opera School, has held it since!

BABY ROSE MARIE GROWS UP

WHEN this photograph was made, Baby Rose Marie was appearing on such shows as the Rudy Vallee hour, was an established star. For Vallee she sang "Aintcha?" and "Why Do I Love You Like I Do?"

EVERYBODY in radio knows that Amos 'n' Andy will not allow anyone in the studio when they are broadcasting. Baby Rose Marie once hid behind a velvet drape until the show was over, then emerged, made friends with Amos 'n' Andy

BORN on New York's lower East Side on August 15, 1923, Baby Rose Marie went on the air at the age of three, became known as the "Child Wonder of Song." Her real name is Rose Marie Curley. It was changed to Baby Rose Marie, has been changed again, this time to Miss Rose Marie. NBC first broadcast Rose Marie's songs back in 1926, and she is now appearing on the Blue network of that company, 7:30 p.m. EDT Mondays and Wednesdays. Now fourteen, she has lost none of her charm. She can swing out with the best of the big-time songsters, and she is determined to make a new career in place of the one she has "out-grown." She'll probably do it!

Photos by Charles Seawood

PERSONAL appearances by Baby Rose Marie meant sell-outs for the theaters. She was the nation's best-loved young actress

UNAFFECTED and charming, Baby Rose Marie never let success go to her head. She is shown here while visiting playmates in New York. Her father, Frank Curley, one-time taxicab-driver, impressed his daughter with his own sense of generosity and fairness, and she did much benefit work

MITZI GREEN and Baby Rose Marie were good friends in their childhood days of stardom, and they are still. Mitzi is two years older

TODAY Miss Rose Marie is enrolled in the Professional Children's School in New York. She's in the eighth grade—a ranking comparable to second-year high in the regular public schools. She attends classes regularly

Mondays through Fridays, beginning at 8 a.m., leaving for the day at 4, unless she has professional engagements to attend to. Used to rigorous schedules, hard work, grown-up Baby Rose Marie enjoys herself hugely

ROSE MARIE talks over a program with Ken Hecht and Sid Bass, her arrangers. She sings four songs during her fifteen-minute program

AT MIKE. Her managers, recalling Mitzl Green's success in "Babes in Arms," hope to star Rose Marie in Broadway show

LIKE all young girls, Miss Rose Marie finds especial delight in shopping. Here she restocks her wardrobe in a swank Radio City shop

ALTHOUGH Rose Marie has led an extremely strenuous life since childhood, she has always had good health. She goes swimming regularly

STAGE AND SCREEN stars are Miss Rose Marie's favorites. The walls of her room are literally papered with their pictures

ALTHOUGH she's a veteran entertainer, Rose Marie is still a very young lady, must keep regular hours and sleep ten hours every night

SHOULD RADIO USE

"Yes," says Ed De Gulda, metal-worker of N. Y. "When a woman talks to a woman, there is more sincerity in her talk"

Typical of best of women announcers is Lisa Serglo, on many NBC shows

LISTENERS have long discussed the pros and cons of "Should radio have women announcers?" Much of the comment arose as the result of Bess Johnson's work on the Wayne King programs as the voice of Lady Esther.

Other programs have used women announcers, some are using them today. But it was the Lady Esther program that evoked more comment than any other in

Photos by Lester.

"Women don't announce men's sports; why men for women's programs?" asks John McCormack, New York doorman

"... women are more likely to listen when they hear another woman discussing them on the radio," says Sam Lombard, barber in the Harrison Hotel, Chicago

"Yes . . . but I don't like women announcers." So speaks Herbert Elliott, Hollywood shoe-shine operator, who calls himself "Duke of Hollywood"

"Women compete with men in other fields, why not in radio?" This is opinion of Josephine Maxma, waitress in Chicago's Dearborn Grill

WOMEN ANNOUNCERS?

radio's history. Those who didn't like her voice made no bones about it. Those who did would argue far into the night.

Avoiding the question of women announcers on general programs, Radio Guide set about to interview persons in scattered parts of the country on whether or not radio should have women announcers on programs especially designed for women. Here are their answers.

Bailey and Gale

Gloria Johnson, manicurist, 8861 Sunset Boulevard, Hollywood, votes "No—some women have terrible voices"

No

Men announcers like Paul Douglas get programs ranging from swing to symphony

"No. Men should. Women's voices do not have the tonal quality to sell things," says Marjorie Deane, unemployed, Hollywood

John Clark, automobile-washer at the Plymouth Court Garage, Chicago, says "No," believes "women announcers do not appeal to other women"

Leopold Oppenheimer, proprietor of a luggage-shop at 8 West 45th Street, New York, believes women lack pleasantly forceful voice quality to sell

"Women don't like to listen to other women talk. Women's voices are also monotonous." Thus spoke Bunny Waters, acrobatic dancer of New York City

WHAT'S BECOME OF—

—Wide World
 Jessica Dragonette, off the air since last fall, was radio's first "name" artist—a real pioneer. Her time is now spent in concert. Her tour began in Philadelphia, extended to Honolulu and back

—Lester
 Tom Howard, left, and George Shelton were a permanent fixture on Rudy Vallee's Hour back in 1935. In 1936-37 they joined James Melton on the Sealtest "Sunday Night Party." Now the boys are on vaudeville tour through the states with no radio in sight

—Seawood
 "Your Unseen Friend" (M. H. H. Joachim) is building airshows for the Buchanan Advertising Agency, of which he is vice-president in charge of radio in the Chicago office. Joachim began radio on WOR in 1926; has worked on 23 programs in the past 8 years

—GAB
 Benny Fields has been making \$2,500 weekly in vaudeville for a year and a half, has done some night-club work, is now in Hollywood scouting a movie job. Blossom Seeley, his wife, is with him

THIS WEEK'S PROGRAMS

SUNDAY

May 22

MORNING

8:00 CST NBC-Russian Melodies, dir. Alexander Kiriloff: WLW WMT (sw-15.21)
9:00 CDT CBS-Church of the Air: WCCO KMOX WKBB WBBM WFBM (sw-15.2)
 NBC-High Lights of the Bible; Dr. Frederick K. Stamm, spkr.; Radio Chorists: WMAQ WIRE (sw-21.5)
8:15 CST NBC-Russian Melodies: WOWO
9:15 CDT NBC-Music & American Youth: (sw-21.5)
 CBS-Horn & Hardart Children's Hour: (sw-21.52)
 NBC-Dreams of Long Ago; News: WOWO KWK WMT
 CBS-Wings Over Jordan: WKBB WCCO WFAM WBBM WFBM KMOX
 MBS-Victor Lindlahr (Journal of Living): WGN
9:00 CST CBS-Charles Paul, organist: WOC WCCO WBBM WFAM WMBD WKBH WFBM
 NBC-News; Alice Remsen, contr.: WOWO
 NBC-News; Silver Flute: WMAQ (sw-21.5)
 MBS-Rhumba Rhythms & Tangos: WGN
 News: WMT WROK
9:15 CST NBC-Neighbor Nell, philosophy: WOWO KWK WLW
 MBS-Reviewing Stand: WGN
 News: WLS WMBD
9:30 CST CBS-Major Bowes' Capitol Family; Dalton Bros.; Helen Alexander, sopr.; Nicholas Cosentino, trn.; Charles Magnante, accordionist; Sam Herman, xylophonist; Robert Reed, m.c.; Waldo Mayo's Orch.: WCCO WFAM WKBB WMBD WKBH (sw-21.52)
 NBC-Louise Florea, sop.: WOWO WMT KWK WCFL
 NBC-America Abroad, talk: WLS WBOW (sw-21.5)
 News: WLW WTAD WBBM
 Crescent Hour of Music: WHO WOC
 KMOX-Piano Recital
 WAAF-Do You Remember?
9:45 CST NBC-Bill Stern's Sport Scraps: WCFL WMT WOWO
 NBC-Norsemen Quartet: WBOW WIRE WLS WLW (sw-21.5)
 MBS-Walter Flandorf, organist: WGN
 KMOX-Travelogue
 KWK-United Charities Reporter
 WAAF-Let's Dance
 WBBM-Morning Varieties
 WIND-Sunday Morning Varieties
 WJJD-Sunday Rhythms
 WTAD-Musical Prgm.
10:00 CST NBC-Southernaires Negro Male Quartet: KWK WOWO WLS WMT (sw-15.21)
 CBS-Major Bowes: KMOX
 NBC-Home Symphony Orch.: WBOW WHO
 Program: "Arrangement for Strings of 'Tramere!' (Schumann), On the Steppes of Central Asia (Borodine), Sarabande (Handel), Andante movement from "First Symphony" (Beethoven) and Irish Washerwoman (Sowerby).
 WAAF-Music in the Air
 WCFL-Hit Revue
 WFAM-Reverie
 WGN-U. of C. Chapel Service
 WIBA-News; Interlude
 WIND-Sing & Swing
 WIRE-Ind. Univ. Prgm.
 WJBC-Family Album
 WJJD-Dr. Preston Bradley
 WLW-Cadle Tabernacle Choir
 WMAQ-Thrills Behind the News Reel

WMBI-△Moody Church Service
 WOC-△Seventh Day Adventists
 WROK-News; Morning Concert
 WTAD-T-Men
 WTAQ-△High Mass St. Joseph's Nat'l Shrine
10:15 CST CBS-Major Bowes: WOC
 WAAF-Don Bolt, commentator
 WCFL-News
 WFAM-△1st Presbyterian Church
 WIBA-Workers' Alliance
 WIND-Morning Melodies
10:30 CST NBC-Radio City Music Hall: KWK WOWO WMT (sw-15.21)
 (Guests: Jan Peerce and Henrietta Schumann)
 The music detail for this program may be found on page 6 this week.
 NBC-Meridian Music: WBOW
 WMAQ WLW (sw-15.33)
 CBS-Salt Lake City Tabernacle Choir & Organ: WKBB KMOX (sw-21.52)
 America Back to God: WISN WOC
 WAAF-The Orchestra Pit
 WBBM-Romance Time
 WCCO-Rival Roundup
 WFBM-Stardust Melodies
 WHO-△Rev. John Zoller
 WIBA-Joe Tantillo's Orch.
 WIRE-Crystal Melody Hour
 WIND-△Methodist Church Prgm.
 WIRE-Rhythm Makers Revue
 WKBH-String Ensemble
 WLS-Howard Peterson
 WMBD-Number, Please
 WROK-Organ Reveries
 WTAD-△Methodist Church
10:45 CST CBS-Salt Lake City Tabernacle: WCCO
 WBBM-Waltz Time
 WFAM-△St. Mary's Prgm.
 WJBC-△Park Methodist Church
 WKBH-△Church Service
 WLSU-880, 1,000
 WTAD-900, 1,000
 WTAM-1070, 50,000
 WTAQ-1330, 1,000
 WTMJ-620, 5,000
11:00 CST NBC-Madrigal Singers: WMAQ
 WIBA WHO (sw-15.33)
 NBC-Radio City Music Hall; Salon Orch.: WENR WOWO WLW
 CBS-△Church of the Air: KMOX WCCO WFAM WKBH WOC
 German Hour: WIND WISN
 WAAF-Musical Hour
 WBBM-Music A La Carte
 WBOW-△Evangelical Church
 WCFL-Laif Parade
 WGN-Reading the Comics
 WMBD-△Peoria Trinity Tabernacle
 WMT-△Church Prgm.
 WTAQ-Dick Sampson, bar.
11:15 CST NBC-Dinner Music
 WCFL-Magic Numbers
 WIBA-△First Congregational
 WTAQ-Organ Melodies
 WTMJ-Hildegard
11:30 CST CBS-Europe Calling: WKBB KMOX WCCO WFBM WTAQ
 NBC-Empires of the Moon, drama: WENR
 A conspiracy against Catherine the Great and the tremendous trifle that turned it into a mere "empire of the moon" will be dramatized.
 NBC-Silver Strings: WLW (sw-15.33)
 KWK-Isham Jones' Orch.
 WFAM-Funny Paper Man
 WGN-Doring Sisters & Wayne Van Dyne, trn.
 WHO-Humanitarian Hour
 WIRE-Rhythm Makers Revue
 WJJD-Grand Central Station
 WMAQ-News Highlights
 WMBI-Organ Melodies
 WOC-Ports of Call
 WOWO-△Missionary Hour
 WTMJ-That Was the Year
11:45 CST CBS-Poet's Gold; David Ross
 Orch.: WKBH WKBB KMOX WFBM WTAQ WMBD
 NBC-Silver Strings: WMAQ
 MBS-Charley & Jane entertain: WGN
 KWK-Al & Lee Reiser & Perry Cono
 WCCO-A Capella Choir
 WCFL-Spot Light Prgm.
 WJJD-Frankie Trumbauer's Orch.
 WMBI-Round Table
 WMT-Richard Wilson, talk
 WTAD-Variety Prgm.
 WTMJ-Hollywood Casting Office

LOG OF STATIONS

LISTED IN EDITION E—MIDWESTERN

Call Letters	Kilo-cycles	Power Watts	Location	Network
KMOX	1090	50,000	St. Louis, Missouri	CBS
KOA (8 pm on)	830	50,000	Denver, Colorado	NBC-R
KSD	550	5,000	St. Louis, Missouri	NBC-R
KWK	1350	5,000	St. Louis, Missouri	NBC-B & MBS
WAAF	920	1,000	Chicago, Illinois	Local
WBAA	890	1,000	West Lafayette, Indiana	Local
WBBM	770	50,000	Chicago, Illinois	CBS
WBOW	1310	250	Terre Haute, Indiana	NBC
WCB	1080	5,000	Chicago, Illinois	Local
WCCO	810	50,000	Minneapolis-St. Paul, Minn.	CBS
WCFL	970	5,000	Chicago, Illinois	NBC
WENR	870	50,000	Chicago, Illinois	NBC-B
WFAM	1200	100	South Bend, Indiana	CBS
WFBM	1230	5,000	Indianapolis, Indiana	CBS
WGN	720	50,000	Chicago, Illinois	MBS
WHA	940	5,000	Madison, Wisconsin	Local
WHAS†	820	50,000	Louisville, Kentucky	CBS
WHO	1000	50,000	Des Moines, Iowa	NBC-R
WIBA	1280	5,000	Madison, Wisconsin	NBC
WIND	560	5,000	Gary, Indiana	Local
WIRE	1400	5,000	Indianapolis, Ind.	NBC-R & MBS
WISN	1120	1,000	Milwaukee, Wisconsin	CBS
WJBC*	1200	250	Bloomington, Illinois	Local
WJJD	1130	20,000	Chicago, Illinois	Local
WJR†	750	50,000	Detroit, Michigan	CBS
WKBB	1500	250	Dubuque, Iowa	CBS
WKBH	1380	1,000	La Crosse, Wisconsin	CBS
WLS	870	50,000	Chicago, Illinois	NBC-B
WLW	700	500,000	Cincinnati, Ohio	NBC & MBS
WMAQ	670	50,000	Chicago, Illinois	NBC-R
WMBD	1440	5,000	Peoria, Illinois	CBS
WMBI	1080	5,000	Chicago, Illinois	Local
WMT	600	5,000	Cedar Rapids and Waterloo, Ia.	NBC-B & MBS
WOC	1370	250	Davenport, Iowa	CBS
WOWO	1160	10,000	Fort Wayne, Indiana	NBC-B
WRJN	1370	250	Racine, Wisconsin	Local
WROK	1410	1,000	Rockford, Illinois	Local
WSBT	1360	500	South Bend, Indiana	CBS
WSUI	880	1,000	Iowa City, Iowa	Local
WTAD	900	1,000	Quincy, Illinois	Local
WTAM†	1070	50,000	Cleveland, Ohio	NBC-R
WTAQ	1330	1,000	Green Bay, Wisconsin	CBS
WTMJ	620	5,000	Milwaukee, Wisconsin	NBC

Frequencies of Stations Carrying
 1050; KPO, 680; KPRC, 920; KFI, 640
 Rebroadcasts: KSL, 1130; KNX, 1050; WBAW, 800; WOAI, 1190; WSM, 650; KFL, 640

NBC-National Broadcasting Company
 CBS-Columbia Broadcasting System
 MBS-Mutual Broadcasting System
 NBC-B-National Broadcasting Company
 Basic Blue Network
 NBC-R-National Broadcasting Company
 Basic Red Network
 †-Night Programs Only
 *—10 a.m. to 5 p.m. Only

NOTICE: The programs as presented here were as correct and as accurate as the broadcasting companies and RADIO GUIDE could make them at the time of going to press. However, emergencies that arise at the studios sometimes necessitate eleventh hour changes in program listings, time, etc.

Bell △ indicates religious services and programs.
 If your favorite station is not listed at quarter or half hour periods, consult the time listings immediately above. The chances are that a network program of 30 or 60 minutes' duration is on the air at a quarter-hour when you do not find your station listed.

AFTERNOON

12:00 CST NBC-The Magic Key of RCA; Symphony Orch.; Milton J. Cross, m.c.; Symph. Orch., dir. Frank Black; Guest: WLW WIBA WOWO WMT WTMJ WBOW WENR KWK (sw-15.21)
 Eugene Ormandy will conduct the Philadelphia Orchestra. Charles O'Connell, music director for RCA Victor, will conduct one number. Dr. Charles Courboun, distinguished organist, and Linton Wells, Magic Key roving reporter speaking from Rio Bamba, Ecuador, will also be heard.
12:15 CST NBC-Richard Wagner Birthday Anniversary Prgm.: WIRE WCFL WHO (sw-15.33)
 In celebration of the 125th Birthday Anniversary of Richard Wagner a piano recital on Wagner's own piano in Haus Wanfried Bayreuth, by Conrad Hasen, a pupil of Edwin Fischer, will be featured. Also programmed is part of the performance of the Second Act of Wagner's opera, "The Meister-singer," from Leipzig.
 CBS-Walberg Brown Strings: WKBB KMOX WCCO

CBS-Pan - American Broadcast: WISN KMOX WBBM WKBH (sw-15.27)

The third broadcast in a series to promote economic cooperation in the Americas will bring as speakers Julio Lozano from Honduras; Dr. Don Adrian Reinos, Guatemalan Minister, speaking from Washington; Elie Lescoat, Haitian Minister, speaking from Washington.

WAAF-Tower Tunes
 WCCO-Strange As It Seems
 WCFL-Hit Tunes of Tomorrow
 WFBM-Cupid's Interviews
 WHO-Light Opera Favorites
 WIND-Rhythm in Brass
 WIRE-To be announced
 WJJD-Hawaiian Echoes
 WKBH-Melody Roundup
 WMBD-Heroes of the Week
 WMBI-Young People's Prgm.
 WROK-Dan, the Funny Man
 WTAD-High-School Prgm.

12:45 CST CBS-Pan - American Broadcast: WCCO
 MBS-Rhythm Orch.: WGN
 WAAF-So You Want to Ride
 WCFL-Interlude
 WHO-Headlines of the Week
 WIND-Concert Echoes
 WIRE-Concert Hour
 WJJD-Eddie Fitzpatrick's Orch.
 WMBD-For Men Only
 WOC-△Country Church of Hollywood

WTAD-Blended Voices
 WTAQ-Alice, Irene & Harold
1:00 CST CBS-Everybody's Music: WOC
 WKBB WFAM WFBM WBBM WMBD KMOX WKBH (sw-15.27)
 The music detail for this program may be found on page 6 this week.

NBC-To be announced: WMAQ
 WHO KSD WIRE (sw-15.33)
 NBC-Maria Sokol, sopr.; Orch.: WENR WBOW WOWO (sw-15.21)
 MBS-A. M. Sullivan, New Poetry Hour: KWK
 WAAF-Dictionary Baseball
 WCCO-Home Folk Tunes
 WCFL-Concert Hour
 WGN-George C. Payne, talk; Alice Blue, pianist

WIBA-Tony Salerno's Orch.
 WIND-Dance Band of the Week
 WISN-Polish Merry-makers
 WJJD-Preview
 WLW-Voice of the Farm
 WMBI-Singers
 WMT-Tangled Tunes
 WROK-Dixon Community Hour
 WTAD-Lawrence Glosemeyer
 WTAQ-We, the Jury, sketch
 WTMJ-Question Bee

1:15 CST CBS-Everybody's Music: WCCO
 MBS-On a Sunday Afternoon; Harold Stokes' Orch.; Vocalists: WGN WMT KWK
 WIND-Hawaiian Melodies
 WLW-To be announced
 WTAD-Quincy Marches On
 WTAQ-Federal Agent, sketch

1:30 CST NBC-Sunday Afternoon With Smilin' Ed McConnell (Acme Paint); Irma Glenn, organist: WENR KWK WMT (sw-15.21)

NBC-Dramatization of Life of John Wesley: WLW WBOW KSD WMAQ WIRE (sw-15.33)
 CBS-Everybody's Music: WFBM WTAQ
 WAAF-Chicago Radio Chorus
 WBBM-Planagrams
 WCBH-△Zion Sunday Services
 WHO-Strange As It Seems
 WIBA-News
 WIND-Dixieland Band
 WISN-Five Star Theater
 WOWO-Four Fellows
 WROK-Amateur Hour
 WTMJ-New Voices of 1938

1:45 CST NBC-William Primrose, viola virtuoso: WENR WOWO KWK WMT (sw-15.21)
 MBS-Speedway Time Trials: WWL
 WAAF-Musicale Moderne
 WBBM-Dugout Dope
 WCFL-Interviews
 WGN-The Lead-Off Man
 WHO-Xavier Cugat's Orch.
 WIBA-Marching Along
 WIND-Baseball Highlights
 WISN-Sunday Songsters
 WJJD-Warren Brown Talks Baseball
 WTAD-Public School Prgm.

2:00 CST CBS-To be announced: WCCO
 WFAM WFBM WMBD WTAQ KMOX WOC (sw-15.27)
 NBC-△National Vespers: WENR
 NBC-Romance Melodies: WBOW WIRE WHO
 MBS-Benay Venuta's Program: KWK

Baseball; Chicago White Sox vs. Washington: WJJD WCFL WIND WBBM WGN
 KSD-Strange As It Seems
 WAAF-Jimmie Kozak, pianist
 WIBA-Amer-Scandinavian Prgm.
 WLW-△Church by Side of Road
 WMAQ-Strange As It Seems
 WMT-△Walnut St. Church
 WOWO-△Temple Radio Service*
 WROK-News; Sunday Song Service

WTMJ-△Christian Science
2:15 CST NBC-Romance Melodies: WMAQ
 WHO WBOW KSD
 WAAF-George Morgan, trntr.
 WISN-Dugout Doings
 WROK-Illinois Gideon Convention
 WTAD-Variety Prgm.
 WTMJ-Concert Violinist
2:30 CST NBC-The World Is Yours; Smithsonian Inst., drama: WBOW
 WIRE WLW WTMJ WMAQ WHO
 *This broadcast will be devoted to a study of "American Plants."
 NBC-Carol Weymann, sop.: KWK WOWO WENR
 (Continued on Next Page)

WHICH OF THESE INSTRUMENTS

WOULD YOU LIKE TO PLAY?

They are very easy to learn. Within 2 weeks often, you can be playing popular tunes. Then think of the added fun you will have! More friends, popularity and good times. Many professional opportunities in band, orchestra, night club, radio, etc. Can earn from \$25 to \$300 a week. Try any instrument in your own home on FREE TRIAL! Easy to buy. Pay as little as \$1.00 a week, after a small down-payment. Lessons arranged. Send name and address for FREE FOLDER. Write TODAY!

Selmer DEPT. 153C, ELKHART, IND.

Check Instrument Interested In

CLARINET Name.....

TROMBONE Address.....

FLUTE City.....

TRUMPET State.....

CORNET

SAXOPHONE

PLEASE NOTE: Symbols in parentheses, such as (sw-9.53), appearing after a program listing indicates that this program may be heard by tuning in 9.53 megacycles frequency on your short-wave dial. For foreign short-wave programs, please see page 12

SUNDAY

May 22

(2:30 p.m. Continued)

CBS-Texas Rangers: WMBD
 WFAM WFBM WOC WCCO
 KMOX WKBH WKBB (sw-15.27)
 MBS-Benay Venuta's Prgm.; Leo Freudberg's Orch.; Soloists: WMT
 KSD-Nat Shilkret's Orch.
 WAAF-News Room Oddities
 WBAA-Review Faculty
 WIBA-Lutheran Hour
 WISN-Baseball Game
 WROK-Week in Review
 WTAD-Moods in Black & White
2:45 CST 3:45 CDT
 NBC-Vagabonds, Negro quartet: WENR
 KWK-Georgia Wildcats
 WA-F St. Francis Retreat League
 WROK-Shilkret Serenade
3:00 CST 4:00 CDT
 NBC-Marion Talley, sop. (Ry-Krisp); Josef Koestner's Orch.; Chorus: WIRE WMAQ WHO WTMJ WIBA (sw-9.53)

MBS-Musical Steelmakers (Wheeling Steel Corp.): WLW
 Program: Sara Rehm. Little Lady Make Believe. offers Naughty Marietta; girl accordion quartet, The Toy Town Admiral; orchestra. Prelude in C Minor; the Steel Sisters. You Better Change Your Tune; the Millmen, I Got Plenty of Nuthin'; Russell Gates. At a Perfume Counter.

NBC-There Was a Woman, drama: WENR WOV WBOV WKBH (sw-15.21)
 An article about this day's dramatization may be found on page 4.

CBS-Grand Piano Festival: WOC WFBM KMOX WKBH WKBB WMBD WTAQ WFAM WCCO (sw-15.27)
 One hundred and twenty-five grand pianos will be heard in the yearly Grand Piano Festival from Butler University Field House, in Indianapolis.

KSD-Up-to-the-Minute Baseball Scores
 WAAF-Int'l Potpourri
 WBAA-Baccalaureate; Speaker, Harris Willis Dodds
 WISN-Baseball Game
 WJBC-Children's Concert
 WROK-Musical
 WMT-Cop on the Street
 WROK-Frank A. Ellis Accordion Group

WTAD-Interchurch Revival
3:15 CST 4:15 CDT
 WBOV-Musical Workshop
 WMT-Sweet Music
 WROK-Musical
3:30 CST 4:30 CDT

CBS-Guy Lombardo's Orchestra (Bond Bread): KMOX WFBM (sw-15.27)

NBC-Radio Newsreel (Energine); Parks Johnson & Wallace Butterworth Interviewing: KSD WMAQ WHO WLW WIRE (sw-9.53)

NBC-Rollini Trio, popular music: WIBA WENR WBOV WMT (sw-15.21)

CBS-Oliver Drake, news oddities: WOC WTAQ WKBH WMBD WKBW WCCO
 KWK-WPA Theater Play
 WAAF-Encores
 WFAM-Amreica in Peace
 WJBC-Hillbilly
 WWOV-Church of the Nazarene
 WROK-Oregon Men's Chorus
 WTAD-Jack Petrie
3:45 CST 4:45 CDT

NBC-The Master Builder, Talk: WENR WBOV WIBA
 CBS-Dave Bacal, organist: WOC WTAQ WKBH WMBD WFBM WKBW WCCO
 WAAF-Kay Armen, vocalist
 WBBM-Tenth Inning
 WFAM-WPA Prgm.
 WGN-Bill Anson
 WJBC-Male Quartet
 WMT-Psychiana
4:00 CST 5:00 CDT

CBS-Joe Penner: Gene Austin, songs; Ben Pollack's Orch.; Gene Austin, tr.; Paula Gayle, vocalist (Cocomalt): KMOX WCCO WFBM WBBM (also KNX KSL at 10 p.m.)

MBS-Thirty Minutes in Hollywood; George Jessel; Norma Talmadge; Tommy Tucker's Orch.; Amy Arnell & Trio; Guests (Local Cooperative Campaign): WGN KWK WMT

NBC-Catholic Hour: WMAQ WBOV WIBA WIRE WHO (sw-9.53)

NBC-Musical Camera; Orch. & Soloists: WLW WOWO
 Wings Over the World: WKBH
 WAAF-Vesper Service
 WCFL-Rainbow Melodies
 WENR-Amateur Hour
 WIND-Baseball Scores
 WJBC-Troubadors
 WJJD-Happy Harmonies
 WKBW-Wartburg Vespers
 WMBD-Ann Dooley, songs
 WOC-Out of the Past to You
 WROK-News; Musicale
 WSBT-Tea Dance
 WTAD-Memory Lane
 WTAQ-Ave Maria
 WTMJ-Dance Orch.
4:15 CST 5:15 CDT

WCFL-Phil Warner, pianist
 WHO-To be announced
 WIND-Afternoon Melodies
 WISN-Tenth Inning
 WJBC-Rosena Moore
 WKBH-WPA Prgm.
 WMBD-Bill Vickland's Vespers
 WOC-Songs by Gerry Morrissey
 WROK-Virginia Barron, Songs
 WSBT-Wings Around the World
 WTAD-News
4:30 CST 5:30 CDT
 NBC-A Tale of Today, drama (Princess Pat): WMAQ (sw-9.53)

CBS-Phil Cook's Almanac; Ray Bloch's Orch.: WFBM WISN WBBM WCCO KMOX WKBH WKBW WTAQ WMBD (sw-11.83)

NBC-Canadian Grenadier Guards Band: WMT WKBH WOV WIBA

KSD-Pepper Uppers
 WAAF-Byrd Arnold Smith
 WBAA-Purdue Band Concert
 WBOV-The Caravan of Song
 WCBD-Scripture Truth Hour
 WCFL-Emil Flindt's Orch.
 WGN-Walter Flandorf, organist
 WHO-Baseball Time
 WIND-Bill Carlsen's Orch.
 WIRE-Master Menu
 WJBC-Women's Clubs
 WJJD-Tea Dance Time
 WLW-My True Story
 WOC-Baseball Review
 WROK-Tercentenary Prgm.
 WSBT-America's Week in Review

WTAD-Bessie Dean Reinert, sop.
 WTMJ-German Hour
4:45 CST 5:45 CDT
 MBS-Prgm. Honoring J. A. Parks, American composer: WGN

WAAF-News
 WIRE-Courts and Commerce
 WJBC-High School Group
 WSBT-Baseball Scores; News
5:00 CST 6:00 CDT
 NBC-Jell-O Prgm.; Starring Jack Benny, comedian; Mary Livingston; Kenny Baker, tr.; Sam (Schlepperman) Hearn; Andy Devine; Phil Harris' Orchestra; Don Wilson: WMAQ WTAM KSD WLW (sw-9.53) (also at 9:30 p.m.)

NBC-Popular Classics; Concert Orch.: WOWO WBOV
 CBS-Joan & Kermit, sketch: WJR WHAS KMOX WFBM WKBH WOC WMBD WKBW WBBM WISN WTAQ (sw-11.83)

MBS-Hawaii Calls: WGN KWK WAAF-Sylvia Stone, contr.
 WCBD-Rev. Alvin Prestholt
 WCCO-In the Bag
 WCFL-Philip Kinsman, bass
 WENR-Stan Norris' Orch.
 WHO-Melody Time
 WIBA-Frautschi Concert Trio
 WIND-Polish Prgm.
 WIRE-Matinee Musical Trio
 WJJD-Gene Austin, songs
 WMT-News
 WROK-Music by Cugat
 WSBT-Symphonetta
 WTAD-Future Announcers
 WTMJ-Musical Spellbound
5:15 CST 6:15 CDT

NBC-Popular Classics: (sw-11.87)
 MBS-Hawaii Calls: WIRE WMT WAAF-Hollywood Amer. Legion Band
 WCBD-Bridal Call
 WCFL-News
 WJJD-Tommy Tucker's Orch.
 WROK-Bernice Whitechurch, songs
 WSBT-New Yorkers
 WTAD-Witching Hour
5:30 CST 6:30 CDT

CBS-Phil Baker, comedian (Gulf Oil) with Bottle & Beetle; Lucille Ball, comedienne; Oscar Bradley's Orch.: Guests: WJR WSBT WFBM WHAS

NBC-Interesting Neighbors with Jerry Belcher; Roy Shield's Orch. (F. W. Fitch Co.): KSD WBOV WMAQ WHO WIRE WTAM (sw-9.53)

CBS-Week-End Potpourri: WOC WKBH WISN WMBD WBBM WCCO WTAQ

Good Listening for Sunday

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

MORNING

10:30 CST (11:30 CDT) Radio City Music Hall, NBC.

AFTERNOON

12:00 CST (1:00 CDT) The Magic Key, NBC.

12:00 CST (1:00 CDT) Richard Wagner Birthday Anniversary Program, NBC.

12:30 CST (1:30 CDT) Pan-American Broadcast, CBS.

1:00 CST (2:00 CDT) Everybody's Music, CBS.

3:00 CST (4:00 CDT) There Was a Woman, NBC.

4:00 CST (5:00 CDT) Joe Penner, CBS.

4:00 CST (5:00 CDT) George Jessel Program, MBS.

5:00 CST (6:00 CDT) Jack Benny, NBC.

5:30 CST (6:30 CDT) Phil Baker, CBS.

5:30 CST (6:30 CDT) Baker's Broadcast, NBC.

NIGHT

6:00 CST (7:00 CDT) Chase and Sanborn Hour, NBC.

7:00 CST (8:00 CDT) Ford Sunday Evening Hour, CBS.

7:00 CST (8:00 CDT) Tyrone Power, NBC.

8:30 CST (9:30 CDT) University of Chicago Round Table Discussions, NBC.

8:30 CST (9:30 CDT) Your Sunday Date, MBS.

9:00 CST (10:00 CDT) Walter Winchell, NBC.

NBC-Baker's Broadcast with Ozzie Nelson's Orch.; Feg Murray & Harriet Hilliard: KWK WMT WTMJ WIBA WLS (sw-11.87)

KMOX-France Lanx. sports
 WAAF-Girls' Glee Club
 WCBD-Chicago Gospel Tabernacle
 WCFL-Jack Kelly's Orch.
 WGN-Musical Steelmakers
 WJJD-Hawaiian Melodies
 WLW-Newspaper of the Air
 WOWO-Ball Scores
 WROK-Salvation Army Band
 WTAD-News

5:45 CST 6:45 CDT
 News: WKBW KMOX
 WAAF-Hollywood Amer. Legion Band
 WCFL-Dance Orch.
 WJJD-Priscilla Holbrook, pianist
 WLW-Jimmy James' Orch.
 WOWO-Organ Reveries
 WTAD-Sunset Melodies

6:00 CST 7:00 CDT
 NBC-Chase & Sanborn Hour. Don Ameche, m.c.; Edgar Bergen & Charlie McCarthy; John Carter, tr.; Dorothy Lamour, sopr.; Stroud Twins, comedians; Robert Armstrong's Orchestra; Guest: WTMJ WIRE WHO WLW WMAQ KSD WIBA WTAM (sw-9.53)

CBS-The World Dances; Lud Gluskin's Orch.: WJR WKBH WFBM KMOX WBBM WSBT WCCO WHAS (sw-11.83)
 NBC-Spy at Large, drama: KWK WOWO WBOV (sw-11.87)
 MBS-The Forum: WGN Sports: WKBW WTAD WMBD WOC
 KWK-Sport Review; News
 WAAF-Half & Half
 WCFL-Silver Bells
 WIND-Re-creation of Baseball Game
 WISN-Down by Herman's
 WJJD-News
 WLS-Don Kelley's Sport Scoop
 WROK-Baseball Scores
 WROK-News; Organ Recital
 WTAQ-To be announced

6:15 CST 7:15 CDT
 CBS-The World Dances; Lud Gluskin's Orch.: WKBW News: WMBD WOC KWK-Wings Over the World Musicale
 WROK-V.F.W. Prgm.; Dinner Music
 WTAD-Barney Thompson
 WTAQ-Gems of Melody

6:30 CST 7:30 CDT
 NBC-Songs We Remember: WLS WMT WBOV (sw-11.87)

CBS-Summer Session: WOC WJR WFBM WHAS WKBH WKBB WISN WSBT KMOX WCCO WMBD (sw-11.83)
 MBS-Charitoters: KWK WAAF-Shadowland
 WBBM-"We're Off-Where To"
 WCBD-North Shore Church
 WCFL-Lithuanian Prgm
 WGN-Jack Russell's Orch.
 WJJD-Suppertime Frolic
 WKBW-Ilits & Encores
 WOWO-Revellers Quartet
 WROK-Evening Melodies
 WTAD-Variety Prgm.
 WJJD-Rural Music
 WROK-Musical Workshop
 WTAQ-News

6:45 CST 7:45 CDT
 MBS-News Testers: KWK WBBM-Carlos Molina's Orch.
 WGN-Arthur Sears Henning, capitol comment
 WIND-Tuneful Truths
 WKBW-News
 WROK-Wings Over the World
 WTAQ-Normandie Entertains

7:00 CST 8:00 CDT
 CBS-Ford Sunday Evening Hour
 Symphony Orch. & Chorus
 John Barbirolli, dir.: WSBT WTAQ WHAS KMOX WKBH WCCO WFBM WBBM WMBD WISN WJR (sw-11.83)
 Guests: Patricia Travers, violinist, and Julius Katchen, pianist.
 The music detail for this program may be found on page 6 this week.

NBC-Manhattan Merry-Go-Round (Dr. Lyons); Pierre Le Kreun, tr.; Men About Town, trio
 Rachel Carley, vocalist, Don Donnie's Orch.: WTAM KSD WMAQ WIRE WHO (sw-9.53)
 Miss Carley will sing A Stranger in Paris, Je Voudrais Tout and, with Mr. Le Kreun, A Garden in Granada. Mr. Le Kreun will also sing Moonshine Over Kentucky. The trio will sing Cosi Cosa and J'ai Ma Comblie and the orchestra will offer a medley composed of Bambould, Two to Say and Paris and also Ti-Pi-Tin.

NBC-Hollywood Playhouse (Woodbury): Presents Tyrone Power & Guest; Harry Sosnik's Orch.
 WMT WENR WLW KWK (sw-11.87) (also at 8:30 p.m.)

MBS-Court of Human Relations (Vadco Sales Corp.): WGN

NBC-To be announced: WIRE WIBA
 WBOV-WPA Prgm.
 WCFL-Irish Hour
 WGN-Court of Human Relations
 WIND-News & Sports
 WKBW-Dubouque Star Revue
 WOC-Gems of Melody
 WROK-Black & White Harmony
 WSUI-Vespers
 WTAD-News
 WTMJ-Dance Orch.
7:15 CST 8:15 CDT
 WBOV-Alice Prgm.

WIND-Charlie Hess' Orch.
 WKBW-Sunday at Twilight
 WROK-George Hall's Orch.
7:30 CST 8:30 CDT
 NBC-Walter Winchell's Jergens' Journal: WENR WMT WLW KWK (sw-11.87) (also at 9 p.m.)

NBC-American Album of Familiar Music (Bayer's Aspirin); Frank Munn, tr.; Jean Dickenson sop.; Amsterdam Chorus; Arden & Arden, piano duo; Bertrand Hirsch, violinist; Gus Haenschen's Orch.: WHO KSD WIRE WMAQ WTAM WIBA WTMJ (sw-9.53)
 Jean Dickenson will sing Villanella, with the chorus; I Am the Echo, and, accompanied by the choir and Frank Munn, Can I Forget You. Mr. Munn will also sing Here's to Romance. Love Walked in and, with the chorus, Smoke Gets in Your Eyes. The choir will also offer Midnight in Paris and Don't Let It Bother You and the orchestra will play Jackie on the Carousel, Arden and Arden, pianists, will offer In Old Chicago.

NBC-Readers Guide: WBOV
 MBS-Larry Funk's Orch.: WGN
 WIND-Sunday Evening Club
 WKBW-Pop Concert
 WROK-Pilgrim Rest Hour
7:45 CST 8:45 CDT
 NBC-Irene Rich, drama (Welch Grape Juice): WENR WOWO WMT KWK (sw-11.87) (also at 9:15 p.m.)
 Title: "Just Betty."

WBOV-Master Singers
 WGN-News; Sports
 WLW-Unbroken Melodies

8:00 CST 9:00 CDT
 NBC-Hour of Charm (General Electric); Phil Spitalny's Orch.: WHO KOA KSD WIBA WIRE WTAM WTMJ WMAQ (sw-9.53)

CBS-Grand Central Station (Lis-terine): KMOX WJR WHAS WFBM WBBM WCCO (sw-11.83)

MBS-Good Will Hour (Ironized Yeast): WGN
 NBC-Norman Cloutier's Orch.: WOWO WBOV KWK (sw-11.87)

WCFL-Amateur Hour
 WENR-Vocal Varieties
 WIND-Ted Weems' Orch.
 WISN-Songs of Yesterday
 WKBW-Success Story
 WKBH-Sunday Evening at a Country Parsonage
 WLW-Warner Academy Award
 WMBD-Playhouse
 WMT-Court of Missing Heirs
 WOC-Romantic Musings
 WROK-Swedish Free Church
 WSBT-Fireside Fancies
 WTAQ-Pearl Isle Troubadours
8:15 CST 9:15 CDT

WENR-Car Card Carnival
 WIND-Ray Pearl's Orch.
 WKBW-World Dances
8:30 CST 9:30 CDT
 NBC-Hollywood Playhouse (Woodbury's): KOA WSM KPRC WOI WBP (also see 7 p.m.)

CBS-Skelly Court of Missing Heirs: WBBM KMOX WISN WMBD WOC WTAQ WKBH WKBW WCCO

NBC-Univ. of Chicago Round Table Discussion: WHO WTAM WBOV WMAQ KSD (sw-9.53)

MBS-Good Will Hour (Ironized Yeast): WLW
 MBS-Your Sunday Date; Harold Stokes' Orch.: WGN WIND
 On page 8 you will find pictures taken by Gene Lester during a recent appearance on this program.

NBC-Cheerful Talk & Music
 WMT WENR WOWO (sw-11.87)
 CBS-Headlines & By-Lines
 WSBT WFBM (sw-11.83)
 Vocal Varieties: WHAS WJR
 KWK-Pop Concerts
 WIBA-Evening Concert
 WIRE-Answers
 WTMJ-Dance Orch.: News Highlights
8:45 CST 9:45 CDT
 WHAS-Romance Time
 WJR-Musical Prgm.

9:00 CST 10:00 CDT
 NBC-Walter Winchell's Jergens' Journal: KOA WSM KPRC WBP (also see 7:30 p.m.)

CBS-Duke Ellington's Orch.: WJR WKBW WSBT WHAS WMBD WISN WCCO WOC WBBM WFBM

NBC-Clyde McCoy's Orch.: WHO WTAM WBOV (sw-9.53)
 NBC-Blue Barron's Orch.: WCFL
 MBS-Your Sunday Date: KWK News: WIBA WMT
 KMOX-Evening Serenade

KSD-Money Matters
 WENR-Globe Trotter
 WROK-George Hall's Orch.
 WKBH-Dance Orch.
 WLW-Hour of Charm
 WMAQ-Academy Theater
 WOWO-Back Home Hour
 WROK-Public Forum
 WTAQ-Normandie Entertains
9:15 CST 10:15 CDT

NBC-Irene Rich, drama (Welch Grape Juice): WSM KOA KPRC WBP (also see 7:45 p.m.)

NBC-Blue Barron's Orch.: WMT
 NBC-Clyde McCoy's Orchestra: WENR

MBS-Dance Orch.: KWK
 WGN-Jack Russell's Orch.
 WHO-Sports Review
 WIBA-Club Chanticleer
 WTAQ-Cinderella Orch.
9:30 CST 10:30 CDT
 NBC-Jell-O prgm.: Starring Jack Benny: KFI KOA WBOV WHO WIRE WIBA WTMJ (also see 5 p.m.)

NBC-News; Burt Farber's Orch.: WTAM WCFL (sw-9.53)
 CBS-Leighton Noble's Orch.: WBBM WISN WTAQ WMBD WKBW WCCO WSBT WHAS WOC WFBM (sw-6.12)

NBC-News; Lou Brees's Orch.: KWK WMAQ
 MBS-Old Fashioned Revival: WMT
 MBS-Musical Mirror: WIRE WGN

KMOX-The Shadow, drama
 WENR-Fletcher Henderson's Orch.
 WIND-Charlie Hess' Orch.
 WJR-The Hermit's Cave, drama
 WKBH-Horace Henderson's Orch.
 WLW-Country Sunday
9:45 CST 10:45 CDT
 KWK-Georgia Wildcats
 WJBC-Pezeg Payne & Pioneers
10:00 CST 11:00 CDT
 NBC-Jack Sprigg's Orch.: WMAQ WBOV KOA

CBS-Will Osborne's Orch.: WJR WISN WKBH WHAS WTAQ WBBM WKBW WCCO KMOX (sw-6.12)

MBS-Dance Orch.: WGN
 NBC-Harry Owens' Orch.: WOWO WIRE (sw-6.14)
 News: WMBD WOC WHO WFBM WROK

KWK-Theater of the Air
 WCFL-Pentecostal Church
 WENR-Music As You Desire It
 WIBA-Sunday Serenade
 WIND-Ted Weems' Orch.
 WLW-Paul Sullivan, news
 WTAM-Tom Ireland; Musical Bulletin
 WTMJ-Dance Orch.
10:15 CST 11:15 CDT
 NBC-Henry Busse's Orch.: WHO KSD

CBS-Will Osborne's Orch.: WHO WFBM WMBD WOC
 MBS-Dance Orch.: WLW
 KMOX-George L. Scott, organist
 WCCO-Cedric Adams
 WHAS-World News
 WIND-Ray Pearl's Orch.
 WTAM-Music You Want
10:30 CST 11:30 CDT
 NBC-One Man's Family: KFO KFI (also see Wed. Prgm. at 8 p.m.)

CBS-Nat Brandwynne's Orch.: WKBH WISN WFBM WOC WBBM WJR WMBD WTAQ
 NBC-Fletcher Henderson's Orch.: WBOV KOA WHO WMAQ KSD

NBC-Lang Thompson's Orch.: WOWO (sw-15.21)
 MBS-Bob Crosby's Orch.: WGN WIRE WMT
 KMOX-Headline Highlights
 KWK-News
 WCCO-Baseball Scores
 WHAS-Ted Nering's Orch.
 WIBA-Club Chanticleer
 WIND-Night Club of the Air
 WLW-Dance Orch.
10:45 CST 11:45 CDT
 NBC-Lang Thompson's Orch.: WENR WIBA

CBS-Nat Brandwynne's Orch.: WCCO
 KMOX-Carl Lorch's Orch.
 KWK-Larry Funk's Orch.
 WTMJ-Blue Room Ensemble
11:00 CST 12:00 CDT
 CBS-Willy Bryant's Orch.: WOC WCCO WMBD WFBM WBBM WISN KMOX WTAQ
 NBC-Ted King's Orch.: WBOV WENR WTAM KSD WHO
 MBS-Dick Leibert's Orch.: WGN WIRE KWK WMT

NBC-Stan Norris' Orch.: WIBA WMAQ
 KOA-Night Editor
 WHAS-Phil Levant's Orch.
 WIND-Nite Watch
 WKBH-Weather Report
 WLW-Twenty-four Hour Review
 End of Sunday Programs

NIGHT

6:00 CST 7:00 CDT
 NBC-Chase & Sanborn Hour. Don Ameche, m.c.; Edgar Bergen & Charlie McCarthy; John Carter, tr.; Dorothy Lamour, sopr.; Stroud Twins, comedians; Robert Armstrong's Orchestra; Guest: WTMJ WIRE WHO WLW WMAQ KSD WIBA WTAM (sw-9.53)

CBS-The World Dances; Lud Gluskin's Orch.: WJR WKBH WFBM KMOX WBBM WSBT WCCO WHAS (sw-11.83)
 NBC-Spy at Large, drama: KWK WOWO WBOV (sw-11.87)
 MBS-The Forum: WGN Sports: WKBW WTAD WMBD WOC
 KWK-Sport Review; News
 WAAF-Half & Half
 WCFL-Silver Bells
 WIND-Re-creation of Baseball Game
 WISN-Down by Herman's
 WJJD-News
 WLS-Don Kelley's Sport Scoop
 WROK-Baseball Scores
 WROK-News; Organ Recital
 WTAQ-To be announced

6:15 CST 7:15 CDT
 CBS-The World Dances; Lud Gluskin's Orch.: WKBW News: WMBD WOC KWK-Wings Over the World Musicale
 WROK-V.F.W. Prgm.; Dinner Music
 WTAD-Barney Thompson
 WTAQ-Gems of Melody

6:30 CST 7:30 CDT
 NBC-Songs We Remember: WLS WMT WBOV (sw-11.87)

CBS-Summer Session: WOC WJR WFBM WHAS WKBH WKBB WISN WSBT KMOX WCCO WMBD (sw-11.83)
 MBS-Charitoters: KWK WAAF-Shadowland
 WBBM-"We're Off-Where To"
 WCBD-North Shore Church
 WCFL-Lithuanian Prgm
 WGN-Jack Russell's Orch.
 WJJD-Suppertime Frolic
 WKBW-Ilits & Encores
 WOWO-Revellers Quartet
 WROK-Evening Melodies
 WTAD-Variety Prgm.
 WJJD-Rural Music
 WROK-Musical Workshop
 WTAQ-News

6:45 CST 7:45 CDT
 MBS-News Testers: KWK WBBM-Carlos Molina's Orch.
 WGN-Arthur Sears Henning, capitol comment
 WIND-Tuneful Truths
 WKBW-News
 WROK-Wings Over the World
 WTAQ-Normandie Entertains

7:00 CST 8:00 CDT
 CBS-Ford Sunday Evening Hour
 Symphony Orch. & Chorus
 John Barbirolli, dir.: WSBT WTAQ WHAS KMOX WKBH WCCO WFBM WBBM WMBD WISN WJR (sw-11.83)
 Guests: Patricia Travers, violinist, and Julius Katchen, pianist.
 The music detail for this program may be found on page 6 this week.

NBC-Manhattan Merry-Go-Round (Dr. Lyons); Pierre Le Kreun, tr.; Men About Town, trio
 Rachel Carley, vocalist, Don Donnie's Orch.: WTAM KSD WMAQ WIRE WHO (sw-9.53)
 Miss Carley will sing A Stranger in Paris, Je Voudrais Tout and, with Mr. Le Kreun, A Garden in Granada. Mr. Le Kreun will also sing Moonshine Over Kentucky. The trio will sing Cosi Cosa and J'ai Ma Comblie and the orchestra will offer a medley composed of Bambould, Two to Say and Paris and also Ti-Pi-Tin.

NBC-Hollywood Playhouse (Woodbury): Presents Tyrone Power & Guest; Harry Sosnik's Orch.
 WMT WENR WLW KWK (sw-11.87) (also at 8:30 p.m.)

MBS-Court of Human Relations (Vadco Sales Corp.): WGN

NBC-To be announced: WIRE WIBA
 WBOV-WPA Prgm.
 WCFL-Irish Hour
 WGN-Court of Human Relations
 WIND-News & Sports
 WKBW-Dubouque Star Revue
 WOC-Gems of Melody
 WROK-Black & White Harmony
 WSUI-Vespers
 WTAD-News
 WTMJ-Dance Orch.
7:15 CST 8:15 CDT
 WBOV-Alice Prgm.

WIND-Charlie Hess' Orch.
 WKBW-Sunday at Twilight
 WROK-George Hall's Orch.
7:30 CST 8:30 CDT
 NBC-Walter Winchell's Jergens' Journal: WENR WMT WLW KWK (sw-11.87) (also at 9 p.m.)

NBC-American Album of Familiar Music (Bayer's Aspirin); Frank Munn, tr.; Jean Dickenson sop.; Amsterdam Chorus; Arden & Arden, piano duo; Bertrand Hirsch, violinist; Gus Haenschen's Orch.: WHO KSD WIRE WMAQ WTAM WIBA WTMJ (sw-9.53)
 Jean Dickenson will sing Villanella, with the chorus; I Am the Echo, and, accompanied by the choir and Frank Munn, Can I Forget You. Mr. Munn will also sing Here's to Romance. Love Walked in and, with the chorus, Smoke Gets in Your Eyes

MORNING

7:00 CST 8:00 CDT
NBC-Breakfast Club; Vocalists; Don McNeill, m.c.; Orch.; News: WCFB WBOV WOWO
CBS-Fear Columbia; News: WFAM (sw-21.52)
Musical Clock: WBBM WIBA WKBB WOC WIRE
News: WJJD WTAD
7:15 CST 8:15 CDT
NBC-Person to Person: (sw-21.5)
News: WCCO WHO WMT WLW
7:30 CST 8:30 CDT
CBS-The Road of Life, sketch (Chipso): WBBM KMOX
NBC-Landt Trio; News: (sw-21.5)
Morning Devotions: WKBH WLS
Musical Clock: WHO WROK WMT WBOW
News: WKBB WTAQ
7:45 CST 8:45 CDT
NBC-Amanda Snow, songs: WMAQ (sw-21.5)
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX
News: WIND WTAD WIRE
KWK-News; Rapid Service
WBBM-Linda's First Love
WFAM-Morning Devotions
WHO-Favorite Melodies
WJJD-Chicago Tuberculosis Institute
WKBB-Tune Tossers
WKBH-Breakfast Melodies
WLS-Jolly Joe's Pet Pals
WLW-Voice of Experience
8:00 CST 9:00 CDT
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE
NBC-To be announced: WLS KWK WTMJ WOWO (sw-15.21)
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WISN WBBM WCCO KMOX WBBM WOC
News: WKBH WMBD WAAF
Musical Clock: WIBA WROK WMT
KSD-News; Dick Leibert, organist
WCBD-Italian Musicale; News
WFCF-Swingtime
WFAM-Concert Time
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn
WIND-Priscilla & Her Piano
WJJD-Gene Austin, songs
WKBB-Chancel Steps
WLW-Hymns of All Churches
WSUI-Morning Music Hour
WTAD-Storyland Lady
WTAQ-Rise & Shine
8:15 CST 9:15 CDT
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE
CBS-Myrt & Marge, sketch (Super Suds): KMOX WFBM WCCO WISN WBBM WMBD
NBC-Asher & Little Jimmie, cowboy songs: WLS WOWO WTMJ KWK (sw-15.21)
NBC-Walter Blaufuss' Orch.: KSD
WAAF-Rhythm Rhapsody
WCFB-Double in Stars
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WJJD-Eddie Fitzpatrick's Orch.
WKBB-Salon Sketches
WKBH-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock
8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
CBS-Hilltop House, sketch (Palmolive Soap): WISN WMBD KMOX WBBM WCCO
NBC-Just Plain Bill, sketch (Kolynos): WMAQ WIRE
NBC-Happy Jack, songs: KSD
NBC-Josh Higgins of Finchville: WCFB
Morning Melodies: WHO WGN
WAAF-Canary Serenade
WBOV-Devotional Hour
WMT-Homemakers Exchange
WOC-Melody Variations
WOWO-Linda's First Love
WROK-Radio Rhythm
WTAD-Ma Perkins, sketch
9:45 CST 10:45 CDT
NBC-Edward MacHugh, Gospel Singer (Ivory Soap): WLS (sw-15.21)
CBS-Aunt Jenny's Stories (Spry): KMOX WMBD WFBM WBBM WISN WCCO
NBC-Betty Moore; Interior Decorating Talk (Benjamin Moore & Co.): WHO KSD WMAQ
NBC-The Originalities: WBOV WTMJ WCFB WOWO WMT KWK
Kitty Keene, sketch: WLW WTAD
WAAF-Foolish Questions

NBC-Jerry Sears' Orch.: KWK
CBS-Stepmother, sketch (Colgate): WBBM WCCO WFBM KMOX
WBOV-Pianology
WCFB-Bittersweet Melodies
WGN-Dr. Friendly, drama
WIND-Musical Varieties
WISN-Early Risers Club
WJJD-Tommy Tucker's Orch.
WKBB-Tonic Tunes
WKBH-Amer. Family Robinson
WLS-News; Helpful Harry
WLW-Betty & Bob, sketch
WMBD-Women of Today
WOC-News
WOWO-Modern Home Forum
WROK-Town Crier
WSUI-Morning Melodies; Service Reports
WTAD-Thru Life's Window
WTAQ-Do You Remember?
9:00 CST 10:00 CDT
NBC-Viennese Ensemble: WIBA WCFB WBOV
CBS-Ruth Carhart, songs: WISN WTAQ WFBM WKBB WKBH WOC
NBC-David Harum, sketch (Baby): KSD WIRE WMAQ WHO (sw-15.33)
NBC-The Story of Mary Marlin, sketch (Ivory Soap): WLS WLW (sw-15.21)
KMOX-Jean Abbey
KWK-Georgia Wildcats
WAAF-Woman's Page
WBBM-Heart of Julia Blake
WCBD-Federal Housing Prgm.
WCCO-Judy & Jane
WFAM-Shoppers' Guide
WGN-Get Thin to Music
WIND-Traffic Court Broadcast
WJJD-Priscilla Holbrook, pianist
WMBD-Messenger; Weather
WMT-News; Musical Interlude
WROK-News
WSUI-Morning Music Hour
WTAD-Homemaker's Prgm.; Petrie
WTMJ-Dan Harding's Wife
9:15 CST 10:15 CDT
NBC-Lorenzo Jones, sketch (Phillips): WMAQ WIRE WHO KSD
CBS-Richard Maxwell, tnr. & philosopher: WKBH WISN WOC
NBC-Pepper Young's Family, sketch (Camay Soap): WLS (sw-15.21)
NBC-Viennese Ensemble: WMT
MBS-Bachelor's Children (Old Dutch Cleanser): WGN
News: WKBB WMBD
Editor's Daughter, sketch: WBBM WOWO
KMOX-Houseboat Hannah, sketch
KWK-Great Works of Man
WAAF-Mid-Morning Varieties
WCBD-Rhythm Men
WCCO-Bachelor's Children
WFBM-Apron Strings
WHA-American Observer
WJJD-Sports Edition Handicapper
WLW-The Goldbergs, sketch
WROK-On the Mall
WTAQ-Blossom Time
WTMJ-Morning Melodies
9:30 CST 10:30 CDT
NBC-Vic & Sade, sketch (Crisco): WLS (sw-15.21)
NBC-How to Be Charming, beauty talk (Phillips): WMAQ WHO WIRE WTMJ WIBA
CBS-Big Sister, sketch (Rinso): WCCO WBBM WISN WMBD KMOX WFBM
KWK-Pop Wise & Filbert
WAAF-News; Swing High
WBOV-Mid-morning Music
WCFB-To be announced
WFAM-Health Talk; Gypsy Fiddles
WGN-Painted Dreams, sketch
WHA-Afield With Ranger Mac
WIND-Swing Melodies
WJJD-Harry Zimmerman, organist
WKBB-Eb & Zeb, sketch
WKBH-Morning Melodies
WLW-Short, Short Story
WMBI-Devotional Hour
WMT-Homemakers Exchange
WOC-Melody Variations
WOWO-Linda's First Love
WROK-Radio Rhythm
WTAD-Ma Perkins, sketch
9:45 CST 10:45 CDT
NBC-Edward MacHugh, Gospel Singer (Ivory Soap): WLS (sw-15.21)
CBS-Aunt Jenny's Stories (Spry): KMOX WMBD WFBM WBBM WISN WCCO
NBC-Betty Moore; Interior Decorating Talk (Benjamin Moore & Co.): WHO KSD WMAQ
NBC-The Originalities: WBOV WTMJ WCFB WOWO WMT KWK
Kitty Keene, sketch: WLW WTAD
WAAF-Foolish Questions

WFAM-Dick Cover
WGN-Stella Dallas, sketch
WIBA-Church of the Air
WIND-Current News & Markets
WIRE-Linda's First Love
WJJD-Today's Heroine
WKBB-Rhythm & Romance
WKBH-Swing Interlude
WROK-Shilkret Serenade
WSUI-Prgm. Calendar; Weather
10:00 CST 11:00 CDT
CBS-Mary Margaret McBride, columnist (Minute Tapioca): WBBM WFBM KMOX WISN WOC WCCO WFAM WMBD
NBC-Dan Harding's Wife, sketch (Nat'l Biscuit Co.): WMAQ KSD-Mrs. Dodsworth
KWK-Three-Quarter Time
WAAF-Let's Dance
WBOV-Christian Science Prgm.
WFCF-Peekers in the Pantry
WGN-Melodies in Rhythm
WHA-Homemakers
WHO-The Goldbergs, sketch
WIBA-Editor's Daughter, sketch
WIND-Bob Atcher & Bonnie Blue Eyes, hillbilly songs & guitar
WIRE-Dessa Byrd
WJJD-Theater Time
WJJD-Bureau of Missing Persons
WKBB-Hollywood Reporter
WKBH-Home Economics
WLS-Market Reports; News
WLW-Dr. Friendly, sketch
WMT-Dora Cargin, songs
WOWO-Bill Board
WROK-News; Organ
WSUI-Home Decoration
WTAD-Kitty Keene
WTAQ-Stars Over Hollywood
WTMJ-What's New in Milwaukee?
10:15 CST 11:15 CDT
CBS-The Goldbergs, sketch (Oxydol): WBBM
NBC-The O'Neills, sketch (Ivory Soap): WMAQ WLW
NBC-Kidoodlers: WMT
CBS-Kitty Keene, Inc., sketch (Dreft): WCCO KMOX
CBS-Tower Town Tempos: WFBM
MBS-Radio Garden Club: KWK
Linda's First Love: WIBA WMBD
KSD-Rhythm Makers
WAAF-Don Bolt, commentator
WBOV-Stars Over Hollywood
WFAM-Visitors Welcome
WGN-Don Pedro's Magic Violin
WHO-Hymns of All Churches
WIND-Priscilla & Her Piano
WISN-News
WJBC-Women in the News
WJJD-Criminal Court Interviews
WKBB-House of McGregor
WKBI-Your Home Prgm.
WLS-Don & Helen, vocal duo
WOC-Out of the Past to You
WROK-Poet's Corner
WSUI-Yesterday's Favorites
WTAD-Bee & Vee
WTAQ-Rhythm & Romance
WTMJ-Dance Orch.
10:30 CST 11:30 CDT
NBC-Nat'l Farm & Home Hour; Guest Speakers: WMAQ WIBA WBOV (sw-15.21)
Speakers: H. R. Baukhage and Morse Salisbury.
CBS-Romance of Helen Trent; Virginia Clark (Edna Wallace Hopper): WBBM KMOX
NBC-Rex Battle's Ensemble: KSD WCFB
News: WGN WIRE
KWK-News; Musical Prgm.
WAAF-This Feminine World
WCCO-Happy Gilman
WFAM-Homespun Verse
WFBM-Mrs. Farrell's Kitchen of the Air
WHO-Myrt & Marge, sketch
WIND-Organ & Guitar
WISN-Organ Melodies
WJBC-Dollar Daze
WJJD-Safety Court
WKBB-Mixing Bowl
WKBH-Songtime
WLS-Ma Perkins
WLW-News; Livestocks; River; Weather; Markets
WMBD-Sweetheart Time
WMBI-Continued Story Reading
WMT-Music for Today
WOC-Radio Bazaar
WOWO-Richard Trojan
WROK-Kaye Kreamer, Woman's Forum
WSUI-The Book Shelf
WTAQ-News; Merry-Go-Round
WTMJ-Kitty Keene
10:45 CST 11:45 CDT
NBC-Nat'l Farm & Home Hour: WLW KWK
CBS-Our Gal Sunday, sketch (Anacin): WBBM KMOX
NBC-Rex Battle's Ensemble: WCFB
KSD-Lady Courageous
WAAF-Markets; Sweet and Slow
WOC-Grandma Travels
WFAM-Luncheon Dance
WGN-Musical Mail Box
WHA-Wis. Interesting Places
WHO-Hilltop House, sketch
WIND-Popular Melodies

WIRE-Party Line
WISN-Ann Leslie's Scrapbook
WJBC-Paggy Payne & Pioneers
WKBB-Musical Almanac
WKBH-Beauty Box Revue
WLS-Short, Short Stories
WMBD-Bandwagon
WMT-Music Memory
WOC-Screenfans Prgm.
WOWO-Music by Cugat
WROK-American Family Robinson
WTAD-Betty & Bob
11:00 CST 12:00 CDT
NBC-Vincent Curran, songs: KSD (sw-15.33)
CBS-Betty & Bob, sketch (Gold Medal): WCCO KMOX WISN WFBM WJJD WBBM (sw-15.27)
WAAF-Symphonic Hour
WBAA-Amer. Institutions
WCFB-Hit Review
WGN-Man on State Street
WHA-Talking Book
WHO-Dan Harding's Wife, sketch
WIND-Indiana News
WIRE-To be announced
WJBC-Take It For Granted
WJJD-News
WKBB-Treasure Chest
WKBB-Magic Violin
WLS-Melody Roundup
WMBD-Number, Please
WMBI-Mid-Day Gospel Hour
WMT-Toby's Cornstussel Nooz
WOC-Studio Swingapators
WOWO-Consolaires
WROK-Music Graphs
WSBT-Harlan Hogan
WSUI-Los Angeles Colored Orch.
WTAD-Women's Variety Prgm.
WTAQ-Hollywood on Parade
11:15 CST 12:15 CDT
NBC-Mrs. Wiggs of the Cabbage Patch (Old English Wax): KSD WHO
NBC-Three Romeos: WCFB (sw-15.33)
CBS-Hymns of All Churches (Gold Medal): WBBM KMOX WFBM WCCO WISN (sw-15.27)
WGN-Noontime Melodies
WIND-Tommy Ott, organist
WIRE-Singin' Sam
WJBC-Parade of Bands
WJJD-Harry Zimmerman, organist
WKBB-What's New?
WKBH-Club Calendar
WMBD-Jack Lyon, organist
WMT-Tom Owen's Cowboys
WOWO-News
WROK-Affairs of Mrs. Swenson
WSBT-News; Stork Report
WSUI-Better Vision Prgm.
WTMJ-Down a Country Road
11:30 CST 12:30 CDT
NBC-John's Other Wife (Louis Philippe): KSD WHO
CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WCCO WBBM WFBM WISN
NBC-Words & Music: WMAQ WIBA (sw-15.33)
MBS-Rex Battle's Orch.: WIRE
KWK-Morning After
WBOV-Presents!
WCFB-Noontime Concert
WHA-Markets; Midday Service
WHA-Organ Melodies
WIND-Bob Atcher & Bonnie Blue Eyes, hillbilly songs & guitar
WJBC-Singin' Sam
WJJD-Δ Noon-day Religious Service
WKBB-Farm Flashes; Do You Want a Job?
WKBH-Rhapsody and Rhythm
WLS-Markets; News
WLW-Live Stock & Poultry Reports; News
WMBD-Thrift Message; Miss Electrolux; Melody Miniature
WMT-Sweet and Swing
WOC-Hymns of All Churches
WKBH-Hey, Mr. Motorist
WROK-Helene Kimberley, Songs
WSBT-In Movieland
WSUI-Stephen Foster Melodies
WTAD-News
WTAQ-Mailman
WTMJ-Dinty
11:45 CST 12:45 CDT
NBC-Just Plain Bill (Kolynos): KSD
CBS-Valiant Lady, sketch (Gold Medal): KMOX WCCO WBBM WFBM WISN
NBC-Jack & Loretta Clemens: WOWO
MBS-Voice of Experience (Lydia E. Pinkham): KWK WCFB
News: WBAA WIND
WHO-Markets; Weather
WIBA-Agricultural Adjustment
WIRE-Farm Hour; Markets
WJBC-Reid & Vin
WKBH-Hits and Encores
WLS-Dinner Bell Prgm.
WLW-Hugh Cross & Radio Pals
WMBD-Window Shopper
WMT-News; Markets
WOC-Betty and Bob
WROK-Round the Town
WSBT-Man on the Street

WSUI-Farm Flashes, Emmett Gardner
WTAQ-Farmhands
WTMJ-Heinie and His Genadiers
12:00 CST 1:00 CDT
NBC-Al Roth's Orchestra: KWK WMAQ (sw-15.33)
CBS-Oxydol's Own Ma Perkins, sketch: KMOX WCCO WKBH WOC WKBH
MBS-Harold Turner, pianist: WGN
News: WJBC WMBD WTAD WAAF
KSD-Sports Preview
KWK-Intimate Revue
WBAA-Agricultural Forum
WBBM-Manhattan Mother
WBOV-Street Reporter
WCBD-Bible Class
WCFB-Theatre Lobby
WFBM-Market; Farm Bureau Prgm.
WHA-Musicale
WHO-Betty & Bob, sketch
WIBA-Interlude; Country Home
WIND-Lupi Italian Hour
WISN-Man on the Street
WJJD-Livestock Markets
WLW-Linda's First Love, sketch
WMT-Cedar Valley Hillbillies
WOWO-Purdue Agricultural Program
WSBT-News; Farm Flashes
WSUI-Rhythm Rambles
12:15 CST 1:15 CDT
CBS-The O'Neills, sketch (Ivory Soap): WBBM KMOX WISN WCCO
News: WIBA WKBB
WAAF-Estelle Barnes, pianist
WBAA-Sports
WBOV-On the Mall
WCFB-Spotlight Parade
WFBM-Hoosier Farm Circle
WGN-Quarter Hour Musical
WHO-Luncheon Music
WJBC-Tournament of Bands
WJJD-Midday Round-Up
WKBH-Man on the Street
WLS-Business of Farming
WLW-To be announced
WMBD-Town Crier; Markets
WMT-Question Man; Voice of Iowa
WOC-Farm Bureau & Markets
WOWO-Market Service
WROK-Column Left, News
WSBT-Notes
WTAD-Cy & Freckles
12:30 CST 1:30 CDT
CBS-Console Memories: WSBT (sw-15.27)
NBC-Navy Band: WOWO WCFB WLW
NBC-Men of Note, quartet: (sw-15.33)
News: WHO WOC WMAQ
Man on the Street: WBBM WKBB
KMOX-Linda's First Love
KWK-Glenn Hardmann, organist
WAAF-Public Schools Prgm.
WBAA-Dance Time
WBOV-To be announced
WCBD-Zion
WCCO-First Edition
WFBM-Bohemians
WGN-June Baker, talk
WHA-Farm Prgm.
WIBA-Market Reports
WIND-Dept. of Public Welfare
WIRE-Reporter
WISN-Musical Heat Wave
WKBH-Luncheon Music
WLS-Voice of the Feed-lot
WMBD-Farm News
WMT-Markets; Cedar Valley Hillbillies
WROK-Couple on the Street; Service Sam
WTAD-Farm; Weather; Markets
WTAQ-Rhythm Rascals
WJJD-Rhythm Rascals
12:45 CST 1:45 CDT
NBC-In the Music Room; String Quartet & Vocalists: WMAQ WHO (sw-15.33)
CBS-Console Memories: WOC
News: WFBM WKBH WTAQ
KMOX-Editor's Daughter, sketch
KSD-News; Market Reports
KWK-Mid-Day Melodies
WAAF-Waltztime
WBAA-Market Reports
WBBM-Houseboat Hannah, sketch
WBOV-Tune of the Day
WCCO-Three Consoles
WGN-Hits of Today
WIBA-Melody Moments
WIND-Tommy Ott, organist
WIRE-Noon-day Headlines
WJJD-Ben Kanter, piano & songs
WKBH-Song Hit of the Day
WLS-Gabriel Heatter; Markets
WMBD-Colonel Beene; Noon-day Melodies
WMT-Iowa Cornhuskers
WROK-Leonard Condon, Seed Talk; Home Folks Hour
WTMJ-Sidewalk Reporter

MONDAY

May 23

AFTERNOON

1:00 CST 2:00 CDT
NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD WHO WLW WTMJ
NBC-Navy Band: WBOV
CBS-Mattree in Manhattan: WISN WFBM WCCO WKBH WSBT WOC (sw-15.27)
MBS-Marriage License Romances: WGN
KMOX-Meet the Missus
KWK-To be announced
WAAF-Sunshine & Happiness
WBAA-Don Bowden, songs
WBBM-Broadcast Rhymsters
WCBD-Polish Prgm.
WCFB-Make Believe Danceland
WHA-News & Views
WIBA-Dane County Farm Hour
WTAQ-Police Court
WJJD-Doug Hope Review
WKBH-Venetian Varieties
WLS-School Time
WMBD-Men on the Street
WMT-Many Happy Returns; German Band
WOWO-The Observer
WSUI-Illustrated Musical Charts
WTAD-News
WTAQ-Man on the Street
1:15 CST 2:15 CDT
Arturo Toscanini conducting the BBC Symphony Orchestra may be heard at this time from London over short-wave stations GSG (17.79) and GSP (15.31). Details of program to be broadcast may be found on page 7.
NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WHO KSD
CBS-Mattree in Manhattan: WKBH WTAQ
NBC-Navy Band: (sw-15.33)
MBS-Len Salvo, organist: WGN WMT
KMOX-Household Hints; Let's Compare Notes
KWK-Great Works of Man
WBAA-Melody Time
WBBM-Meet the Missus
WHA-Musical Varieties
WHA-Concert Trio
WIND-Henry Yohanan, pianist
WIRE-To be announced
WLS-Homemakers' Hour
WLW-Mad Hatterfields, drama
WMBD-His Majesty, the Baby
WTAD-Quincy Marches On
1:30 CST 2:30 CDT
CBS-Kate Smith Speaks: WOC
WSBT WISN WTAQ WFBM WMBD WKBH WKBH (sw-15.27)
NBC-Vic & Sade, sketch (Crisco): WLW WHO WMAQ KSD WTMJ
NBC-Musical Revue; Variety Show: WBOV (sw-15.21)
MBS-Harold Stokes' Orch.: WGN
KMOX-Magic Kitchen
KWK-News; Musical Interlude
WBAA-Monitor Views the News
WBBM-Flanagrams
WBOV-Teachers' College Prgm.
WCBD-Baseball Gossip
WCCO-Markets
WCFB-News
WHA-Organ Melodies
WIND-Band Stand
WIRE-Indiana Univ. Prgm.
WMT-News; Novelty Parade
WOWO-Men of Note
WROK-Margaret Eklof, songs
WTAD-Medical Ass'n
1:45 CST 2:45 CDT
CBS-Nan Wynn, songs: WKBH WSBT WISN WKBH WFBM WOC WTAQ (sw-15.27)
NBC-The Guiding Light, sketch (White Naptha): WHO WMAQ WTMJ KSD WLW
KWK-Women, Patricia Blaisdell
WBAA-Lee Lemke, accordionist
WBBM-Dugout Dope
WCBD-Famous Orch.
WCCO-Heart of Julia Blake
WCFB-Baseball Interviews
WFBM-Famous Homes
WGN-The Lead-Off Man
WIBA-Concert Hall
WIND-Baseball Highlights
WIRE-Mattree Varieties
WJJD-Warren Brown Talks Baseball
WMBD-Mattree Melodies
WMT-P. T. A. Prgm.
WOWO-Women in the News
WROK-Old Refrains
2:00 CST 3:00 CDT
NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WTMJ WIRE WHO WIBA
(Continued on Next Page)

MONDAY

May 23

(2:00 p.m. Continued)

CBS-Patterns in Swing; Carl Hoenigarten's Orch.; WISN WOC WKBB WKBB WTAQ WFBM WBSB (sw-15.27)
NBC-Club Matinee; Variety Program: WENR WOWO WBOW WMT
Baseball; Chicago White Sox vs. Washington: WJJD WBBM WCFL WIND WGN
Dan Harding's Wife, sketch: KSD WLW
KMOX-Singin' Sam
KWK-Today at Two
WAAF-News Flashes; Weather
WBAA-The Bible As Literature, Prof. Cummings
WCCO-Ladies First
WHA-Trailer Travels
WMBD-Editor's Daughter, sketch
WMBI-△ Radio School of the Bible
WROK-News; Musicale
WSUI-Illustrated Musical Chats
WTAD-Police News
2:15 CST 3:15 CDT
NBC-The Story of Mary Marlin, sketch (Ivory Soap): WHO WMAQ
NBC-Club Matinee: WIBA
KMOX-One Woman's Opinion
KSD-Heart of Julia Blake
KWK-Swing Organ
WAAF-Matinee Melodies
WHA-Organ Interlude
WIRE-Matinee Varieties
WLW-Ma Perkins, sketch
WMBD-Singing Sam
WROK-Judy Marsh, Songs
WTAD-College Tunes
WTMJ-News; Police, Weather & Mercantile; Badger Spotlight
2:30 CST 3:30 CDT
NBC-The Hughes Reel with Rush Hughes (Borden Co.): WHO KSD WMAQ WIRE
CBS-Deep River Boys: WFAM WKBB WFBM WKBB WOC WISN (sw-15.27)
KMOX-Judy & Jane
KWK-Baseball Warm-up
WCCO-Front Page Parade
WHA-Music of the Masters
WLW-Heart of Julia Blake
WMBD-Petticoat Parade
WMBI-Sacred Music
WROK-Rhythm Before Three
WTAD-Sports Talk
2:45 CST 3:45 CDT
CBS-Doris Rhodes, songs: WKBB WTAQ WCCO WISN WOC WFBM KMOX WFAM WKBB (sw-15.27)
NBC-The Road of Life (Chipso): WMAQ WTMJ WLW
KSD-Afternoon Varieties
KWK-Man in the Stands
WAAF-Estelle Barnes, pianist
WHO-Houseboat Hannah, sketch
WIBA-Today's Front Page
WIRE-Baseball Game
WMBI-△ Gospel in Print
3:00 CST 4:00 CDT
NBC-Bennett & Wolverson: WENR WBOW
CBS-Columbia Concert Hall: WFBM WKBB WFAM WKBB WTAQ WCCO WISN WOC
NBC-Neighbor Nell; News: WIBA
Baseball Game: KMOX KWK WMT WTAD
KSD-Baseball Scores
WAAF-The Rumba Beat
WBAA-Symphonic Echoes
WHO-Kitty Keene, Inc., sketch
WJBC-God's Cheer for Shut-ins
WLW-Houseboat Hannah, sketch
WMAQ-Tea Time Varieties
WMBD-Trading Post
WMBI-Birthday Anniv. Prgm
WOWO-News
WROK-Kaye Kreamer, Women of the Hour
WSUI-Adventures in Story Land
WTMJ-Those Happy Gilman
3:15 CST 4:15 CDT
CBS-Columbia Concert Hall: WKBB
NBC-Don Winslow of the Navy, sketch: WOWO WIBA WMT
NBC-Vagabonds: WMAQ WBOW
WAAF-Kay Armen
WENR-Music Circle
WHO-Judy & Jane, sketch
WLW-Life of Mary Sothern
WMBD-Illinois School Prgm.
WSUI-Irish Aims
WTMJ-Home Harmonizers
3:30 CST 4:30 CDT
NBC-Your Family & Mine (Sealtest): WMAQ WIBA WTMJ (sw-9.53)
NBC-Kellogg's Singing Lady; Irene Wicker: WLW (sw-15.21)
Story: Pinocchio, Part 1.
NBC-Johanne Johnston, baritone: WBOW WENR

CBS-March of Games: WOC WFBM WMBD WKBB WISN WKBB
WAAF-The Jury Box
WCCO-Musical Prgm.
WFAM-Young America on the Air; Pop Concert
WHA-P.T.A. Message
WHO-News
WJBC-Mental Hygiene Class
WOWO-The Moving Finger
WROK-Frances Shimer College Hour
WSUI-D.A.R. Prgm.
WTAQ-Fiddlers Three
3:45 CST 4:45 CDT
CBS-New Horizons: WKBB WKBB WFAM WFBM WISN WOC WTAQ WCCO
Speaker: Mrs. Blair Niles, author of "Pernyian Pageant" and "Inca Gold."
NBC-Little Orphan Annie (Oval-tine): (sw-9.53)
NBC-Herman Middleman's Orch.: WENR WOWO
NBC-Rex Maupin's Orch.: WHO WTMJ WBOW
KSD-News; Dick Leibert, organist
WAAF-Diana Clifton, sop.
WBBM-Tenth Inning
WIBA-△ Bible Readings
WJBC-Classified Time
WLW-Editor's Daughter, sketch
WMAQ-Romance & Rhythm
WMBD-D.A.R. Prgm.
4:00 CST 5:00 CDT
NBC-Herman Middleman's Orch.: WMAQ
CBS-News; Jack Shannon, songs: WFBM WKBB WTAQ WKBB WCCO WFAM
NBC-Craig Mathews, tr.: WIBA WBOW (sw-9.53)
News: WISN WOC
KSD-Incarnate Word Academy Girls' Chorus
WAAF-Salon Concert
WBAA-Concert Review
WBBM-Chicago Hour
WCFL-Rainbow Melodies
WENR-Malcolm Clarke, children's stories
WGN-Bill Anson
WHA-Don Reynolds, tr.
WHO-New Tunes
WIND-Baseball Scores
WJBC-Music Appreciation
WJJD-Sports Review
WLW-Dick Tracy, sketch
WMBD-△ Wayside Chapel
WMBI-△ Gospel Message
WROK-Markets and News; Birthday Club
WSUI-Organ Melodies
WTMJ-Variety Revue
4:15 CST 5:15 CDT
NBC-Marlowe & Lyon, piano duo: WMT WOWO WMAQ WCFI
NBC-Top Hatters; News: KSD WBOW (sw-9.53)
CBS-Miniatures: WCCO WISN
MBS-Golden Journeys: WGN
WAAF-Tea Dance
WBBM-Truman Bradley, comm.
WCFL-Marlowe & Lyon
WENR-What's the News?
WFAM-Moderate Melodies
WFBM-WPA Prgm.
WHO-Baseball Time
WIBA-Dance Hour
WIND-Musical Toast
WIRE-Three Little Words
WJJD-Frank Trumbauer's Orch.
WKBB-U. of Dubuque Air Forum
WLW-The Happy Gilman
WMBD-News; Pet Corner
WOC-Baseball Review
WSUI-△ Ave Maria Hour
4:30 CST 5:30 CDT
CBS-Boake Carter, commentator (Huskies & Post Toasties) (sw-11.83)
MBS-Sophisticated Ladies: WGN
CBS-Harry Fleece, bar.; Orch.: WKBB WISN WKBB
NBC-Chesterfield Daily Sports Column; Paul Douglas: WOWO WLW KSD WENR (sw-15.21)
NBC-Rakov's Orch.: WIBA WBOW
News: WIND WJBC
WAAF-Sports Shorts
WBAA-Melody Moods
WBBM-Kitty Keene, sketch
WCCO-Musical Prgm.
WCFI-Musical Varieties
WFAM-Student Session
WFBM-Tea Time Tunes
WHA-Weather Reports
WIRE-Terry & the Pirates
WJJD-Gene Austin, vocalist
WMAQ-Dick Tracy, sketch
WMBD-Bargain Counter
WROK-Radio Rhythmic
WTAQ-Melody Weavers
4:45 CST 5:45 CDT
CBS-Lum & Abner (Postum): WBBM (also at 9:15 p.m.)
NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15.21)
NBC-Rollini Trio: WIBA WMAQ WBOW
NBC-Dinner Concert: WENR

Good Listening for Monday

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

MORNING

10:30 CST (11:30 CDT) National Farm and Home Hour, NBC.

AFTERNOON

5:30 CST (6:30 CDT) Eddie Cantor, CBS.

NIGHT

6:00 CST (7:00 CDT) Burns and Allen, NBC.

6:00 CST (7:00 CDT) Richard Himber's Orchestra, CBS.

6:30 CST (7:30 CDT) Voice of Firestone, NBC.

7:00 CST (8:00 CDT) Lux Radio Theater; CBS.

8:00 CST (9:00 CDT) Carnation Contented Hour, NBC.

8:00 CST (9:00 CDT) Wayne King's Orchestra, CBS.

8:30 CST (9:30 CDT) National Radio Forum, NBC.

8:30 CST (9:30 CDT) Eddie Cantor, CBS.

NBC-Little Orphan Annie (Oval-tine): KSD

WAAF-Tower Tunes
WBAA-Story Book Hour
WCFL-Jack Kelly's Orch.
WENR-News; What's the News?
WFAM-Baseball Scores; News
WGN-Little Orphan Annie
WIND-Listen to Yourself
WIRE-It's Not Right
WISN-Ireland Sings
WJBC-Screen Guide Gossip
WJJD-Garwood Van's Orch.
WKBB-Voice of Columbia
WKBH-Kiddies Hour
WMBD-Dean & Gail
WOWO-American Family
WROK-Isaac Grinder, songs
WSUI-Your Radio Camera
WTAQ-Herman Daumler, violinist

5:00 CST 6:00 CDT

NBC-Music Is My Hobby: WIRE
WOWO WENR WMT
CBS-Just Entertainment; Jack Fulton (Wrigley's Gum): (sw-11.83) (also at 9:00 p.m.)
CBS-Not So Long Ago: WTAQ WKBB KMOX
NBC-Don Winslow of the Navy, sketch (Kellogg's): WMAQ WLW

KOA-Men of the West
KSD-Terry & the Pirates
KWK-Home-Plate Interviews
WAAF-For Mother & Dad
WBBM-John Harrington, sports
WBOW-Merry-Go-Round
WCCO-Livestock
WFAM-Crimecasts
WFBM-Bohemians
WGN-Sweet & Low
WHO-Adv. of Jimmie Allen
WIBA-Outdoor Wisconsin
WIND-German Hour
WISN-Show Window
WJJD-Ben Kanter, piano & song
WMBD-Happy Train
WMBI-△ Crusade of Missions
WOC-Man on the Street
WROK-Music by Cugat
WSUI-Manhattan Concert Band
WTAD-Cy & Freckles
WTMJ-News Highlights; Foreign Missions

5:15 CST 6:15 CDT

NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WMAQ WHO WIRE (also at 9:15 p.m.)
CBS-Boake Carter, commentator (Huskies & Post Toasties)
MBS-Sophisticated Ladies: WGN
CBS-Harry Fleece, bar.; Orch.: WKBB WISN WKBB
NBC-Chesterfield Daily Sports Column; Paul Douglas: WOWO WLW KSD WENR (sw-15.21)
NBC-Rakov's Orch.: WIBA WBOW

News: WIND WJBC
WAAF-Sports Shorts
WBAA-Melody Moods
WBBM-Kitty Keene, sketch
WCCO-Musical Prgm.
WCFI-Musical Varieties
WFAM-Student Session
WFBM-Tea Time Tunes
WHA-Weather Reports
WIRE-Terry & the Pirates
WJJD-Gene Austin, vocalist
WMAQ-Dick Tracy, sketch
WMBD-Bargain Counter
WROK-Radio Rhythmic
WTAQ-Melody Weavers
4:45 CST 5:45 CDT
CBS-Lum & Abner (Postum): WBBM (also at 9:15 p.m.)
NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15.21)
NBC-Rollini Trio: WIBA WMAQ WBOW
NBC-Dinner Concert: WENR

5:30 CST 6:30 CDT
CBS-Cantor's Camel Caravan; Eddie Cantor, comedian; Fairchild & Carroll; Bert Gordon; Walter King; Edgar Fairchild's Orch.: WBBM WFAM (also at 8:30 p.m.)

NBC-Rose Marie, songs: KWK WOWO

A picture story about Rose Marie may be found on pages 20 and 21.
News: WKBH WHO WIBA WTAD
Sports: WGN WOC WTAQ Dick Tracy, sketch: WMT WMAQ WISN WIRE
Popeye, the Sailor: WFBM WCCO
KMOX-Ozark Varieties
KSD-Sportlights
KWK-Twilight Serenade
WAAF-The Bandstand
WCFI-Hillbilly Group
WENR-Dinner Date
WJJD-Sentenced Men, interviews
WKBB-Hollywood on Parade
WLW-Let's Celebrate
WMBD-Speed Gibson
WROK-Tubby Weeks, songs
WSUI-Musical Moods
WTMJ-Heinie & his Grenadiers

5:45 CST 6:45 CDT

NBC-Steinie Bottle Boys Jambo-ree (Glass Containers Ass'n): WENR
NBC-Felix Knight, tr.: WBOW
NBC-Concert Ensemble: WMAQ WOWO
News: WFBM KMOX
Sports: WKBH WISN WCFL WTMJ
Sports; News: KWK WMT
Little Orphan Annie, sketch: WIRE WHO
KSD-Dick Tracy, sketch
WAAF-Organ Melodies
WCCO-Extra Inning
WGN-Ennio Bolognini's Orch.
WIBA-Today's Birthdays; Sports
WJJD-Sports Review
WLW-Paul Sullivan
WMBD-Sports; Advertising at Work
WMBI-Question Hour
WOC-Organ Moods
WROK-Dance Hour
WSUI-Radio Coldminst; Daily Iowan of the Air
WTAD-College Hour
WTAQ-Bureau of Public Service

NIGHT

6:00 CST 7:00 CDT
NBC-Public Hero No. 1 (Falstaff): WMAQ WHO KSD

NBC-Burns & Allen (Grape Nuts); Tony Martin, tr.; Jan Garber's Orch.: WTAM WLW (also at 8:30 p.m.)

CBS-Monday Night Show; Connie Boswell; Ted Husing; Guests (Brewers Assn.); Trio; Richard Himber's Orch.: WOC WHAS KMOX WCCO WJRW WTAQ (sw-11.83) (also KNX at 10 p.m.)
Guest: Leo Carrillo

NBC-My Secret Ambition; Cal Tinney, m.c.; Al Roth's Orchestra: WTMJ WOWO KWK
MBS-Johnny Messner's Orch.: WGN WIRE

Sports: WKBH WTAD WBOW
WAAF-Don Bolt, commentator
WBBM-Spelling Bee
WCFL-News
WFAM-The New Yorkers
WFBM-Y. W. C. A. Prgm.
WIBA-Concert Orch.
WIND-Recreation of Today's Baseball Game
WISN-Down by Herman's
WJJD-Fred Beck, organist
WKBH-Avanelle De Witt

WLS-Don Kelley's Sport Scoop
WMBD-Paul Welton's Ensemble
WMT-Life Savers; Nature's Wonderland; Gabriel Heatter
WROK-News; Musical Workshop
WSUI-Dinner Hour Prgm.
6:15 CST 7:15 CDT
CBS-Monday Night Show: WKBH NBC-My Secret Ambition: (sw-11.87)
WAAF-Pacific Paradise
WBOW-Our Neighbors
WCFL-Pop Tunes
WFAM-Odd Facts
WFBM-Musical Moods
WJJD-Bob Atcher & Bonnie Blue
Eyes, hillbilly songs & guitar
WKBH-Speed Gibson
WLS-News, Julian Bentley
WMBD-News
WMT-Auto Auctioneers
WROK-Nick & Pete
WTAD-Freshest Thing in Town
6:30 CST 7:30 CDT
NBC-Those We Love, drama (Pond's Cream): WLS KWK WMT (sw-11.87)

CBS-Pick & Pat (Model Smoking Tobacco); Benny Krueger's Orch.; Edward Roecker, bar.: WBBM WJR (sw-11.83) (also at 9:30 p.m.)

NBC-The Voice of Firestone; Richard Crooks, tr.; Chorus; Symphonic Orch., dir. Alfred Wallenstein: WMAQ KSD WTMJ WIRE WTAM WIBA WHO WLW (sw-9.53) (also at 9:30 p.m.)

Mr. Crooks will sing Siegmund's Love Song from "Die Walkure" (Wagner). Oh Kom in Traum (Liszt) and I Know of Two Bright Eyes (Clutsam). The orchestra will play Bacchante from "Samson and Delilah" (Saint-Saens), The Flight of the Bumble Bee (Rimsky-Korsakoff) and Finale from "Fourth Symphony" (Tschai-kowsky).

MBS-Lone Ranger, drama (Silvercup): WGN

News: WOC WTAQ
KMOX-The Camera Speaks
WAAF-Shadowland
WBOW-Dance Hour
WCCO-Musical Prgm.
WCFL-Jack Kelly's Orch.
WFAM-Charles Lamb Ensemble
WFBM-Jordan Conservatory
WHAS-Spotlighting the News
WISN-Songs of the Island
WJJD-Suppertime Frolic
WKBB-Hits & Encores
WKBH-Dinner Music
WMBD-Good Neighbor
WMBI-Sacred Music
WOWO-The Melodiers
WROK-Melody Time
WTAD-Dust Off the Diamond
6:45 CST 7:45 CDT
KMOX-Joe Karnes & Al Cameron
WBOW-Yes or No
WCCO-Political Broadcast
WFL-Dance Orch.
WISN-Crossword Puzzles
WKBH-News
WKBH-Styles in Swing
WOC-Sesqui-Centennial Prgm.
WTAD-Florence & Ruth Brown
WTAQ-Talking Drums

7:00 CST 8:00 CDT
CBS-Lux Radio Theater; Drama & Music: WISN WJR WHAS WBBM KMOX WCCO WFBM WMBD (sw-11.83)
Guests: Merle Oberon and Herbert Marshall in Somerset Maugham's "The Letter." Mr. and Mrs. Carveth Wells will be interviewed.

NBC-Music for Moderns: WBOW WHO WMAQ WTAM WIBA (sw-9.53)

NBC-Now & Then; Frank Ho-dek's Orch.: KWK WLS WMT James Melton, tr.: WIRE KSD
WCFL-Labor Flashes
WGN-Bob Crosby's Orch.
WIND-News & Sports
WKBB-Dubuque Star Revue
WKBH-String Ensemble
WLW-Operettas
WOC-△ Ave Maria Hour
WROK-George Hall's Orch.
WST-Polish Hour
WSUI-Children's Hour
WTAD-News
WTAQ-Em Owen, pianist
WTMJ-Let's Dance

7:15 CST 8:15 CDT
KSD-Melodeers
WCFL-Favorite Melodies
WIND-Frontiers of Knowledge
WIRE-To be announced
WKBH-Rural School Forum
WROK-The Builders
WSUI-National Poetry Week Prgm.; Time Out for May; Mrs. Sadie Seagrave, Oakdale
WTAQ-Swing Your Partner
7:30 CST 8:30 CDT
NBC-Tales of Great Rivers: WHO WTAM WTMJ WIRE WIBA WMAQ WBOW KSD

NBC-Paul Martin's Music: WMT WOWO WENR
KWK-Charlie Chan, sketch
WCFL-News
WGN-Ennio Bolognini's Orch.
WIND-Tommy Ott & Henry Yohanan, piano duo
WKBH-History of La Crosse
WLW-Unsolved Mysteries
WOC-German Band
WROK-Battle of Music
WSUI-Around the State with Iowa Editors
WTAQ-Pearl Isle Troubadours
7:45 CST 8:45 CDT
NBC-Paul Martin's Orch.: KWK
WCFL-Herr Louis & The Weasel
WGN-News & Sports
WIND-An Evening at the Country Club
WKBH-Cocktail Rhythms
WKBH-Gospel Melodies
WSUI-Evening Musicale
8:00 CST 9:00 CDT
CBS-Wayne King's Orch. (Lacy Esther): WJR WFBM WHAS WCCO WBBM KMOX (sw-11.83)

NBC-Carnation Contented Program; Orch. directed by Marek Weber: KSD WHO WMAQ KOA WIRE WIBA WTMJ WTAM (sw-9.53)
The Lullaby Lady will sing Sleepyhead Goodnight (Schwab) and the ensemble will play a Russian Gypsy Medley (Horlick) composed of Black Eyes, Tears in My Heart and Bubblegum. The quartette will offer In Old Chicago and Dorfmusik (Freyerberg) and a violin solo, Gross Mutterchen (Langer), will be presented. The orchestra will play Tanzen Moecht Ich (Kalman).

MBS-True or False, quiz prgm. (J. B. Williams Co.): WGN KWK WLW

NBC-Magnolia Blossoms: WMT WENR WOWO WBOW (sw-11.87)
WCFL-L. Fish Co., games
WIND-Bill Carlsen's Orch.
WISN-Remedious
WKBH-Controversial Nights
WKBH-Rapid Ad
WMBD-Music Hall
WOC-St. Ambrose College
WROK-Winnebagoo County School Informer Hour
WSBT-Dance Parade
WSUI-Department of Speech Prgm.
WTAQ-Pop Concert
8:15 CST 9:15 CDT
WCFL-Jack Kelly's Orch.
WKBH-John Gruber
WROK-News; Musicale
WTAQ-House of MacGregor
8:30 CST 9:30 CDT
NBC-Burns & Allen (Grape Nuts); Tony Martin, tr.; Jan Garber's Orch.: WMAQ WIRE WIBA WTMJ WHO KSD KOA KFI (also see 6 p.m.)

NBC-For Men Only (Vitalis): WTAM WLW WENR
Guests: Ellery Queen, novelist, and Benny Leonard, ex-lightweight boxing champion.

CBS-Cantor Camel Caravan; Eddie Cantor, comedian; Fairchild & Carroll; Bert Gordon; Walter King; Edgar Fairchild's Orch.: WHAS KMOX WMBD WFBM WCCO WTAQ WISN WJR WOC WKBH (also see 5:30 p.m.)

NBC-Nat'l Radio Forum: WBOW (sw-11.87)

CBS-Talk by Daniel C. Roper: WBSB WKBB (sw-11.83)
Secretary of Commerce Daniel C. Roper will officially open National Foreign Trade Week with a talk from St. Louis. His subject will be "Giving and Taking in Trade Development."

MBS-Henry Weber's Pageant of Melody: WGN
KWK-Lone Ranger, sketch
WBBM-Tom Sawyer Looks at the World
WCFL-Perry Como songs
WIND-Tommy Ott, organist
WMT-Women's Club Prgm.
WOWO-Rhythm Ramblers
WROK-III. School Improvement Week
WSUI-N. Y. Federal Symphony
8:45 CST 9:45 CDT
WBBM-John Harrington, news
WCFL-Isham Jones Orch.
WIND-Brooks Connally, comm.
WMT-A Trip Through Niagara
WOWO-News
WROK-Vic Arden's Orch.
WSUI-Daily Iowan of the Air
9:00 CST 10:00 CDT
CBS-Just Entertainment with Jack Fulton, tr.; Andrews Sisters; Carl Hoenigarten's Orchestra (Wrigley's): KMOX WHAS WFBM WCCO WJR WBBM (also see 5:00 p.m.)

MONDAY

May 23

NBC-Amos 'n' Andy (Campbell's Soup): WMAQ WIRE WHO KSD WTAM WLW KOA KFI

NBC-Ray Kinney's Orch.: WBOW (sw-9.53)

CBS-Ran Wilde's Orch.: (sw-11.83)

NBC-Francis Craig's Orch.: KWK WWO

News: WKBB WIBA WSBT WMT WBOW-Prosperity & Peace Waves WCFL-Make Believe Danceland WENR-Globe Trotter WIND-Swedish Prgm. WISN-Songs by Gershwin WKBB-Barn Dance WMBD-Vic Arden's Orch. WOC-Vivian Benschopf Sings WROK-Ralph Riverdahl's Whispering Orch.

WTAQ-Normandie Entertains WTMJ-Kilowatt Hour

9:15 CST 10:15 CDT
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): KOA (also see 5:15 p.m.)

CBS-Lum & Abner (Postum): WCCO WFBM WHAS KMOX (also see 4:45 p.m.)

NBC-Ray Kinney's Orch.: WBOW
CBS-Ran Wilde's Orch.: WSBT
WOC WISN
NBC-Francis Craig's Orchestra: WENR
MBS-Reggie Childs' Orch.: WGN
James Melton, trn.: WBBM
WTAQ WIBA
KSD-Russ David's Orch.
WENR-To be announced
WHO-Sports Review
WIRE-News; Basonology
WJR-Let's Celebrate
WKBB-Supper Club
WLW-Kresup Erion, sop.
WMAQ-Fort Pearson, news
WMBD-Value Hints
WMT-Russ Manson's Orch.
WROK-Musicale
WTAM-Violin in the Night
WTMJ-Easy Aces

9:30 CST 10:30 CDT
NBC-Voice of Firestone; Richard Crooks, trn.: KFI KOA (also see 6:30 p.m.)

CBS-Pick & Pat (Model Smoking Tobacco): WFBM WHAS KMOX WCCO (also see 6:30 p.m.)

NBC-Lou Breese's Orch.: WOWO
WMAQ
CBS-Art Kassel's Orch.: WOC
WISN WTAQ WSBT WMBD (sw-6.12)

NBC-Jack Sprigg's Orch.: WBOW
WLW WTAM (sw-9.53)

MBS-Pancho's Orch.: WGN
KSD-Joe Rines' Orch.
KWK-String Nocturne
WBBM-News
WENR-Fletcher Henderson's Orch.
WHO-Vic Arden's Orch.
WIBA-Smoke Rings
WIND-An Evening at the Country Club
WIRE-Baseball Roundup
WJR-Baseball Scores; Peaceful Valley
WMT-Baseball Game
WTMJ-Dance Orch.

9:45 CST 10:45 CDT
NBC-Jack Sprigg's Orch.: WHO
WIBA KSD
CBS-Art Kassel's Orch.: WBBM
News: WROK WIND
WIRE-To be announced
WKBB-Do You Believe in Ghosts?
WTMJ-Today's Events

10:00 CST 11:00 CDT
CBS-Orrin Tucker's Orch.: KMOX WTAQ WKBB WSBT WBBM (sw-6.12)

NBC-Sammy Watkins' Orch.: KOA
WMAQ WBOW

NBC-Carl Ravazza's Orchestra: WWO

MBS-Dance Orch.: WIRE WGN
News: WFBM WHO WJR WOC WMBD

KSD-Weather Report
KWK-Sport Review
WCCO-Let's Celebrate
WCFL-To be announced
WENR-Music As You Desire It
WHAS-Baseball; Louisville vs. Columbus
WIBA-Evening Concert
WIND-Ray Pearl's Orch.
WISN-News; Wrestling Matches
WKBB-News; Music
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Last Word in Sports

10:15 CST 11:15 CDT
CBS-Orrin Tucker's Orch.: WJR
WKBB WOC WFBM
NBC-Sammy Watkins' Orch.: WHO
WLW

NBC-Carl Ravazza's Orch.: (sw-6.14)

KWK-Georgia Wildcats
WCCO-Cedric Adams
WIND-Bill Carlsen's Orch.
WMBD-Sports; Program Review
WOWO-Walt Sears' Orch.
WSUI-Views & Interviews
WTAM-Music You Want
WTMJ-Dance Orch.

10:30 CST 11:30 CDT
NBC-Vox Pop: KFI (also see Tues. at 7 p.m.)

NBC-Lang Thompson's Orch.: WIBA WOWO (sw-6.14)

NBC-Fletcher Henderson's Orch.: WBOW WLW WHO WMAQ

CBS-George Hamilton's Orch.: WMBD WFBM WBBM WSBT WOC WJR WTAQ WKBB (sw-6.12)

MBS-Bob Crosby's Orch.: WIRE WMT WGN
News: KWK KMOX
KOA-Westernaires
WCCO-Rollie Johnson
WCFL-Concert Ensemble
WHAS-Ted Nering's Orch.
WIND-Night Club of the Air

10:45 CST 11:45 CDT
NBC-Lang Thompson's Orch.: WENR
MBS-Bob Crosby's Orch.: KWK
KMOX-Carl Lorch's Orch.
WCCO-Umpire's Assn.
WMBD-Moonlight Meditations

11:00 CST 12:00 CDT
NBC-Ted King's Orch.: KOA
WENR WBOW WHO WTAM
KSD
CBS-Nocturne with Franklyn McCormack: WOC KMOX
WCCO WFBM WBBM WISN
WMBD WTAQ
NBC-Frank Trumbauer's Orch.: WIBA WMAQ
MBS-Lawrence Welk's Orch.: WIRE KWK WMT WGN
WHAS-Phil Levant's Orch.
WIND-Nite Watch
WKBB-Weather Report
WLW-Twenty-four Hour Review
End of Monday Programs

Tuesday

May 24, 1938

Tuesday

MORNING

7:00 CST 8:00 CDT
CBS-Arthur Godfrey, songs: (sw-21.52)

NBC-Ward & Muzzy, piano duo: (sw-21.5)

CBS-Music in the Air; News: WFAM WKBB

NBC-Breakfast Club; News: WCFL WBOW

News: WJJD WTAD
Musical Clock: WBBM WIBA
WKBB WOC WIRE

7:15 CST 8:15 CDT
CBS-Music in the Air: News: (sw-21.52)

NBC-Person to Person: (sw-21.5)
News: WMT WCCO WHO WLS

7:30 CST 8:30 CDT
CBS-The Road of Life, sketch (Chippo): WBBM KMOX
NBC-Landt Trio; News: (sw-21.5)
NBC-Breakfast Club News
WOWO

CBS-Fred Feibel, organist: (sw-21.52)

MBS-Victor H. Lindlahr (Journal of Living): WGN
Morning Devotions: WKBB WLS

Musical Clock: WROK WMT
WBOW
News: WKBB WTAQ

7:45 CST 8:45 CDT
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX
NBC-Dorothy Rochelle, songs: WMAQ (sw-21.5)
CBS-Eton Boys: (sw-21.52)
News: WIND WTAD WIRE

8:00 CST 9:00 CDT
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM WFBM WCCO KMOX WISN
NBC-To be announced: WLS WTMJ WOWO KWK (sw-15.21)

NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Floor Wax): WMAQ WIRE
News: WKBB WMBD WAAF
Musical Clock: WIBA WMT

8:15 CST 9:15 CDT
CBS-Myrt & Marge, sketch (Super Suds): WFBM KMOX WBBM WCCO WMBD WISN
NBC-Asher & Little Jimmie, cowboy songs: WLS WOWO KWK WTMJ (sw-15.21)

NBC-John's Otha Wife, sketch (Louis Philippe): WMAQ WIRE
NBC-Walter Blaufuss' Orch.: KSD
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band

8:30 CST 9:30 CDT
NBC-Attorney at Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)

CBS-Hilltop House with Bess Johnson (Palomive Soap): WCCO KMOX WISN WMBD WBBM

NBC-Josh Higgins of Finchville: WCFL

NBC-Just Plain Bill, sketch (Kolynos): WMAQ WIRE
NBC-Happy Jack Turner: KSD
Morning Melodies: WFAM WHO WGN

WAAF-Canary Serenade
WBOW-Radio Gospel
WCBD-German Prgm.
WFBM-Morning Chat
WIBA-Today's Almanac; Society Reporter

WIND-Piano & Guitar
WJJD-Illinois Medical Society
WKBB-Musical Breakfast
WKBB-Olive Hagen, organist
WLW-Myrt & Marge, sketch
WMT-Musical Clock
WOWO-Tri Topics
WROK-Morning Devotions
WSUI-Daily Iowan of the Air
WTAD-Interchurch Revival
WTAQ-Wake Up & Live
WTMJ-Marching Along

8:45 CST 9:45 CDT
NBC-Woman in White (Pillsbury): WMAQ WIRE KSD WTMJ WHO

CBS-Waltzes of the World: WOC
CBS-Stepmother, sketch (Colgate): KMOX WCCO WBBM WFBM

MBS-Louis Rich Entertains: KWK
News: WOC WLS
WBOW-Pianology
WCFL-Bittersweet Melodies
WGN-Dr. Friendly, drama
WIND-Swing Melodies
WISN-Early Risers Club
WJJD-Tommy Tucker's Orch.
WKBB-Swing Your Partner
WKBB-Betty Simonsen
WLW-Betty & Bob, sketch
WMBD-Jay's Women of Today
WOWO-Modern Home Forum
WROK-Town Crier
WSUI-Morning Melodies; Service Reports
WTAD-Thru Life's Window
WTAQ-Do You Remember?

9:00 CST 10:00 CDT
NBC-Viennese Ensemble WIBA
WCFL WBOW
NBC-The Story of Mary Marlin (Ivory Flakes) WLS WLW (sw-15.21)

NBC-David Harum, sketch (Baby O): WIRE WHO KSD WMAQ (sw-15.33)

CBS-Mary Lee Taylor (Pet Milk) WOC WMBD KMOX WFBM WBBM
KWK-Georgia Wildcats
WAAF-Musical Memories
WCBD-Uncle John
WCCO-Judy & Jane
WFAM-Shoppers' Guide
WGN-Get Thin to Music
WHA-Your Health
WIND-Municipal Court
WISN-Hits of Today & Yesterday
WJJD-Piano & Guitar
WKBB-Your Home
WKBB-Success Story
WMT-News; Musical Interlude
WROK-News
WSUI-Morning Music Hour
WTAD-Homemaker's Prgm.; Petrie
WTAQ-Mid-Morning Revue
WTMJ-Dan Harding's Wife

9:15 CST 10:15 CDT
NBC-Viennese Ensemble: WMT
CBS-Richard Maxwell, songs: WISN WKBB WOC
NBC-Lorenzo Jones, sketch (Philips): WMAQ WIRE WHO KSD
NBC-Pepper Young's Family (Camay Soap): WLS (sw-15.21)

MBS-Bachelor's Children (Old Dutch Cleanser): WGN
News: WKBB WMBD
Editor's Daughter: WBBM WOWO
KMOX-Houseboat Hannah, sketch
KWK-Great Works of Man
WAAF-Hog 'n' Harmony
WCCO-Bachelor's Children
WKBB-Apron Strings
WHA-World Observer
WJJD-Sports Handicapper
WLW-The Goldbergs, sketch
WROK-On the Mall
WTAQ-Blossom Time
WTMJ-Morning Melodies

9:30 CST 10:30 CDT
NBC-To be announced: WHO
WMAQ WTMJ WIRE
NBC-Vic & Sade, sketch (Crisco): WLS (sw-15.21)

CBS-Big Sister, sketch (Rinso): WCCO WBBM WISN WMBD KMOX WFBM
KWK-Pop Wise & Filbert
WAAF-News; Swing High
WBOW-Mid-morning Music
WCFL-To be announced
WFAM-Fashion Parade
WGN-Painted Dreams
WHA-Primary Grades Story Time
WIBA-Music Graphs
WIND-Serenade to the Ladies
WJJD-Women's Exchange Prgm.
WKBB-Eb & Zeb, sketch
WKBB-Venetian Varieties
WLW-Down Our Way
WMBI-Home Hour
WMT-Louise Hathaway
WOC-Library Prgm.
WOWO-Linda's First Love
WROK-Radio Rhythm
WTAD-Ma Perkins

9:45 CST 10:45 CDT
NBC-Edward MacHugh, the Gospel Singer (Ivory Soap): WLS (sw-15.21)

NBC-Larry Larsen, songs: WCFL KWK

CBS-Aunt Jenny's Stories (Spry): KMOX WISN WCCO WFBM WBBM WMBD

NBC-Dorothy Crandall, pianist: KSD WBOW WMAQ WHO

MBS-To be announced: WMT
WAAF-Foolish Questions
WFAM-Dick Cover
WGN-Stella Dallas, sketch
WIBA-Church of the Air
WIND-Livestock Markets
WIRE-Linda's First Love
WJJD-Hillbilly Ballads
WKBB-Swing Interlude
WKBB-March of the Blues
WLW-Kitty Keene, sketch
WOC-Songs of the Day
WOWO-Farm Credit Administration
WROK-Shilkret Serenade
WSUI-Prgm. Calendar & Weather Report
WTAD-Kitty Keene, sketch
WTMJ-Concert Pianist

10:00 CST 11:00 CDT
CBS-Mary Margaret McBride, columnist (Minute Tapioca): WMBD WCCO WFAM WOC WBBM WFBM KMOX WISN
NBC-Dan Harding's Wife, sketch (Nat'l Biscuit Co.): WMAQ
NBC-The Man Who Changed a Century: WBOW WMT
MBS-Ernest Coultan, bar.: KWK
KSD-Mrs. Dods'worth
WAAF-Let's Dance
WCFL-Peekers in the Pantry
WGN-Harold Turner, pianist

WHA-Homemakers
WHO-The Goldbergs, sketch
WIBA-Editor's Daughter
WIND-Bob Atcher & Bonnie Blue Eyes, hillbilly songs & guitar
WIRE-Dessa Byrd
WJBC-Theater Time
WKBB-Hollywood Reporter
WKBB-Home Economics
WLS-Markets; News
WLW-Dr. Friendly, sketch
WOWO-Bill Board
WROK-News; Organ
WSUI-Molly and Max
WTAD-News
WTAQ-Garden Club of the Air
WTMJ-What's New in Milwaukee?

10:15 CST 11:15 CDT
CBS-The Goldbergs (Oxydol): WBBM
NBC-The O'Neills, sketch (Ivory Soap): WMAQ WLW
CBS-Kitty Keene, sketch (Dreit): KMOX WCCO
NBC-Bailey Axton, trn.: KWK WMT

CBS-Edna O'Dell & Dave Bacal: WFBM
Linda's First Love: WIBA WMBD
KSD-Rhythm Makers
WAAF-Don Bolt, commentator
WBOW-Stars Over Hollywood
WFAM-Visitors Welcome
WGN-Melody Contrasts
WHO-Hymns of All Churches
WIND-Priscilla Holbrook, pianist
WISN-News
WJBC-Women in the News
WJJD-Criminal Court Interviews
WKBB House of McGregory
WKBB-Home Economics
WLS-Musical Prgm.
WMBI-Chorus Time
WOC-Melody Variations
WROK-Morning Varieties
WSUI-Yesterday's Musical Favorites
WTAD-Bee & Vee
WTAQ-Rhythm & Romance

10:30 CST 11:30 CDT
NBC-Nat'l Farm & Home Hour; Spkrs.; Walter Blaufuss' Orch.: WIBA WMAQ WBOW (sw-15.21)

Spkrs.: H. R. Bankhage, Josephine Hemphill, Morse Salisbury, A. D. Stedman and Gordon Zimmerman.

NBC-Earl Wild, pianist: WCFL KSD
CBS-Romance of Helen Trent (Edna Wallace Hopper): KMOX WBBM
KWK-News; League for the Hard of Hearing
WAAF-This Feminine World
WCCO-Happy Gilman
WFAM-Safety Council
WFBM-Kitchen of the Air
WGN-Quin Ryan's News
WHO-Myrt & Marge, sketch
WIND-Harry Zimmerman, organist
WIRE-News; Rose Room Melody
WISN-Organ Melodies
WJBC-Petite Musicale
WJJD-Judge Stephen Adamowski's Safety Court
WKBB-Homemakers' Exchange
WKBB-Questions and Answers
WLS-Ma Perkins
WLW-News; Livestocks; River; Weather; Markets
WMBD-Sweetheart Time
WMBI-Continued Story Reading
WMT-Music for Today
WOC-Radio Bazaar

WOWO-Honolulu Serenaders
WROK-Kaye Kreamer, Woman's Forum
WSUI-The Book Shelf
WTAD-Mailman
WTAQ-News; Merry-Go-Round
WTMJ-Kitty Keene

10:45 CST 11:45 CDT
NBC-Three Romeos, vocalists: WCFL KSD
CBS-Our Gal Sunday, sketch (Anacin): KMOX WBBM
NBC-Nat'l Farm & Home Hour: KWK WLW
WAAF-Markets; Sweet & Slow
WCCO-Grandma Travels
WFAM-Luncheon Dance
WGN-Musical Mail Box
WHA-Music Album
WHO-Hilltop House, sketch
WIRE-Party Line
WISN-Nan Leslie's Scrapbook
WJBC-Peggy Payne & Pioneers
WKBB-Musical Almanac
WKBB-Choral Group
WLS-Weather; Markets; News
WMBD-Bandwagon
WMT-Jimmie Smith's Orch.
WOC-Screenfans Prgm.
WOWO-Honolulu Serenaders
WROK-Mercedes Bryan
WTAD-Betty & Bob
WTAQ-Fairhands

WTMJ-Blue Room Ensemble

11:00 CST 12:00 CDT
CBS-Betty & Bob, sketch (Gold Medal): WBBM KMOX WISN WCCO WFBM (sw-15.27)

NBC-Al & Lee Reiser, piano duo: KSD (sw-15.33)

MBS-Lawrence Welk's Orch.: WIRE
WAAF-Symphonic Hour
WBAF-The Dentist Says
WCFL-The Hit Revue
WGN-Man on State Street
WHA-Music Appreciation Course
WHO-Dan Harding's Wife, sketch
WIND-Indiana News
WJBC-Take It For Granted
WJJD-News
WKBB-W. P. A. Prgm.
WKBB-Magic Violin
WLS-Melody Parade
WMBD-B & M Messenger; Jack Lyon organist
WMBI-Mid-day Gospel Hour
WMT-Toby's Cornstussel Nooz
WOC-Studio Swingapators

WOWO-Consolaires
WROK-Tabernacle Hour
WSBT-Harlan Hogan
WSUI-Los Angeles Symph. Orch.
WTAD-Women's Variety Prgm.
WTAQ-Em Owen, organist

11:15 CST 12:15 CDT
NBC-Betty & the Escorts, songs: WCFL (sw-15.33)

CBS-Hymns of All Churches (Gold Medal): WBBM KMOX WCCO WFBM WISN (sw-15.27)

NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Floor Wax): KSD WHO
WGN-Luncheon Dance Music
WIND-Tommy Ott, organist
WIRE-Singin' Sam
WJBC-Parade of Bands
WJJD-Harry Zimmerman, organist

WKBB-What's New?
WKBB-Club Calendar
WMBD-Pekin Homemaker
WMT-Tom Owens' Cowboys
WOWO-News
WROK-Music Graphs
WSBT-News; Stork Report
WSUI-Lure of Periume
WTMJ-Dure a Country Road

11:30 CST 12:30 CDT
NBC-John's Other Wife, sketch (Louis Philippe): KSD WHO
NBC-Words and Music: WMAQ WIBA (sw-15.33)

CBS-Arnold Grimm's Daughter, sketch (Gold Medal): WCCO KMOX WBBM WISN WFBM
MBS-Rex Battle's Orch.: WIRE
CBS-Dixie Serenaders: (sw-15.27)
KWK-Morning After
WBOW-Presents!
WCFL-Noon Day Concert
WGN-Markets; Midday Service
WIND-CHRISTIAN Science Prgm.
WJBC-Singin' Sam
WJJD-Noon-day Religious Service
WKBB-Farm Flashes; Do You Want a Job?
WKBB-Rhapsody and Rhythm
WLS-Markets; News
WLW-Live Stock & Poultry Reports; News
WMBD-Thrift Message; Swingers

(Continued on Next Page)

"Time to Shine"

HAL KEMP
and his Orchestra
EVERY TUESDAY
10 P. M., E. D. S. T.
ON COLUMBIA NETWORK

GRIFFIN
The Greatest Name in
SHOE POLISH

TUESDAY

May 24

(11:30 a.m. Continued)

WMT-Sweet and Swing
 WOC-Hymns of All Churches
 WOWO-Iley, Mr. Motorist
 WROK-Helene Kimberley, Songs
 WSBT-Ballad of Romance
 WSUI-Waltz Favorites
 WTAD-Police News
 WTAQ-Mailman
 WTMJ-Spam
11:45 CST 12:45 CDT
 NBC-Just Plain Bill (Kolynos): KSD
 CBS-Valiant Lady, sketch (Gold Medal): WBBM KMOX WCCO WFBM WISN
 CBS-Ann Leaf, organist: (sw-15.27)
 NBC-Rakov's Orch.: (sw-15.21)
 News: WMT WBAA WIND
 KWK-Voice of the Farm
 WCFL-Know Yourself
 WHO-Markets & Weather
 WIRE-Farm Hour & Markets
 WJBC-Rhythm Review
 WKBH-Student Recital
 WLS-Dinner Bell Prgm.
 WLW-Peggy Tudor
 WMBD-Musical Painters
 WOC-Betty and Bob
 WOWO-Al Becker Interviews
 WROK-Round the Town
 WSBT-Man on the Street
 WSUI-Farm Flashes
 WTAQ-Farmhands
 WTMJ-Heinie and His Grenadiers

AFTERNOON

12:00 CST 1:00 CDT
 NBC-Book of Songs; Orch. & Vocalists: WMAQ
 MBS-Harold Turner, pianist: WGN
 CBS-Oxydol's Own Ma Perkins, sketch: KMOX WCCO WKBW WOC WKBH
 News: WTAD WJBC WMBD WAAF
 KWK-Intimate Revue
 WBAA-Russ Mock, pianist
 WBBM-Manhattan Mother
 WBOV-Street Reporter
 WCBD-Δ North Shore Church
 WFLD-Theater Lobby
 WFBM-Markets; Farm Bureau Prgm.
 WHA-Musicale
 WHO-Betty & Bob, sketch
 WIBA-Interlude; Country Home
 WIND-Lupi Italian Hour
 WISN-Even As You & I
 WJJD-Livestock Markets
 WLW-Linda's First Love, sketch
 WMT-Cedar Valley Hillbillies
 WOWO-Richard Trojan
 WSBT-News: Farm Flashes
 WSUI-Rhythm Rumbles
12:15 CST 1:15 CDT
 NBC-Let's Talk It Over: WBOW
 CBS-The O'Neills, sketch (Ivory Soap): WBBM KMOX WISN WCCO
 Man on the Street: WTAQ WKBH WAAF-Soliloquy
 WBAA-Town Crier
 WCFL-Spotlight Parade
 WFBM-Hoosier Farm Circle
 WGN-Melody Time
 WHO-Luncheon Music
 WIBA-News; Market Reports
 WJBC-Tournament of Bands
 WJJD-Mid-day Round-Up
 WKBH-News
 WLS-Voice of the Farm
 WLW-To be announced
 WMBD-Cilco Town Crier; Mkts.
 WMT-Question Man; Voice of Iowa
 WOC-Farm Bureau & Markets
 WOWO-Market Service
 WROK-Column Left, News
 WSBT-Notes
 WTAD-Cy & Freckles
 WTMJ-Voice of the Farm; Livestock Quotations
12:30 CST 1:30 CDT
 CBS-Marine Band: WSBT WTAQ (sw-15.27)
 NBC-Music Guild; Guests: WCFL WOWO
 News: WHO WMAQ WOC
 Man on the Street: WBBM WKBH
 To be announced: WLS WLW KMOX-Linda's First Love
 KWK-Organ Melodies
 WAAF-Markets; Adult Education Council
 WBAA-Luncheon Dance Time
 WBOW-On the Mall
 WCBD-Zion Musicale
 WCCO-First Edition
 WFBM-Bohemians
 WGN-June Baker, talk

WHA-Farm Prgm.
 WIND-Safety Talk
 WIRE-Reporter
 WISN-Heat Wave
 WKBH-Luncheon Music
 WMBD-Farm News
 WMT-Markets; Hillbillies
 WROK-Couple on the Street; Treasure Chest
 WTAD-Farm; Weather; Markets
 WTMJ-Dance Orch.
12:45 CST 1:45 CDT
 NBC-Armchair Quartet: WMAQ WHO
 CBS-Marine Band: WOC
 MBS-Quiet Sanctuary: KWK
 News: WKBH WFBM WTAQ
 KMOX-Editor's Daughter, sketch
 KSD-News; Market Reports
 WAAF-Waltztime
 WBAA-Market Reports
 WBBM-Houseboat Hannah, sketch
 WBOW-Tune of the Day
 WCFL-New Songs
 WCCO-Musical
 WGN-Len Salvo, organist
 WIBA-Melody Moments
 WIND-Tommy Ott, organist
 WIRE-Noon-day Headlines
 WJJD-Ben Kanter, pianist
 WKBH-Song Hit of the Day; Pet Corner
 WLS-Gabriel Heatter; Markets
 WMBD-Noon-day Melodies; Oddities
 WMT-Iowa Cornhuskers
 WROK-Leonard Condon, talk; Home Folks Hour
 WTAD-Musical Moments
 WTMJ-Sidewalk Reporter
1:00 CST 2:00 CDT
 CBS-Tin Pan Alley Presents: WKBH WFBM WSBT WKBH WOC (sw-15.27)
 NBC-To be announced: WBOW KWK
 NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD WHO WLW WTMJ
 MBS-Songland: WGN
 News: WIND WTAD
 KMOX-Inquiring Reporter
 WAAF-Sunshine & Happiness
 WBAA-Alberta Schmadel, sop.
 WBBM-Broadcast Rhymsters
 WCBD-Polish Prgm.
 WCFL-Make Believe Danceland
 WCCO-Thomas Sawyer
 WHA-Farm Organization Forum
 WIBA-Concert Trio
 WIRE-Police Court
 WISN-Mary Ann Presents
 WJJD-Doug Hope Review
 WLS-School Time
 WMBD-Men on the Street
 WMT-Many Happy Returns; German Band
 WOWO-The Observer
 WSUI-Illustrated Musical Chats
 WTAQ-Man on the Street
1:15 CST 2:15 CDT
 NBC-Oxydol's Own Ma Perkins, sketch: WMAQ KSD WTMJ WHO
 CBS-Tin Pan Alley: WCCO WISN
 KMOX-Let's Compare Notes
 WBAA-Electrical Shop
 WBBM-Meet the Missus
 WGN-Rhythm Rumbles
 WHA-Musical Varieties
 WIND-Priscilla, pianist
 WIRE-Goodwill Industries
 WLS-Homemakers' Hour
 WLW-Mad Hatterfields, sketch
 WMBD-His Majesty, the Baby
 WMT-Ralph Slade's Orch.
 WTAD-Quincy Marches On
 WTAQ-Glodeen Matinee
1:30 CST 2:30 CDT
 CBS-The Story of a Song: WOC
 WSBT WKBH WFBM WTAQ WISN WKBH (sw-15.27)
 Guests: Maria Maximovitch, soprano, and Felix Labunski, author and composer, as commentator.
 NBC-Royal Command Empire Day Concert: KWK (sw-15.21)
 NBC-Vic & Sade, sketch (Crisco): WHO WMAQ KSD WLW WTMJ
 MBS-Moods in Music: WGN
 News: WMT WCFL
 KMOX-Magic Kitchen
 WBAA-Δ The Monitor Views the News
 WBBM-Flanagrams
 WBOW-Indiana State Teachers' College Prgm.
 WCBD-Travel Talk
 WCCO-Markets
 WHA-Organ Melodies
 WIBA-Gems of Melody
 WIND-Band Stand
 WIRE-To be announced
 WMBD-Window Shopper
 WOWO-Whispering Strings
 WROK-Old Refrains
 WTAD-Variety Prgm.
1:45 CST 2:45 CDT
 NBC-The Guiding Light (White Naptha): WMAQ WHO WTMJ KSD WLW
 NBC-Empire Day Concert: WMT
 Baseball Talk: WCFL WJJD WIND

Good Listening for Tuesday

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

MORNING

10:30 CST (11:30 CDT) National Farm and Home Hour, NBC.

AFTERNOON

3:15 CST (4:15 CDT) Methodist 200th Anniversary Program, CBS.

NIGHT

6:00 CST (7:00 CDT) Edward G. Robinson, CBS.

6:00 CST (7:00 CDT) Johnny Presents, NBC.

6:30 CST (7:30 CDT) Al Jolson Show, CBS.

7:00 CST (8:00 CDT) Horace Heidt's Orchestra, NBC.

7:00 CST (8:00 CDT) Al Pearce's Gang, CBS.

7:30 CST (8:30 CDT) Fibber McGee and Co., NBC.

7:30 CST (8:30 CDT) Benny Goodman's Orchestra, CBS.

8:00 CST (9:00 CDT) Hal Kemp's Orchestra, CBS.

8:00 CST (9:00 CDT) Robert L. Ripley, NBC.

8:30 CST (9:30 CDT) Jimmie Fidler, NBC.

WBAA-Songs and Melodies
 WBBM-Dugout Dope
 WCBD-Rhythm Men
 WCCO-News
 WGN-Leadoff Man
 WIRE-Matinee Varieties
 WMBD-Matinee Melodies
 WOWO-Women in the News
 WROK-Modern Marco Polo
 WTAD-Bessie Dean Reinert, sop.

2:00 CST 3:00 CDT
 NBC-Club Matinee; Variety Show:
 WOWO WMT WBOW WENR (sw-15.21)

NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WTMJ WIRE WHO WIBA

CBS-Highways to Health: WISN WTAQ WKBH WKBH WSBT WFBM (sw-15.27)

Baseball: Chicago Sox vs. Washington: WCFL WIND WJJD WGN WBBM

Dan Harding's Wife: WLW KSD KMOX-Singin' Sam

KWK-Today at Two
 WAAF-News Flashes; Weather
 WBAA-Tune Topics
 WCCO-Ladies First

WHA-Let's Draw
 WMBD-Editor's Daughter
 WMBI-The Liquor Problem
 WOC-Afternoon Recess
 WROK-News; Musicale
 WSUI-Campus Activities
 WTAD-Police News

2:15 CST 3:15 CDT
 NBC-The Story of Mary Marlin, sketch (Ivory Flakes): WHO WMAQ

CBS-Romance in Rhythm: WOC WTAQ WKBH WKBH WSBT WISN (sw-15.27)

NBC-Club Matinee: WIBA KMOX-One Woman's Opinion
 KSD-Contract Bridge Lessons
 KWK-Swing Organ
 WAAF-Matinee Melodies
 WBAA-The Apothecary
 WFBM-Public Schools Prgm.
 WIRE-Matinee Varieties
 WLW-Ma Perkins, sketch
 WMBD-Singin' Sam
 WMBI-Gospel Music
 WROK-Two Guitars
 WSUI-Organ Recital
 WTAD-88 Keys and 10 Fingers
 WTMJ-News; Police, Weather & Mercantile; Badger Spotlight

2:30 CST 3:30 CDT
 NBC-The Hughes Reel with Rush Hughes (Borden Co.): WIRE WMAQ WHO KSD

CBS-Harry Cool & Harmonettes: WFBM WFBM WOC WISN WTAQ (sw-15.27)

NBC-Club Matinee: WBOW (sw-15.21)
 Story: Pinnocchio, Part II.

CBS-Nila Mack's Let's Pretend: WFBM WKBH WOC WKBH WTAQ WMBD

NBC-Your Family & Mine (Seal-test): WMAQ WIBA WTMJ (sw-9.53)

NBC-Edward Davies, bar.: WENR WBOW

News: WHO WJBC
 KSD-News; Dick Leibert, organist
 WAAF-How Much Do You Know?
 WBAA-Melody Review
 WFBM-Young America on the Air; Pop Concert
 WHA-Spanish Quarter Hour

3:30 CST 4:30 CDT
 NBC-Kellogg's Singing Lady, Irene Wicker. WLW (sw-15.21)

News: Pinnocchio, Part II.
 CBS-Nila Mack's Let's Pretend: WFBM WKBH WOC WKBH WTAQ WMBD

NBC-Your Family & Mine (Seal-test): WMAQ WIBA WTMJ (sw-9.53)

NBC-Edward Davies, bar.: WENR WBOW

News: WHO WJBC
 KSD-News; Dick Leibert, organist
 WAAF-How Much Do You Know?
 WBAA-Melody Review
 WFBM-Young America on the Air; Pop Concert
 WHA-Spanish Quarter Hour

3:45 CST 4:45 CDT
 NBC-Edward Davies, bar.: WENR WBOW

News: WHO WJBC
 KSD-News; Dick Leibert, organist
 WAAF-How Much Do You Know?
 WBAA-Melody Review
 WFBM-Young America on the Air; Pop Concert
 WHA-Spanish Quarter Hour

4:00 CST 5:00 CDT
 CBS-News; The Symphonettes: WTAQ WKBH WFAM WKBH WFBM

NBC-Science in the News, Guest Speaker: WIBA KSD WMAQ WBOW (sw-9.53)

NBC-Paul Sabin's Orch.: WOWO WAAF-Song Webs
 WBAA-Town Forum
 WBBM-Chicago Hour
 WCBD-Federal Housing Talk
 WCFL-Rainbow Melodies
 WENR-Malcolm Claire, children's stories
 WGN-Bill Anson
 WHA-Organ Reverie
 WHO-Rhythm Makers
 WIND-Baseball Scores
 WJBC-World Affairs
 WJJD-Sports Review
 WLW-Dick Tracy, sketch
 WMBD-Δ Wayside Chapel
 WOC-News
 WROK-News; Birthday Club
 WSUI-Travelog
 WTMJ-Variety Revue

4:15 CST 5:15 CDT
 NBC-Top Hatters; News: KSD WCFL WBOW (sw-9.53)
 CBS-Hollace Shaw, sop.; Orch.: WTAQ WKBH WFAM WKBH WFBM
 NBC-Paul Sabin's Orch.: WMAQ (sw-11.87)
 MBS-Airliners Orchestra: WGN
 WAAF-City Manager Committee, talk; Tea Dance
 WBAA-Melody Moods
 WBBM-Truman Bradley, comm.
 WCBD-Robinson Family
 WENR-What's the News?
 WHO-Baseball Time
 WIBA-Dance Hour
 WIND-Musical Toast
 WJJD-Frank Trumbauer's Orch.
 WKBH-Univ. of Dubuque Air Forum
 WLW-The Happy Gilman
 WMBD-News; World News; Pet Corner
 WOC-Baseball Review
 WSUI-Manhattan Concert Band

4:30 CST 5:30 CDT
 CBS-Boake Carter, commentator (Huskies & Post Toasties): (sw-11.83) (also KNX KSL at 6:45 p.m.)
 NBC-Johnnie Johnston, bar.: WIBA WCFL WBOW
 NBC-Chesterfield Daily Sports Column with Paul Douglas: WLW KSD WENR WOWO (sw-15.21)
 CBS-Dave Bacal & Four Notes: WTAQ WISN WKBH KMOX
 WAAF-Sport Shorts
 WBAA-Parade of Nations
 WBBM-Kitty Keene, sketch
 WCBD-YMCA Prgm.
 WFBM-Miniature Theater
 WFBM-Tea Time Tunes
 WHA-Weather Report
 WIND-Swing Melodies
 WIRE-Terry & the Pirates
 WJBC-News
 WJJD-Δ Church on the Hillside
 WKBH-To be announced
 WMAQ-Dick Tracy, sketch
 WMBD-Bargain Counter
 WROK-Radio Rhythm

4:45 CST 5:45 CDT
 NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15.21)
 NBC-Little Orphan Annie (Oval time): KSD
 NBC-Dinner Concert: WENR
 CBS-Maxine Sullivan, songs; Orchestra: WKBH WTAQ
 NBC-Nina Dean, sopr.: WMAQ WBOW
 Univ. Concert Band: WIBA WHA
 WAAF-Eventide Echoes
 WBAA-Story Book Hour
 WBBM-Missus Goes to Market
 WCBD-Δ Lutheran Prgm.
 WCFL-Jack Kelly's Orch
 WENR-News; What's the News?
 WFAM-Baseball Scores; News
 WGN-Little Orphan Annie

WMBI-Choir Class
 WOWO-Swing Serenade
 WROK-Master Singers
 WSUI-Famous Short Stories
3:45 CST 4:45 CDT
 NBC-Joseph Gallicchio's Orch.: WHO WIBA WBOW
 NBC-Herman Middleman's Orch.: WENR
 NBC-Little Orphan Annie (Oval time): (sw-9.53)
 KSD-News; Gabriel Heatter, commentator
 WAAF-Jimmie Kozak, pianist
 WBAA-Scientific News Review
 WBBM-Tenth Inning
 WJBC-Classified Time
 WLW-Editor's Daughter, sketch
 WMAQ-Jimmy & Gyp on Invisible Trails
 WMBI-Foreign Language Service
 WOWO-Presenting
 WROK-Easy to Remember
 WTMJ-Doghouse Court

4:00 CST 5:00 CDT
 CBS-News; The Symphonettes: WTAQ WKBH WFAM WKBH WFBM
 NBC-Science in the News, Guest Speaker: WIBA KSD WMAQ WBOW (sw-9.53)
 NBC-Paul Sabin's Orch.: WOWO WAAF-Song Webs
 WBAA-Town Forum
 WBBM-Chicago Hour
 WCBD-Federal Housing Talk
 WCFL-Rainbow Melodies
 WENR-Malcolm Claire, children's stories
 WGN-Bill Anson
 WHA-Organ Reverie
 WHO-Rhythm Makers
 WIND-Baseball Scores
 WJBC-World Affairs
 WJJD-Sports Review
 WLW-Dick Tracy, sketch
 WMBD-Δ Wayside Chapel
 WOC-News
 WROK-News; Birthday Club
 WSUI-Travelog
 WTMJ-Variety Revue

4:15 CST 5:15 CDT
 NBC-Top Hatters; News: KSD WCFL WBOW (sw-9.53)
 CBS-Hollace Shaw, sop.; Orch.: WTAQ WKBH WFAM WKBH WFBM
 NBC-Paul Sabin's Orch.: WMAQ (sw-11.87)
 MBS-Airliners Orchestra: WGN
 WAAF-City Manager Committee, talk; Tea Dance
 WBAA-Melody Moods
 WBBM-Truman Bradley, comm.
 WCBD-Robinson Family
 WENR-What's the News?
 WHO-Baseball Time
 WIBA-Dance Hour
 WIND-Musical Toast
 WJJD-Frank Trumbauer's Orch.
 WKBH-Univ. of Dubuque Air Forum
 WLW-The Happy Gilman
 WMBD-News; World News; Pet Corner
 WOC-Baseball Review
 WSUI-Manhattan Concert Band

4:30 CST 5:30 CDT
 CBS-Boake Carter, commentator (Huskies & Post Toasties): (sw-11.83) (also KNX KSL at 6:45 p.m.)
 NBC-Johnnie Johnston, bar.: WIBA WCFL WBOW
 NBC-Chesterfield Daily Sports Column with Paul Douglas: WLW KSD WENR WOWO (sw-15.21)
 CBS-Dave Bacal & Four Notes: WTAQ WISN WKBH KMOX
 WAAF-Sport Shorts
 WBAA-Parade of Nations
 WBBM-Kitty Keene, sketch
 WCBD-YMCA Prgm.
 WFBM-Miniature Theater
 WFBM-Tea Time Tunes
 WHA-Weather Report
 WIND-Swing Melodies
 WIRE-Terry & the Pirates
 WJBC-News
 WJJD-Δ Church on the Hillside
 WKBH-To be announced
 WMAQ-Dick Tracy, sketch
 WMBD-Bargain Counter
 WROK-Radio Rhythm

4:45 CST 5:45 CDT
 NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15.21)
 NBC-Little Orphan Annie (Oval time): KSD
 NBC-Dinner Concert: WENR
 CBS-Maxine Sullivan, songs; Orchestra: WKBH WTAQ
 NBC-Nina Dean, sopr.: WMAQ WBOW
 Univ. Concert Band: WIBA WHA
 WAAF-Eventide Echoes
 WBAA-Story Book Hour
 WBBM-Missus Goes to Market
 WCBD-Δ Lutheran Prgm.
 WCFL-Jack Kelly's Orch
 WENR-News; What's the News?
 WFAM-Baseball Scores; News
 WGN-Little Orphan Annie

WIND-Listen to Yourself
 WISN-Diamond Dope
 WIRE-Yes or No
 WJBC-Δ Christian Messengers
 WJJD-Garwood Van's Orch.
 WKBH-Kiddies' Hour
 WMBD-Dental Convention Spkr.
 WOWO-American Family
 WROK-Children's Hour

5:00 CST 6:00 CDT
 NBC-Easy Aces, sketch (Anacini): WENR WMT WIRE (sw-11.87)
 CBS-Just Entertainment (Wrigley's Gum): (sw-11.83) (also at 9 p.m.)
 NBC-Don Winslow of the Navy (Kellogg's): WLW WMAQ
 CBS-Eddie House, organist: WTAQ WKBH
 KMOX-Grand Stand Manager
 KSD-Terry & the Pirates
 KWK-Home-Plate Interviews
 WAAF-Half & Half
 WBBM-John Harrington, sports
 WBOW-Merry-Go-Round
 WCBD-Evening Serenade
 WCCO-Livestock
 WCFL-News
 WFAM-Crimecasts
 WFBM-Δ Christian Science Prgm.
 WGN-Concert Orch.
 WHO-Adv. of Jimmie Allen
 WIND-German Hour
 WISN-Show Window
 WJJD-Ben Kanter, piano & songs
 WMBD-Happy Train
 WOC-Man on the Street
 WOWO-The Mountain Band
 WROK-Music by Cugat
 WTAD-Cy & Freckles
 WTMJ-News; Gabriel Heatter

5:15 CST 6:15 CDT
 CBS-Boake Carter, commentator (Huskies & Post Toasties): WBBM WFBM KMOX WISN WFAM WMBD WTAQ WKBH WCCO WOC WKBH
 NBC-Vocal Varieties (Tums) Smoothies; DeVore Sisters; Wm. Stoess' Orch.: WHO KSD WMAQ WIRE (sw-9.53) (also at 9:15 p.m.)
 CBS-Geo. McCall's Screen Scoops (Old Gold Cigarettes): (sw-11.83) (also at 9:15 p.m.)
 For news of Hollywood read "Hollywood Showdown" in every issue of Radio Guide.
 NBC-Mr. Keene, Tracer of Lost Persons, drama (Amer. Home Prod.): WENR WMT (sw-11.87)
 MBS-Vincent Pirro's Orch.: WGN
 KWK-Al Sarli's Jam Session
 WCBD-Bridal Call
 WCFL-Tune Teasers
 WIBA-W. P. A. Musicale
 WJJD-Tommy Tucker's Orch.
 WLW-Allen Franklin, sports
 WOWO-Organ Reveries
 WROK-Sports Review
 WTAD-At the Console

5:30 CST 6:30 CDT
 NBC-Dorothy Thompson, commentator (Pall Mall): WENR
 CBS-Helen Menken in "Second Husband," drama (Bayer Aspirin): KMOX WBBM
 NBC-Marlowe & Lyon, piano duo: WOWO
 MBS-Headlines: KWK
 News: WKBH WHO WIBA WTAD WMAQ
 Dick Tracy, sketch: WMT WISN WIRE
 KSD-Sportlights
 WAAF-There Was a Time When
 WCBD-Salon Group
 WCCO-Musical Prgm.
 WCFL-Variety Prgm.
 WFAM-We Salute
 WFBM-N. Y. A. Prgm.; Bohemians
 WGN-Sports Review
 WJJD-Sentenced Men, interviews
 WKBH-Echoes of Stage & Screen
 WLW-Country Courier
 WMBD-Sports
 WOC-Organ Moods
 WROK-Organ Reveries
 WSUI-Musical Moods
 WTAQ-Al Michel's Sport Wheel

5:45 CST 6:45 CDT
 NBC-Vivian della Chiesa, sop.: WBOW WMAQ WOWO
 MBS-Novelly Choir: WGN
 News: WFBM WMBD
 Sports: WCFL WKBH WTMJ
 WISN WJJD
 Little Orphan Annie, sketch: WIRE WHO
 KSD-Dick Tracy
 KWK-Sports Review; News
 WAAF-Harmony Hall
 WCCO-Extra Inning
 WENR-Dinner Date
 WFAM-Dinner Date
 WIBA-Today's Birthdays; Sports
 WLW-Paul Sullivan, news
 WMT-Sports; News
 WOC-Sunset Serenade
 WROK-Dance Hour
 WSUI-Daily Iowan on the Air
 WTAD-Bates Trio
 WTAQ-Bureau of Public Service

Frequencies

KMOX-1090
KOA-830
KSD-850
KWK-1350
WAAF-920
WBA-890
WBBM-770
WBOW-1310
WCB-1080
WCCO-810
WCFL-970
WENR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-820
WIO-1000
WIBA-1280
WIND-560
WIRE-1400
WISN-1120

WJBC-1200
WJJD-1130
WJR-750
WKBB-1500
WKBH-1380
WLS-870
WLW-700
WMAQ-670
WROB-1440
WMBI-1080
WMT-600
WOC-1370
WOWO-1180
WJRN-1370
WROK-1410
WSBT-1360
WSUI-880
WTAD-900
WTAM-1070
WTAQ-1330
WTMJ-620

NIGHT

6:00 CST

7:00 CDT

NBC-Johnny Presents Russ Morgan & His Orch. (Philip Morris); Jack Johnstone's dramas; Genevieve Rowe; Swing Fourteen; Floyd Sherman, tr.; Glenn Cross & Beverly; WHO WTAM WLW WIRE WTAM KSD WMAQ (also at 9:30 p.m.)
How Genevieve Rowe gets room, board and chaperones in New York City may be found in the pictures on pages 18 and 19.

CBS-Big Town, newspaper drama; Edward G. Robinson & Claire Trevor; Fran Frey's Orch. (Rinso); KMOX WJR WISN WCCO WFBM WBBM WHAS WMBD (sw-11.83) (also KNX at 9:30 p.m.)

NBC-Dance Orch.: WOWO (sw-11.87)

MBS-Morton Gould's Orch.: WGN KWK

Sports: WTAD WKBB WBOW WOC

WAAF-Don Bolt, commentator
WBOW-Studio Party
WCB-Dinner Dance
WCFL-News

WFAM-The New Yorkers
WIBA-Concert Ensemble
WIND-Recreation of Today's Game
WJJD-Variations, musical prgm.

WKBH-Venetian Varieties
WLS-Don Kelley's Sport Scoop
WMT-Gabriel Heater
WROK-News; Musical Workshop
WSUI-Musical Prgm.

WTAQ-Hits & Encores
6:15 CST 7:15 CDT
NBC-Dance Orch.: WLS
MBS-Morton Gould's Orch.: WMT

News: WJJD WOC
WAAF-Pacific Paradise
WBOW-Our Neighbors
WCFL-Pop Tunes

WFAM-The Violin Speaks
WJJD-Bot Atcher & Bonnie Blue
Eyes, hillbilly songs & guitar
WKBH-Sweetheart Serenade

WTAD-Freshet Thing in Town
WTAQ-Chick MacGregor's Highlanders

6:30 CST 7:30 CDT
CBS-Al Jolson Show with Martha Raye, Parkyakarkus & Victor Young's Orch. (Lifebuoy); WBBM KMOX WISN WFBM WCCO WJR WHAS WMBD (sw-11.83) (also KNX KSL at 10:30 p.m.)
Guests: Arthur Treacher and Eric Blore.

NBC-Wayne King's Orch. (Lady Esther): WHO WTAM WMAQ WIBA KSD WIRE WTAM (sw-9.53)

NBC-Information Please, Quiz Prgm.: WBOW (sw-11.87)

MBS-The Green Hornet, drama: WGN

KWK-Dinner Dance
WAAF-Shadowland
WCB-Dinner Flashes
WCFL-Jack Kelly's Orch.

WFAM-George E. Sokolsky
WJJD-Supper-time Frolic
WKBB-Amer. Family Robinson
WKBH-Dinner Music

WLS-Eventide Singers
WLW-Tonic Time
WMT-Style Talk; Rhythm and Romance
WOC-Twilight Musicales

WOWO-The Melodiers
WROK-Italian Hour
WSUI-Dinner Hour Prgm.
WTAD-Dust Off the Diamond
WTAQ-News

6:45 CST 7:45 CDT
WCBD-Hit Songs
WCFL-Dance Orch.
WFAM-Symphonetta
WKBB-News

WKBH-Singing Strings
WLW-Dr. Francis Sayre
WTAD-Florence & Ruth Brown
WTAQ-Ramblin' Trio

7:00 CST 8:00 CDT
CBS-Watch the Fun Go By (Ford); Al Pearce's Gang; Arlene Harris, human chatter-box; Carl Hoff's Orch.: WJR WHAS WISN WSBT WTAQ WBBM WCCO KMOX WFBM WMBD WKBB (sw-11.83) (also KNX KSE at 10 p.m.)
Guests: The Milla Brothers.

NBC-Vox Pop (Molle Shave) conducted by Wallace Butterworth & Parks Johnson: KSD WHO WIRE WTAM WMAQ (also see Mon. prgms. at 10:30 p.m.)

NBC-Horace Heidt's Brigadiers (Alemit): WLW WLS KWK WMT (sw-11.87)

WBOW-Marian Mace, songs
WCFL-Labor Flashes
WGN-Victor Arden's Orch.
WIBA-To be announced

WIND-News & Sports
WKBB-Dubuque Star Review
WOC-Songs of Gwen Bowler
WROK-Piano Moods, Gene Robinson

WSUI-Children's Hour
WTAD-News
WTMJ-Let's Dance

7:15 CST 8:15 CDT
WBOW-Dance Hour
WCFL-Teachers Union, talk
WGN-Foreign Affairs, talk
WIBA-Master Singers
WIND-News Behind the News
WKBB-Musical Moments
WOC-W.P.A. Prgm.
WROK-Russell Anderson, songs
WSUI-Television Prgm.

7:30 CST 8:30 CDT
NBC-Fibber McGee & Co. (Johnson's Wax); Jim Jordan; Hugh Studebaker; Bill Thompson; Clark Dennis, tr. Betty Winkler; Billy Mills' Orch.: WIRE WMAQ KSD WIBA WHO WTAM WLW WTMJ

CBS-Benny Goodman's Orch. & Guest (Cameo Cigarettes): WMBD KMOX WCCO WHAS WBBM WFBM WSBT WTAQ WISN WJR WKBB WOC (sw-11.83)

NBC-Jamboree; Harry Kogen's Orch.: WBOW WOWO WENR WMT (sw-11.87)

MBS-Say It With Words: WGN KWK-Charlie Chan, sketch
WCFL-News
WIND-Mickey Isely's Orch.
WKBB-World Dances
WROK-American Legion Prgm.
WSUI-State Symphony of Boston

7:45 CST 8:45 CDT
NBC-Jamboree: KWK
WCFL-Herr Louie & The Weasel
WGN-News: Sports Celebrity Parade
WIND-Job Market
WKBB-Gaslight Harmonies
WROK-Tropical Moods
WSUI-Nat'l Poetry Week Prgm.

8:00 CST 9:00 CDT
CBS-Time to Shine (Griffin Mfg. Co., Inc.); Hal Kemp's Orch.; Judy Starr; Bob Allen: WJR WBBM WCCO KMOX WHAS WFBM (sw-11.83)
Pictures of Judy Starr may be found on page 17.

NBC-Robert L. (Believe-It-Or-Not Ripley) (Post Bran Flakes); Linda Lee, vocalist; B. A. Rolfe's Orch.; Guests: KSD WTMJ KOA WIRE WHO WMAQ WIBA WTAM (sw-9.53)
Guests: Mme. Marie Grever, author of Ti-Pi-Tin, and a 77-year-old Indian who has a legal right to the title "Prince of Wales."

MBS-True Detective Mysteries (Lambert Co.): WLW WGN

WBOW-To be announced
WCFL-Townsend Plan
WIND-Bill Carlsen's Orch.
WISN-Down by Herrnan's
WKBB-World Entertains
WKBH-Rapid Ad
WMBD-Maurice Warner
WOC-Voices of Friendship
WROK-Let's Swap
WSBT-Music of the Moderns
WSUI-Evening Musicales
WTAQ-Pearl Isle Troubadours

8:15 CST 9:15 CDT
NBC-Jamboree: (sw-11.87)
WCFL-Jack Kelly's Orch.
WGN-Ennio Bolognini's Orch.
WIND-Stars over Manhattan
WKBH-John Gruber, pianist
WLW-Headline Heroes
WMBD-Fredman Pioneers
WROK-News; Musicales
WSBT-Periscope of the News
WSUI-Woodland Rambler

8:30 CST 9:30 CDT
NBC-Jimmie Fidler's Hollywood Gossip (Drene): KSD KOA WIBA WTAM WMAQ WTAM WLW WHO WIRE
For news of Hollywood read "Hollywood Showdown" in every issue of Radio Guide.

CBS-Ray Heatherton, bar.: WOC WCCO WFBM WSBT KMOX WBBM WMBD (sw-11.83)

NBC-Walter Kelsey's Orch.: WENR WBOW WMT
MBS-Reggie Childs' Orch.: KWK WCFL-Perry Como, songs
WGN-The Northerners
WHAS-Here's to You
WIND-Tommy Ott, organist
WISN-American Folk Songs
WJR-The Camera Speaks
WKBH-Loyal Order of Moose; Ten Tuneful Topics
WOWO-The Hoosierettes
WROK-Verna Davis, songs
WSUI-Brooklyn Symphony Orch.
WTAQ-News

8:45 CST 9:45 CDT
NBC-How to Win Friends & Influence People. Dale Carnegie (Colgate Palmolive Peet): KSD WIRE KOA WMAQ WHO WLW WTAM (sw-9.53)

CBS-Four Clubmen, quartet: WOC WSBT WMBD WBBM (sw-11.83)
News: WIND WOWO
WCFL-Isham Jones' Orch.
WIBA-Club Chanticleer
WISN-Fiddlers Three
WJR-Musical Prgm.
WKBH-Boy Scouts
WMT-A Trip Through Niagara
WROK-Grange Prgm.
WSUI-Daily Iowan of the Air
WTAQ-Ray McMonigle, tr.
WTMJ-Guess Who?

9:00 CST 10:00 CDT
NBC-Amos 'n' Andy (Campbell's Soup): WMAQ WIRE KOA WHO KFI KSD WLW WTAM WFBM (also see 5 p.m.)

NBC-Dance Orch.: WOWO
NBC-Barney Rapp's Orch.; News: WBOW
MBS-Developments of Music: WGN

Sports: WKBB WIBA
News: WSBT WMT
KWK-Easy Aces, sketch
WCFL-Make Believe Danceland
WENR-Globe Trotter
WIND-Mickey Isely's Orch.
WISN-Sid London's Orch.
WKBH-On the Campus

9:15 CST 10:15 CDT
NBC-Barney Rapp's Orch.: News: WENR WOWO (sw-9.53)

MBS-Enric Madriguera's Orch.: WGN
Dance Orch.: WKBB WMAQ WTAQ
KSD-Russ David's Orch.
KWK-Tracer of Lost Persons
WHO-Sports Review
WIRE-News; Basonology
WLW-Vocal Varieties
WMBD-Value Hints
WMT-Bishop Oxman Broadcast
WROK-Wrestling
WSBT-American Family Robinson
WTAM-Sammv Watkins' Orch.

9:30 CST 10:30 CDT
NBC-Johnny Presents Russ Morgan & His Orch. (Philip Morris): KOA KFI WIBA (also see 6 p.m.)

NBC-Al Donahue's Orch.: WBOW WTAM (sw-9.53)

CBS-Gene Krupa's Orch.: WOC WTAQ WSBT WISN WKBB WMBD WKBB (sw-6.12)

NBC-Lou Breese's Orch.: WIBA WMAQ
MBS-State Fair: WLW Sports: KMOX WFBM
KSD-Trailing the Highway Patrol, drama
KWK-String Nocturne
WBBM-News
WCCO-Victor Arden's Orch.
WENR-Fletcher Henderson's Orch.
WGN-Ennio Bolognini's Orch.
WHAS-Baseball; Louisville vs. Columbus
WHO-Songfellows
WIND-An Evening at the Country Club
WIRE-Baseball Roundup
WJR-Baseball Scores; The Beach-comber
WMT-Baseball Game
WSUI-Daily Iowan of the Air

9:45 CST 10:45 CDT
CBS-Gene Krupa's Orch.: KMOX WFBM WBBM
NBC-Al Donahue's Orch.: WHO
MBS-Int'l Liars Fraternity: WGN WLW WIRE
News: WIND WROK
WCCO-Tandy MacKenzie
WTMJ-Today's Events

10:00 CST 11:00 CDT
CBS-Artie Shaw's Orch.: WISN WSBT WKBB WBBM WCCO WTAQ (sw-6.12)

NBC-Dance Orch.: WCFL
NBC-Freddy Martin's Orch.: WMAQ WIRE WBOW

8:45 CST 9:45 CDT
NBC-Jerry Sears' Orch.: KWK
NBC-Woman in White, sketch (Pillsbury): WMAQ KSD WHO WIMJ WIRE
CBS-Stepmother, sketch (Colgate): WBBM WFBM KMOX WCCO
WCFL-Pianology
WCFL-Bittersweet Melodies
WGN-Dr. Friendly, drama
WIND-Swing Melodies
WISN-Early Risers Club
WJJD-Tommy Tucker's Orch.
WKBH-Tonic Tunes
WKBH-String Serenade

8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Kolyonos): WMAQ WIRE
CBS-Hilltop House, Bess Johnson (Palmolive Soap): WBBM KMOX WCCO WMBD WISN
NBC-Josh Higgins of Finchville: WCFL

8:00 CST 9:00 CDT
NBC-To be announced: WTMJ WLS WOWO KWK (sw-15.21)
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM WFBM KMOX WCCO WISN
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE
News: WKBH WMBD WAAF Musical Clock: WIBA WROK WMT
KSD-News: Dick Leibert, organ
WCBD-Italian Prgm.
WCFL-Swingtime
WFAM-Current Events
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn
WIND-H. Zimmerman, organist
WJJD-Bosworth Broadcast

8:15 CST 9:15 CDT
CBS-Myrt & Marge, sketch (Super Suds): WBBM WCCO KMOX WFBM WMBD WISN
NBC-Asher & Little Jimmie, cowboy songs: WLS WTMJ KWK WOWO (sw-15.21)
NBC-Walter Blaufuss' Orchestra: KSD
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WFAM-Concert Time
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WKBB-Salon Sketches
WKBH-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock

8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Kolyonos): WMAQ WIRE
CBS-Hilltop House, Bess Johnson (Palmolive Soap): WBBM KMOX WCCO WMBD WISN
NBC-Josh Higgins of Finchville: WCFL

WLW-Paul Sullivan, news
WMBD-Del Mar Orch.
WOC-Jimmy Chase's Orch.
WROK-Ralph Riverdahl's Orch.
WTAQ-Normandie Entertains
WTMJ-Musical Moments
9:15 CST 10:15 CDT
NBC-Vocal Varieties (Tums): WTMJ KOA KFI WIBA (also see 5:15 p.m.)

CBS-George McCall's Screen Scoops (Old Gold Cigarettes): WFBM WBBM KMOX WHAS WJR WISN WOC WCCO (also see 5:15 p.m.)

NBC-Barney Rapp's Orch.: News: WENR WOWO (sw-9.53)

MBS-Enric Madriguera's Orch.: WGN
Dance Orch.: WKBB WMAQ WTAQ
KSD-Russ David's Orch.
KWK-Tracer of Lost Persons
WHO-Sports Review
WIRE-News; Basonology
WLW-Vocal Varieties
WMBD-Value Hints
WMT-Bishop Oxman Broadcast
WROK-Wrestling
WSBT-American Family Robinson
WTAM-Sammv Watkins' Orch.

9:30 CST 10:30 CDT
NBC-Johnny Presents Russ Morgan & His Orch. (Philip Morris): KOA KFI WIBA (also see 6 p.m.)

NBC-Al Donahue's Orch.: WBOW WTAM (sw-9.53)

CBS-Gene Krupa's Orch.: WOC WTAQ WSBT WISN WKBB WMBD WKBB (sw-6.12)

NBC-Lou Breese's Orch.: WIBA WMAQ
MBS-State Fair: WLW Sports: KMOX WFBM
KSD-Trailing the Highway Patrol, drama
KWK-String Nocturne
WBBM-News
WCCO-Victor Arden's Orch.
WENR-Fletcher Henderson's Orch.
WGN-Ennio Bolognini's Orch.
WHAS-Baseball; Louisville vs. Columbus
WHO-Songfellows
WIND-An Evening at the Country Club
WIRE-Baseball Roundup
WJR-Baseball Scores; The Beach-comber
WMT-Baseball Game
WSUI-Daily Iowan of the Air

9:45 CST 10:45 CDT
CBS-Gene Krupa's Orch.: KMOX WFBM WBBM
NBC-Al Donahue's Orch.: WHO
MBS-Int'l Liars Fraternity: WGN WLW WIRE
News: WIND WROK
WCCO-Tandy MacKenzie
WTMJ-Today's Events

10:00 CST 11:00 CDT
CBS-Artie Shaw's Orch.: WISN WSBT WKBB WBBM WCCO WTAQ (sw-6.12)

NBC-Dance Orch.: WCFL
NBC-Freddy Martin's Orch.: WMAQ WIRE WBOW

8:45 CST 9:45 CDT
NBC-Jerry Sears' Orch.: KWK
NBC-Woman in White, sketch (Pillsbury): WMAQ KSD WHO WIMJ WIRE
CBS-Stepmother, sketch (Colgate): WBBM WFBM KMOX WCCO
WCFL-Pianology
WCFL-Bittersweet Melodies
WGN-Dr. Friendly, drama
WIND-Swing Melodies
WISN-Early Risers Club
WJJD-Tommy Tucker's Orch.
WKBH-Tonic Tunes
WKBH-String Serenade

8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Kolyonos): WMAQ WIRE
CBS-Hilltop House, Bess Johnson (Palmolive Soap): WBBM KMOX WCCO WMBD WISN
NBC-Josh Higgins of Finchville: WCFL

8:00 CST 9:00 CDT
NBC-To be announced: WTMJ WLS WOWO KWK (sw-15.21)
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM WFBM KMOX WCCO WISN
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE
News: WKBH WMBD WAAF Musical Clock: WIBA WROK WMT
KSD-News: Dick Leibert, organ
WCBD-Italian Prgm.
WCFL-Swingtime
WFAM-Current Events
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn
WIND-H. Zimmerman, organist
WJJD-Bosworth Broadcast

8:15 CST 9:15 CDT
CBS-Myrt & Marge, sketch (Super Suds): WBBM WCCO KMOX WFBM WMBD WISN
NBC-Asher & Little Jimmie, cowboy songs: WLS WTMJ KWK WOWO (sw-15.21)
NBC-Walter Blaufuss' Orchestra: KSD
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WFAM-Concert Time
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WKBB-Salon Sketches
WKBH-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock

8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Kolyonos): WMAQ WIRE
CBS-Hilltop House, Bess Johnson (Palmolive Soap): WBBM KMOX WCCO WMBD WISN
NBC-Josh Higgins of Finchville: WCFL

8:00 CST 9:00 CDT
NBC-To be announced: WTMJ WLS WOWO KWK (sw-15.21)
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM WFBM KMOX WCCO WISN
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE
News: WKBH WMBD WAAF Musical Clock: WIBA WROK WMT
KSD-News: Dick Leibert, organ
WCBD-Italian Prgm.
WCFL-Swingtime
WFAM-Current Events
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn
WIND-H. Zimmerman, organist
WJJD-Bosworth Broadcast

8:15 CST 9:15 CDT
CBS-Myrt & Marge, sketch (Super Suds): WBBM WCCO KMOX WFBM WMBD WISN
NBC-Asher & Little Jimmie, cowboy songs: WLS WTMJ KWK WOWO (sw-15.21)
NBC-Walter Blaufuss' Orchestra: KSD
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WFAM-Concert Time
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WKBB-Salon Sketches
WKBH-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock

8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Kolyonos): WMAQ WIRE
CBS-Hilltop House, Bess Johnson (Palmolive Soap): WBBM KMOX WCCO WMBD WISN
NBC-Josh Higgins of Finchville: WCFL

8:00 CST 9:00 CDT
NBC-To be announced: WTMJ WLS WOWO KWK (sw-15.21)
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM WFBM KMOX WCCO WISN
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE
News: WKBH WMBD WAAF Musical Clock: WIBA WROK WMT
KSD-News: Dick Leibert, organ
WCBD-Italian Prgm.
WCFL-Swingtime
WFAM-Current Events
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn
WIND-H. Zimmerman, organist
WJJD-Bosworth Broadcast

8:15 CST 9:15 CDT
CBS-Myrt & Marge, sketch (Super Suds): WBBM WCCO KMOX WFBM WMBD WISN
NBC-Asher & Little Jimmie, cowboy songs: WLS WTMJ KWK WOWO (sw-15.21)
NBC-Walter Blaufuss' Orchestra: KSD
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WFAM-Concert Time
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WKBB-Salon Sketches
WKBH-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock

8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Kolyonos): WMAQ WIRE
CBS-Hilltop House, Bess Johnson (Palmolive Soap): WBBM KMOX WCCO WMBD WISN
NBC-Josh Higgins of Finchville: WCFL

8:00 CST 9:00 CDT
NBC-To be announced: WTMJ WLS WOWO KWK (sw-15.21)
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM WFBM KMOX WCCO WISN
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE
News: WKBH WMBD WAAF Musical Clock: WIBA WROK WMT
KSD-News: Dick Leibert, organ
WCBD-Italian Prgm.
WCFL-Swingtime
WFAM-Current Events
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn
WIND-H. Zimmerman, organist
WJJD-Bosworth Broadcast

8:15 CST 9:15 CDT
CBS-Myrt & Marge, sketch (Super Suds): WBBM WCCO KMOX WFBM WMBD WISN
NBC-Asher & Little Jimmie, cowboy songs: WLS WTMJ KWK WOWO (sw-15.21)
NBC-Walter Blaufuss' Orchestra: KSD
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WFAM-Concert Time
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WKBB-Salon Sketches
WKBH-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock

8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Kolyonos): WMAQ WIRE
CBS-Hilltop House, Bess Johnson (Palmolive Soap): WBBM KMOX WCCO WMBD WISN
NBC-Josh Higgins of Finchville: WCFL

8:00 CST 9:00 CDT
NBC-To be announced: WTMJ WLS WOWO KWK (sw-15.21)
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM WFBM KMOX WCCO WISN
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE
News: WKBH WMBD WAAF Musical Clock: WIBA WROK WMT
KSD-News: Dick Leibert, organ
WCBD-Italian Prgm.
WCFL-Swingtime
WFAM-Current Events
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn
WIND-H. Zimmerman, organist
WJJD-Bosworth Broadcast

8:15 CST 9:15 CDT
CBS-Myrt & Marge, sketch (Super Suds): WBBM WCCO KMOX WFBM WMBD WISN
NBC-Asher & Little Jimmie, cowboy songs: WLS WTMJ KWK WOWO (sw-15.21)
NBC-Walter Blaufuss' Orchestra: KSD
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WFAM-Concert Time
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WKBB-Salon Sketches
WKBH-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock

8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Kolyonos): WMAQ WIRE
CBS-Hilltop House, Bess Johnson (Palmolive Soap): WBBM KMOX WCCO WMBD WISN
NBC-Josh Higgins of Finchville: WCFL

8:00 CST 9:00 CDT
NBC-To be announced: WTMJ WLS WOWO KWK (sw-15.21)
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM WFBM KMOX WCCO WISN
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE
News: WKBH WMBD WAAF Musical Clock: WIBA WROK WMT
KSD-News: Dick Leibert, organ
WCBD-Italian Prgm.
WCFL-Swingtime
WFAM-Current Events
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn
WIND-H. Zimmerman, organist
WJJD-Bosworth Broadcast

8:15 CST 9:15 CDT
CBS-Myrt & Marge, sketch (Super Suds): WBBM WCCO KMOX WFBM WMBD WISN
NBC-Asher & Little Jimmie, cowboy songs: WLS WTMJ KWK WOWO (sw-15.21)
NBC-Walter Blaufuss' Orchestra: KSD
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WFAM-Concert Time
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WKBB-Salon Sketches
WKBH-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock

8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Kolyonos): WMAQ WIRE
CBS-Hilltop House, Bess Johnson (Palmolive Soap): WBBM KMOX WCCO WMBD WISN
NBC-Josh Higgins of Finchville: WCFL

8:00 CST 9:00 CDT
NBC-To be announced: WTMJ WLS WOWO KWK (sw-15.21)
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM WFBM KMOX WCCO WISN
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE
News: WKBH WMBD WAAF Musical Clock: WIBA WROK WMT
KSD-News: Dick Leibert, organ
WCBD-Italian Prgm.
WCFL-Swingtime
WFAM-Current Events
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn
WIND-H. Zimmerman, organist
WJJD-Bosworth Broadcast

8:15 CST 9:15 CDT
CBS-Myrt & Marge, sketch (Super Suds): WBBM WCCO KMOX WFBM WMBD WISN
NBC-Asher & Little Jimmie, cowboy songs: WLS WTMJ KWK WOWO (sw-15.21)
NBC-Walter Blaufuss' Orchestra: KSD
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WFAM-Concert Time
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WKBB-Salon Sketches
WKBH-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock

MBS-Xavier Cugat's Orch.: WGN News: WMBD WFBM WOC WHO WJR
KMOX-Travelogue
KOA-My Secret Ambition
K

WEDNESDAY

May 25

(9:00 a.m. Continued)

WTAQ-Mid-Morning Revue
 WTMJ-Dan Harding's Wife
9:15 CST 10:15 CDT
 NBC-Lorenzo Jones, sketch (Philips): WMAQ WHO WIRE KSD
 CBS-Pappy Cheshire's Hillbilly Champions: WISN WOC WKBB
 NBC-Viennese Ensemble: WMT
 NBC-Pepper Young's Family (Camay Soap): WLS (sw-15.21)
 MBS-Bachelor's Children (Old Dutch Cleanser): WGN
 News: WKBB WMBD
 Editor's Daughter, sketch: WBBM WOKO
 KMOX-Houseboat Hannah, sketch
 KWK-Great Works of Man
 WAAF-Mid-Morning Varieties
 WCCO-Bachelor's Children
 WFBM-Apron Strings
 WHA-International Scene
 WIND-Hillbilly Ballads
 WJJD-Sports Edition Handicap-er
 WLW-The Goldbergs, sketch
 WROK-On the Mall
 WTAQ-Blossom Time
 WTMJ-Morning Melodies
9:30 CST 10:30 CDT
 CBS-Big Sister, sketch (Rinso): WBBM WISN WCCO WMBD KMOX WFBM
 NBC-How to Be Charming, beauty talk (Phillips): WMAQ WTMJ WIRE WIBA WHO
 NBC-Vic & Sade, sketch (Crisco): WLS (sw-15.21)
 Morning Melodies: WFAM WKBB KWK-Pop Wise & Filbert
 WAAF-News; Swing High
 WBOW-Mid-morning Music
 WCFL-To be announced
 WGN-Painted Dreams
 WHA-Nature Tales
 WIND-Serenade to the Ladies
 WJJD-Harry Zimmerman, organist
 WKBB-Eb & Zeb, sketch
 WLW-Short, Short Story
 WMBI-Shut-in Prgm.
 WMT-Homemaker's Exchange
 WOC-Melody Variations
 WOWO-Linda's First Love
 WROK-Radio Rhythm
 WTAD-Ma Perkins
9:45 CST 10:45 CDT
 NBC-Edward MacHugh, Gospel Singer (Ivory Soap): WLS (sw-15.21)
 CBS-Aunt Jenny's Stories (Spry) WCCO KMOX WFBM WMBD WBBM WISN
 NBC-Hello Peggy, sketch (Dra-no): WHO KSD WMAQ
 NBC-Originalities: WBOW WOWO WTMJ KWK WCFL WMT
 Kitty Keene, sketch: WTAD WLW
 WAAF-Foolish Questions
 WCFL-Originalities
 WFAM-Dick Cover
 WGN-Stella Dallas, sketch
 WIBA-Church of the Air
 WIND-Livestock Markets
 WIRE-Linda's First Love
 WJJD-Today's Heroine
 WKBB-Rhythm & Romance
 WKBB-Swing Interlude
 WROK-Shilkret Serenade
 WSUI-Prgm. Calendar; Weather
10:00 CST 11:00 CDT
 CBS-Mary Margaret McBride, columnist (Minute Tapioca): WBBM KMOX WFBM WISN WOC WFAM WCCO WMBD
 NBC-Dan Harding's Wife, sketch (Nat'l Biscuit Co.): WMAQ KSD Mrs. Dodsworth
 KWK-Three-Quarter Time
 WAAF-Let's Dance
 WBOW-Christian Science Prgm.
 WCFL-Peekers in the Pantry
 WGN-Melodies in Rhythm
 WHA-Homemakers
 WHO-The Goldbergs, sketch
 WIBA-Editor's Daughter
 WIND-Bob Atcher & Bonnie Blue Eyes, hillbilly songs & guitar
 WIRE-Dessa Byrd
 WJBC-Theater Time
 WJJD-Bureau of Missing Persons
 WKBB-Hollywood Reporter
 WKBB-Home Economics
 WLS-Market Reports; News
 WLW-Dr. Friendly, sketch
 WMT-Willie's Gang
 WOWO-Bill Board
 WROK-News; Organ
 WSUI-Magazine Notes
 WTAD-News
 WTAQ-Stars Over Hollywood
 WTMJ-What's New in Milwaukee?
10:15 CST 11:15 CDT
 CBS-The Goldbergs, sketch (Oxydol): WBBM

CBS-Kitty Keene, Inc., sketch (Dreft): KMOX WCCO
 NBC-Kiddoodlers: KWK WMT
 NBC-The O'Neills, sketch (Ivory Soap): WLW WMAQ
 CBS-Tower Town Tempos: WFBM
 Linda's First Love: WMBD WIRA
 KSD-Rhythm Makers
 WAAF-Don Bolt, commentator
 WBOW-Stars Over Manhattan
 WFAM-Visitors Welcome
 WGN-Don Pedro's Magic Violin
 WHO-Hymns of All Churches
 WIND-20th Century Serenade
 WIRE-Singin' Sam
 WISN-News
 WJBC-Women in the News
 WJJD-Criminal Court Interviews
 WKBB-House of McGregor
 WKBB-Your Home Prgm.
 WOC-Rhythm Rambles
 WROK-Poet's Corner
 WSUI-Yesterday's Musical Favorites
 WTAD-Bee & Vee
 WTAQ-Rhythm & Romance
10:30 CST 11:30 CDT
 NBC-Nat'l Farm & Home Hour; Speakers: WIBA WBOW WMAQ (sw-15.21)
 Speakers: H. R. Baukhage, E. O. Pollock and Morse Salisbury.
 NBC-Campus Kids: KSD WCFL
 NBC-Romance of Helen Trent (Edna Wallace Hopper): WBBM KMOX
 KWK-News; Pianist
 WAAF-This Feminine World
 WCCO-Happy Gilmans
 WFAM-P. T. A. Prgm.
 WBBM-Mrs. Farrell's Kitchen of the Air
 WGN-Quin Ryan, news
 WHO-Myrt & Marge, sketch
 WIND-Organ & Guitar
 WIRE-News; Rose-room Melody
 WISN-Organ Melodies
 WJBC-Dollar Daze
 WJJD-Safety Court
 WKBB-Mixing Bowl
 WKBB-Songtime
 WLS-Ma Perkins
 WLW-News; Livestocks; River; Weather; Markets
 WMT-Music for Today
 WMBD-Sweetheart Time
 WOC-Radio Bazaar
 WOWO-Richard Trojen
 WROK-Kaye Kreamer, woman's forum
 WSUI-The Book Shelf
 WTAQ-News; Merry-Go-Round
 WTMJ-Kitty Keene, Inc., sketch
10:45 CST 11:45 CDT
 NBC-Nat'l Farm & Home Hour: WLW KWK
 CBS-Our Gal, Sunday, sketch (Anacin): WBBM KMOX
 NBC-Rex Battle's Ensemble: WCFL
 KSD-Lady Courageous
 WAAF-Markets; Sweet and Slow
 WCCO-Grandma Travels
 WFAM-Luncheon Dance
 WGN-Musical Mail Box
 WHA-Music Album
 WHO-Hilltop House, sketch
 WIND-Popular Melodies
 WIRE-Party Line
 WISN-Ann Leslie's Scrapbook
 WJBC-Peggy Payne & Pioneers
 WKBB-Musical Almanac
 WKBB-Beauty Box Revue
 WLS-Short, Short Stories
 WMBD-Bandwagon
 WMT-Swing Your Partner
 WOC-Screen Fans Prgm.
 WOWO-Ohio Agricultural Prgm.
 WROK-Morning Varieties
 WTAD-Betty & Bob
 WTMJ-Blue Room Ensemble
11:00 CST 12:00 CDT
 CBS-Betty & Bob, sketch (Gold Medal): WFBM KMOX WISN WBBM WCCO (sw-15.27)
 NBC-Int'l Eucharistic Congress: KSD (sw-15.33)
 Ceremonies attendant to the opening of the Congress in Heroes Square, Budapest, and including the reading of the papal bull, an address by the papal legate, and mass singing, will be broadcast.
 MBS-The Happy Gang: WIRE
 WAAF-Symphonic Hour
 WBAA-Amer. Institutions
 WCFL-Hit Review
 WGN-Man on State Street
 WHA-Talking Book
 WHO-Dan Harding's Wife, sketch
 WIND-Indiana News
 WJBC-Take It For Granted
 WJJD-Harry Zimmerman, organist
 WKBB-Treasure Chest
 WKBB-Magic Violin
 WLS-Melody Roundup
 WMBD-Number, Please
 WMBI-Mid-day Gospel Hour
 WMT-Toby's Courtussel Nooz
 WOC-Studio Swingators
 WOWO-Consolaires
 WROK-Musical Graphs
 WSBT-Harlan Hogan

Good Listening for Wednesday

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

MORNING

10:30 CST (11:30 CDT) National Farm and Home Hour, NBC.

AFTERNOON

5:30 CST (6:30 CDT) Living History, CBS.

NIGHT

6:00 CST (7:00 CDT) Cavalcade of America, CBS.

6:00 CST (7:00 CDT) One Man's Family, NBC.

6:30 CST (7:30 CDT) Ben Bernie and Lew Lehr, CBS.

6:30 CST (7:30 CDT) Tommy Dorsey's Orchestra, NBC.

7:00 CST (8:00 CDT) Fred Allen, NBC.

7:00 CST (8:00 CDT) Grace Moore, CBS.

7:30 CST (8:30 CDT) Boston "Pop" Concert, NBC.

8:00 CST (9:00 CDT) Kay Kyser's Musical Klass and Dance, NBC.

8:30 CST (9:30 CDT) Edgar A. Guest, CBS.

8:30 CST (9:30 CDT) Minstrel Show, NBC.

10:30 CST (11:30 CDT) Lights Out, NBC.

WSUI-Forum String Quartet of Boston
 WTAD-Women's Variety Prgm.
 WTAQ-Hollywood on Parade
11:15 CST 12:15 CDT
 CBS-Gypsy Minstrels: (sw-15.27)
 NBC-Mrs. Wiggs of the Cabbage Patch (Old English Wax): WHO KSD
 NBC-Int'l Eucharistic Congress: WCFL (sw-15.33)
 CBS-Betty Crocker, cooking talk (Gold Medal): WBBM KMOX WCCO WFBM WISN (sw-15.27)
 WGN-Noontime Melodies
 WIND-Tommy Ott, organist
 WIRE-Singin' Sam
 WJBC-Parade of Bands
 WJJD-△ Noon Day Service
 WKBB-What's New?
 WKBB-Club Calendar
 WMBD-Jack Lyon, organist
 WMT-Tom Owens' Cowboys
 WOWO-News
 WROK-Affairs of Mrs. Swenson
 WSBT-News; Stork Market
 WSUI-Better Vision Prgm.
 WTMJ-Down a Country Road
11:30 CST 12:30 CDT
 NBC-John's Other Wife (Louis Philippe): KSD WHO
 CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WFBM WCCO WBBM WISN
 NBC-Int'l Eucharistic Congress: WMAQ WIRE WIBA (sw-15.33)
 KWK-Morning After
 WBOW-Presenting
 WCFL-Noon-day Concert
 WGN-Markets; Mid-day Service
 WHA-Organ Melodies
 WIND-Bob Atcher & Bonnie Blue Eyes, hillbilly songs & guitar
 WJBC-Singin' Sam
 WJJD-△ Noon-day Religious Service
 WKBB-Farm Flashes
 WKBB-Hits & Encores
 WLS-Markets; News
 WLW-Live Stock & Poultry Reports; News
 WMBD-Thrift Message; Dr. Kadesky Prgm.; Melody Miniature
 WMT-Sweet and Swing
 WOC-Hymns of All Churches
 WOWO-Man on the Street
 WROK-Helene Kimberley, Songs
 WSBT-In Movieland
 WSUI-Melody Time
 WTAD-Police News
 WTAQ-Mailman
 WTMJ-Dinty
11:45 CST 12:45 CDT
 NBC-Just Plain Bill (Kolyinos): KSD
 CBS-Valiant Lady, sketch (Gold Medal): KMOX WBBM WCCO WFBM WISN
 MBS-Voice of Experience (Lydia E. Pinkham): WCFL KWK
 News: WMT WIND WBAA
 WHO-Markets; Weather
 WIRE-Farm Hour & Markets
 WJBC-Reid & Vin
 WKBB-Voice of the Farm
 WLS-Dinner Bell Program
 WLW-Thomas Conrad Sawyer
 WMBD-Window Shopper
 WOC-Betty and Bob
 WOWO-Voice of the Farm
 WROK-Round the Town
 WSBT-Man on the Street
 WSUI-Farm Flashes
 WROK-Farmhands
 WTMJ-Heime's Grenadiers

AFTERNOON

12:00 CST 1:00 CDT
 NBC-Your Health: WMAQ WHO WBOW
 CBS-Oxydol's Own Ma Perkins: WCCO KMOX WKBB WKBB WOC
 NBC-Swing Time Trio: WOWO
 MBS-Harold Turner, pianist: WGN
 News: WMBD WJBC WTAD WAAF
 KSD-Sports Preview
 KWK-Intimate Revue
 WBAA-Farm Facts for Farm Folks
 WBBM-Manhattan Mother
 WBOW-Street Reporter
 WCBD-△ North Shore Church
 WCFL-Theater Lobby Chats
 WFBM-Markets; Farm Bureau Prgm.
 WHA-Musicale
 WHO-Betty & Bob, sketch
 WIBA-Interlude; Country Home
 WIND-Italian Hour
 WISN-Even As You & I
 WJJD-Livestock Markets
 WLW-Linda's First Love, sketch
 WMT-Cedar Valley Hillbillies
 WSBT-News; Farm Flashes
 WSUI-Rhythm Rambles
12:15 CST 1:15 CDT
 NBC-Let's Talk It Over; Guest Speaker; Orch.: (sw-15.21)
 CBS-The O'Neills, sketch (Ivory Soap): WBBM KMOX WISN WCCO
 WAAF-Soliloquy
 WBAA-Sports
 WBOW-On the Mall
 WCFL-Spotlight Prgm.
 WFBM-Hoosier Farm Circle
 WGN-Melody Time
 WHO-Voice of the Farm
 WIBA-News; Market Reports
 WJBC-Tournament of Bands
 WJJD-Mid-day Roundup
 WKBB-News
 WKBB-Man on the Street
 WLS-This Business of Farming
 WLW-To be announced
 WMBD-Town Crier; Markets
 WMT-Question Man; Voice of Iowa
 WOC-Farm Bureau & Markets
 WOWO-Market Service
 WROK-Column Left, News
 WSBT-Notes
 WTAD-Cy & Freckles
12:30 CST 1:30 CDT
 CBS-Foreign Trade Week: WSBT (sw-15.27)
 Speaker: William C. Dickerson, president of the American Locomotive Company, on "The Meaning of Foreign Week."
 NBC-Waltz Favorites: WOWO
 WCFL WLW
 NBC-Brevity Matinee; Orch. & Vocalist: (sw-15.33)
 News: WOC WHO WMAQ
 Man on the Street: WBBM WKBB
 Rhythm Rascals: WTAQ WTMJ
 KMOX-Linda's First Love
 KWK-Organ Melodies
 WAAF-Markets; Health Talk
 WBAA-Dance Time
 WBOW-To be announced
 WCBD-△ Scripture Truth Hour
 WCCO-First Edition

WCFL-Know Yourself
 WFBM-Bohemians
 WGN-June Baker, talk
 WHA-Farm Prgm.
 WIND-Tuberculosis Ass'n, talk
 WIRE-Reporter
 WISN-Musical Heat Wave
 WKBB-Luncheon Music
 WLS-Voice of the Feed-lot; Mkts.
 WMBD-Farm News
 WMT-Markets; Hillbillies
 WROK-Couple on the Street; Service Sam
 WTAD-Weather; Markets
12:45 CST 1:45 CDT
 NBC-Brevity Matinee; Orch. & vocalist: WHO WMAQ
 CBS-Foreign Trade Week: WOC
 NBC-Waltz Favorites: KWK (sw-15.33)
 News: WFBM WIRE WKBB
 WTAQ
 KMOX-Editor's Daughter, sketch
 KSD-News; Market Reports
 WAAF-Waltztime
 WBAA-Market Reports
 WBBM-Houseboat Hannah, sketch
 WBOW-Tune of the Day
 WCCO-Voice of the Farm
 WCFL-New Songs
 WGN-Hits of Today
 WIBA-Melody Moments
 WIND-Tommy Ott, organist
 WJJD-Ben Kanter, pianist
 WKBB-Song Hit of the Day; Pet Corner
 WLS-Gabriel Heatter; Markets
 WMBD-Noon-day Melodies
 WMT-Iowa Cornhuskers
 WROK-Leonard Condon, Seed Talk; Home Folks Hour
 WTAD-Variety Prgm.
 WTMJ-Sidewalk Reporter
1:00 CST 2:00 CDT
 NBC-Continental Varieties: KWK WBOW (sw-15.33)
 CBS-All Hands on Deck: WKBB WCCO WFBM WISN WSBT WKBB WOC (sw-15.27)
 NBC-Pepper Young's Family, sketch (Camay): KSD WHO WMAQ WLW WTMJ
 MBS-Marriage License Romances: WGN
 News: WTAD WIND
 KMOX-Meet the Missus
 WAAF-Sunshine & Happiness
 WBAA-△ Meditations
 WBBM-Broadcast Rhymsters
 WCBD-Polish Prgm.
 WCFL-Make Believe Danceland
 WHA-News & Views
 WIBA-Concert Trio
 WIRE-Police Court
 WJJD-Doug Hope Review
 WLS-School Time
 WMBD-Men on the Street
 WMT-Many Happy Returns; German Band
 WOWO-The Observer
 WROK-Lion's Club Luncheon
 WSUI-Illustrated Musical Chats
 WTAQ-Man on the Street
1:15 CST 2:15 CDT
 NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WHO KSD
 CBS-All Hands On Deck: WTAQ
 NBC-Continental Varieties: WMT
 MBS-Moods in Music: WGN
 To be announced: WIRE WJJD
 KMOX-Household Hints; Let's Compare Notes
 KWK-Great Works of Man
 WBAA-I Want a Job
 WBBM-Meet the Missus
 WHA-Campus Serenaders
 WIND-Henry Yohanan, pianist
 WLS-Homemakers' Hour
 WLW-Mad Hatterfields, drama
 WMBD-His Majesty, the Baby
 WTAD-Quincy Marches on
1:30 CST 2:30 CDT
 NBC-Vic & Sade, sketch (Crisco): WHO WMAQ WLW KSD WTMJ
 CBS-Kate Smith Speaks: WOC WFBM WKBB WSBT WTAQ WMBD WISN WKBB (sw-15.27)
 NBC-Maurice Spitalny's Orch.: WOBW (sw-15.33-15.21)
 MBS-Harold Stokes' Orch.: WGN
 KMOX-Magic Kitchen
 KWK-News; Richard Hayes, pianist
 WBAA-Monitor Views the News
 WBBM-Flanagrams
 WCBD-Dr. Rudolph in Pianoland
 WCCO-Markets; News
 WCFL-News
 WIBA-Organ Melodies
 WIBA-Pop Concert
 WIND-Band Stand
 WIRE-Indiana Univ. Prgm.
 WMT-News; Novelty Parade
 WOWO-Mary Berghoff, songs
 WROK-Margaret Eklof, songs
1:45 CST 2:45 CDT
 CBS-To be announced: WISN
 WTAQ WFBM WKBB WSBT WKBB (sw-15.27)
 NBC-The Guiding Light, sketch (White Naptha): WHO WMAQ KSD WTMJ WLW

MBS-Maurice Spitalny's Orch.: WMT
 KWK-Women, Patricia Blaisdell
 WBAA-Wanita Wilson, sop.
 WBBM-Dugout Dope
 WCBD-Federal Housing Prgm.
 WCCO-Julia Blake, sketch
 WCFL-Baseball Interviews
 WGN-Leadoff Man
 WIND-Inside Baseball
 WIRE-Matinee Varieties
 WJJD-Warren Brown Talks baseball
 WMBD-Matinee Melodies
 WOC-Latch String Luncheon Club
 WOWO-Women in the News
 WROK-Community News
2:00 CST 3:00 CDT
 NBC-Club Matinee, variety program: WENR WOWO WBOW WMT (sw-15.21)
 CBS-Wednesday Review: WISN
 WTAQ WFBM WKBB WSBT WKBB WOC (sw-15.27)
 NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WTMJ
 WIRE WHO WIBA
 Baseball; Chicago White Sox vs. Philadelphia: WCFL WIND
 WJJD WGN WBBM
 KMOX-Singin' Sam
 KWK-Today at Two
 WBAA-Melody Time
 WCCO-Ladies First
 WHA-Professor Gordon's Singing Class
 WLW-Dan Harding's Wife
 WMBD-Editor's Daughter
 WMBI-△ Sunday School Lesson
 WROK-News; Musicale
 WTAD-Police News
2:15 CST 3:15 CDT
 NBC-The Story of Mary Marlin, sketch (Ivory Soap): WHC WMAQ
 NBC-Club Matinee: WIBA
 CBS-Acorn Stakes from Belmont Track: WISN WTAQ WFBM WKBB WSBT WKBB WOC (sw-15.27)
 Brian Field will call the race.
 KMOX-One Woman's Opinion
 KSD-Heart of Julia Blake
 KWK-Swing Organ
 WAAF-Matinee Melodies
 WBAA-This Week in Literature
 WIRE-Public School Prgm.
 WLW-Ma Perkins, sketch
 WMBD-Singin' Sam
 WROK-Musicale
 WTAD-Nocturnal Melodies
 WTMJ-News; Police, Weather & Mercantile; Badger Spotlight
2:30 CST 3:30 CDT
 NBC-The Hughes Reel with Rush Hughes (Borden Co.): WHO WIRE WMAQ KSD
 CBS-Acorn Stakes: WOC WTAQ WKBB WFAM WKBB WISN (sw-15.27)
 NBC-Club Matinee: (sw-15.21)
 KMOX-Judy & Jane
 KWK-Baseball Warm-up
 WBAA-You & Your Child
 WCCO-Front Page Parade
 WFBM-Art Association
 WHA-Music of the Masters
 WLW-Heart of Julia Blake
 WMBD-Petticoat Parade
 WMBI-Hymns You Love to Sing
 WOWO-△ Old Time Religion
 WROK-Rhythm Before Three
 WSUI-Illustrated Musical Chats
 WTAD-Sports Talk
 WTMJ-Male Quartet
2:45 CST 3:45 CDT
 CBS-Doris Rhodes, songs: WOC WKBB WFBM WFAM WKBB WTAQ (sw-15.27)
 NBC-The Road of Life, sketch (Chipso): WMAQ WTMJ WLW
 Baseball Game: WIRE WCCO
 KMOX-Dope from the Dugout
 KSD-Songs of Jean Carmen
 KWK-Man in the Stands
 WAAF-Estelle Barnes, pianist
 WBAA-Hymn Echoes
 WHO-Houseboat Hannah, sketch
 WIBA-Today's Front Page
 WISN-Interlude; Diamond Dope
 WMBI-Question Hour
3:00 CST 4:00 CDT
 CBS-Keyboard Concerts: WFAM WFBM WKBB WKBB WOC WTAQ
 E. Robert Schmitz will be soloist.
 NBC-Neighbor Nell; Irma Glen, organist: WIBA
 NBC-Bennett & Wolverton: WBOW WENR
 Baseball Game: WBOW WMT
 WTAD WISN
 Baseball; St. Louis Browns vs. Washington Senators: KMOX KWK
 KSD-Baseball Scores
 WAAF-Rhumba Beat
 WBAA-Rome Decorator
 WHO-Kitty Keene, Inc., sketch
 WJBC-△ Devotional Hour
 WLW-Houseboat Hannah, sketch
 WMAQ-Tea Time Varieties

Frequencies

KMOX-1090
KOA-830
KSD-550
KWR-1350
WAAR-920
WBA-890
WBBM-770
WCBW-1310
WCBW-1080
WCCO-810
WCFL-970
WENR-870
WFAM-1200
WFBM-1230
WGN-720
WHA-940
WHAS-820
WHO-1000
WIB-1280
WIND-560
WIRE-1400
WISN-1120

WJBC-1200
WJD-1130
WJR-760
WKBB-1500
WKBZ-1380
WLS-870
WLW-700
WMAQ-670
WMBD-1440
WMBI-1080
WMT-600
WOC-1370
WOWO-1160
WRJN-1370
WROK-1410
WSBT-1360
WSUI-880
WTAD-900
WTAM-1070
WTAQ-1390
WTMJ-620

WMBD-Trading Post
WOWO-News
WROK-Kaye Kreamer, Women of the Hour
WTMJ-Those Happy Gilmans
3:15 CST 4:15 CDT
CBS-Keyboard Concerts: WMBD
NBC-Don Winslow of the Navy, sketch: WIBA WOWO
NBC-Vagabonds: WMAQ WBOW
WAAF-Kay Armen
WBA-American Scene
WENR-Music Circle
WHO-Judy & Jane, sketch
WLW-Life of Mary Sothern
WMBI-Trumpeters
WTMJ-Home Harmonizers
3:30 CST 4:30 CDT
NBC-Kellogg's Singing Lady;
Irene Wicker: WLW (sw-15.21)

Story: Pinnochio, Part III.
NBC-Charles Sears, tr.: WENR WBOW
NBC-Your Family & Mine, sketch (Sealtest): WMAQ WT MJ WIBA (sw-9.53)
CBS-March of Games: WFBM WKBB WOC WMBD
WAAF-Organ Melodies
WBA-Music With the Masters
WFAM-Young America on the Air; Pop Concert
WHA-Deutsche Musik Stunde
WHO-News
WJBC-Mental Hygiene Class
WKBH-John Gruber
WMBI-Tract League
WOWO-William Vincent
WROK-Δ Swedish Gospel Service
WSUI-Amer. Legion Auxiliary
WTAQ-Fiddlers Three
3:45 CST 4:45 CDT
NBC-Little Orphan Annie, sketch (Ovaltine): (sw-9.53)
CBS-Exploring Space: WMBD WKBH WKBB WOC WFAM WTAQ
NBC-Joseph Gallicchio's Orch.: WTMJ WIBA WHO WBOW
NBC-Herman Middleman's Orch.: WENR WOWO
KSD-News; Dick Leibert, organ
WAAF-Diana Clifton, sop.
WBBM-Tenth Inning
WFBM-Wings Over the World
WLW-Editor's Daughter
WMAQ-Romance & Rhythm
WMBI-Boys & Girls Story Time
WROK-Martha K. Johnson, Magic Carpet
4:00 CST 5:00 CDT
CBS-News; Eton Boys: WFBM WTAQ WFAM WKBB WKBH
NBC-America's Schools: WMAQ WIBA WBOW (sw-9.53)
KSD-Musical Memories
WAAF-Salon Concert
WBA-Reflections
WBBM-Chicago Hour
WCFL-Rainbow Melodies
WENR-Malcolm Claire, children's stories
WGN-Bill Anson
WHA-Short Story Time
WHO-New Tunes
WIND-Baseball Scores
WJBC-Wesleyan Recital
WJJD-Sports Review
WLW-Dick Tracy, sketch
WMBD-Δ Wayside Chapel
WOC-News
WROK-News; Musicale
WTMJ-Variety Revue
WSUI-Iowa State Medical Society Prgm.
4:15 CST 5:15 CDT
NBC-Joseph Gallicchio's Orch.: WMAQ WOWO WCFL
CBS-Dance Time: WTAQ WKBH
NBC-Top Hatters' Orch.; News: KSD WBOW (sw-9.53)
MBS-Ruby & His Music: WGN WAAF-Tea Dance
WBA-Stamp Club of the Air
WBBM-Truman Bradley, comm.
WENR-What's the News?
WFAM-Moderate Melodies
WFBM-Jacques D'Albert
WHO-Baseball Time
WIBA-Dance Hour
WIND-Musical Toast
WJJD-Fred Beck, organist
WKBH-Univ. of Dubuque Air Forum

the Delaware and the founding of Rhode Island by Roger Williams, and the story of religious toleration during this period, 1637-1638, will be dramatized.
NBC-Rose Marie, songs: WOWO
A picture story about Rose Marie may be found on pages 20 and 21.
NBC-Edwin C. Hill, commentator: WBOW (sw-9.53)
News: WTAD WMAQ WKBH WHO WIBA
Dick Tracy, sketch: WISN WMT WIRE
Popeye the Sailor, sketch: WCCO WFBM
KMOX-Ozark Varieties
KSD-Sportlights
KWK-Twilight Serenade
WAAF-Sunset Serenade
WBBM-Hollywood Food Secrets
WCFL-Hillbilly Group
WENR-Dinner Date
WFM-Jingles
WGN-Sports Review
WJJD-Sentenced Men, interviews
WLW-Let's Celebrate
WMBD-Speed Gibson
WMBI-Δ Open Air Service
WROK-Organ
WSUI-The Stamp Collector
WTAQ-Al Michel's Sport Wheel
WTMJ-Heinie's Grenadiers
5:45 CST 6:45 CDT
CBS-Barry Wood's Music: WFAM WKBH
NBC-University of Pennsylvania Chorus: WBOW
NBC-Science on the March: WENR WOWO
News: WFBM KMOX
Sports: WKBH WTMJ WMBD WISN
Sports; News: WMT KWK
Little Orphan Annie, sketch: WIRE WHO
KSD-Dick Tracy, sketch
WBBM-We the Wives
WCCO-Extra Inning
WCFL-Hal Totten, sports
WGN-Songs at Twilight
WIBA-Today's Birthdays; Sports
WJJD-Sports Review
WLW-Paul Sullivan, news
WMAQ-Let's Celebrate
WOC-Organ Moods
WROK-Dance hour
WSUI-Stories Out of Iowa's Past
WTAQ-Herman Daunler, violinist
5:00 CST 6:00 CDT
NBC-Easy Aces, sketch (Anac-in): WENR WMT WIRE (sw-11.87)
CBS-Just Entertainment (Wrigley's Gum): (sw-11.83) (also at 9 p.m.)
NBC-Don Winslow of the Navy, sketch (Kelloggs): WMAQ WLW
CBS-Obbligato: WTAQ WKBH KMOX-Grand Stand Manager
KSD-Terry & the Pirates
KWK-Home-Plate Interviews
WAAF-The Bandstand
WBBM-John Harrington, sports
WBOW-Merry-Go-Round
WCCO-Livestock
WCFL-News
WFAM-Cremecasts
WFBM-Δ Wheeler Mission
WGN-Sweet & Low
WHO-Adv. of Jimmie Allen
WIBA-Edgewood Dramatic Prgm.
WIND-German Hour
WISN-Show Window
WJJD-Ben Kanter, piano & songs
WMBD-Happy Train; Auction of the Air
WOC-Man on the Street
WOWO-The Mountain Band
WROK-Music by Cugat
WSUI-Tea Time Melodies
WTAD-Cy & Freckles
WTMJ-News; Gabriel Heatter
5:15 CST 6:15 CDT
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WMAQ WHO WIRE (sw-9.53) (also at 9:15 p.m.)
CBS-Boake Carter, commentator (Huskies & Post Toasties): WBBM WMBD KMOX WTAQ WKBH WKBH WCCO WFBM WFAM WOC WISN
NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Products): WMT WENR (sw-11.87)
CBS-Enoch Light's Orch.: (sw-11.83)
KSD-Gabriel Heatter; Rhythm Makers
KWK-Al Sarli's Jam Session
WAAF-Harmony Hall
WCFL-Tune Teasers
WGN-Buddy Clark & Orch.
WIBA-To be announced
WIRE-Three Little Words
WJJD-Tommy Tucker's Orch.
WLW-Allen Franklin, sports
WOWO-Organ Reveries
WROK-Sport Review
WTAD-88 Keys and 10 Fingers
5:30 CST 6:30 CDT
CBS-Living History, drama: WOC WKBH (sw-11.83)
The arrival of the Swedes on

the Delaware and the founding of Rhode Island by Roger Williams, and the story of religious toleration during this period, 1637-1638, will be dramatized.
NBC-Rose Marie, songs: WOWO
A picture story about Rose Marie may be found on pages 20 and 21.
NBC-Edwin C. Hill, commentator: WBOW (sw-9.53)
News: WTAD WMAQ WKBH WHO WIBA
Dick Tracy, sketch: WISN WMT WIRE
Popeye the Sailor, sketch: WCCO WFBM
KMOX-Ozark Varieties
KSD-Sportlights
KWK-Twilight Serenade
WAAF-Sunset Serenade
WBBM-Hollywood Food Secrets
WCFL-Hillbilly Group
WENR-Dinner Date
WFM-Jingles
WGN-Sports Review
WJJD-Sentenced Men, interviews
WLW-Let's Celebrate
WMBD-Speed Gibson
WMBI-Δ Open Air Service
WROK-Organ
WSUI-The Stamp Collector
WTAQ-Al Michel's Sport Wheel
WTMJ-Heinie's Grenadiers
5:45 CST 6:45 CDT
CBS-Barry Wood's Music: WFAM WKBH
NBC-University of Pennsylvania Chorus: WBOW
NBC-Science on the March: WENR WOWO
News: WFBM KMOX
Sports: WKBH WTMJ WMBD WISN
Sports; News: WMT KWK
Little Orphan Annie, sketch: WIRE WHO
KSD-Dick Tracy, sketch
WBBM-We the Wives
WCCO-Extra Inning
WCFL-Hal Totten, sports
WGN-Songs at Twilight
WIBA-Today's Birthdays; Sports
WJJD-Sports Review
WLW-Paul Sullivan, news
WMAQ-Let's Celebrate
WOC-Organ Moods
WROK-Dance hour
WSUI-Stories Out of Iowa's Past
WTAQ-Herman Daunler, violinist
5:00 CST 6:00 CDT
NBC-Easy Aces, sketch (Anac-in): WENR WMT WIRE (sw-11.87)
CBS-Just Entertainment (Wrigley's Gum): (sw-11.83) (also at 9 p.m.)
NBC-Don Winslow of the Navy, sketch (Kelloggs): WMAQ WLW
CBS-Obbligato: WTAQ WKBH KMOX-Grand Stand Manager
KSD-Terry & the Pirates
KWK-Home-Plate Interviews
WAAF-The Bandstand
WBBM-John Harrington, sports
WBOW-Merry-Go-Round
WCCO-Livestock
WCFL-News
WFAM-Cremecasts
WFBM-Δ Wheeler Mission
WGN-Sweet & Low
WHO-Adv. of Jimmie Allen
WIBA-Edgewood Dramatic Prgm.
WIND-German Hour
WISN-Show Window
WJJD-Ben Kanter, piano & songs
WMBD-Happy Train; Auction of the Air
WOC-Man on the Street
WOWO-The Mountain Band
WROK-Music by Cugat
WSUI-Tea Time Melodies
WTAD-Cy & Freckles
WTMJ-News; Gabriel Heatter
5:15 CST 6:15 CDT
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WMAQ WHO WIRE (sw-9.53) (also at 9:15 p.m.)
CBS-Boake Carter, commentator (Huskies & Post Toasties): WBBM WMBD KMOX WTAQ WKBH WKBH WCCO WFBM WFAM WOC WISN
NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Products): WMT WENR (sw-11.87)
CBS-Enoch Light's Orch.: (sw-11.83)
KSD-Gabriel Heatter; Rhythm Makers
KWK-Al Sarli's Jam Session
WAAF-Harmony Hall
WCFL-Tune Teasers
WGN-Buddy Clark & Orch.
WIBA-To be announced
WIRE-Three Little Words
WJJD-Tommy Tucker's Orch.
WLW-Allen Franklin, sports
WOWO-Organ Reveries
WROK-Sport Review
WTAD-88 Keys and 10 Fingers
5:30 CST 6:30 CDT
CBS-Living History, drama: WOC WKBH (sw-11.83)
The arrival of the Swedes on

the Delaware and the founding of Rhode Island by Roger Williams, and the story of religious toleration during this period, 1637-1638, will be dramatized.
NBC-Rose Marie, songs: WOWO
A picture story about Rose Marie may be found on pages 20 and 21.
NBC-Edwin C. Hill, commentator: WBOW (sw-9.53)
News: WTAD WMAQ WKBH WHO WIBA
Dick Tracy, sketch: WISN WMT WIRE
Popeye the Sailor, sketch: WCCO WFBM
KMOX-Ozark Varieties
KSD-Sportlights
KWK-Twilight Serenade
WAAF-Sunset Serenade
WBBM-Hollywood Food Secrets
WCFL-Hillbilly Group
WENR-Dinner Date
WFM-Jingles
WGN-Sports Review
WJJD-Sentenced Men, interviews
WLW-Let's Celebrate
WMBD-Speed Gibson
WMBI-Δ Open Air Service
WROK-Organ
WSUI-The Stamp Collector
WTAQ-Al Michel's Sport Wheel
WTMJ-Heinie's Grenadiers
5:45 CST 6:45 CDT
CBS-Barry Wood's Music: WFAM WKBH
NBC-University of Pennsylvania Chorus: WBOW
NBC-Science on the March: WENR WOWO
News: WFBM KMOX
Sports: WKBH WTMJ WMBD WISN
Sports; News: WMT KWK
Little Orphan Annie, sketch: WIRE WHO
KSD-Dick Tracy, sketch
WBBM-We the Wives
WCCO-Extra Inning
WCFL-Hal Totten, sports
WGN-Songs at Twilight
WIBA-Today's Birthdays; Sports
WJJD-Sports Review
WLW-Paul Sullivan, news
WMAQ-Let's Celebrate
WOC-Organ Moods
WROK-Dance hour
WSUI-Stories Out of Iowa's Past
WTAQ-Herman Daunler, violinist
5:00 CST 6:00 CDT
NBC-Easy Aces, sketch (Anac-in): WENR WMT WIRE (sw-11.87)
CBS-Just Entertainment (Wrigley's Gum): (sw-11.83) (also at 9 p.m.)
NBC-Don Winslow of the Navy, sketch (Kelloggs): WMAQ WLW
CBS-Obbligato: WTAQ WKBH KMOX-Grand Stand Manager
KSD-Terry & the Pirates
KWK-Home-Plate Interviews
WAAF-The Bandstand
WBBM-John Harrington, sports
WBOW-Merry-Go-Round
WCCO-Livestock
WCFL-News
WFAM-Cremecasts
WFBM-Δ Wheeler Mission
WGN-Sweet & Low
WHO-Adv. of Jimmie Allen
WIBA-Edgewood Dramatic Prgm.
WIND-German Hour
WISN-Show Window
WJJD-Ben Kanter, piano & songs
WMBD-Happy Train; Auction of the Air
WOC-Man on the Street
WOWO-The Mountain Band
WROK-Music by Cugat
WSUI-Tea Time Melodies
WTAD-Cy & Freckles
WTMJ-News; Gabriel Heatter
5:15 CST 6:15 CDT
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WMAQ WHO WIRE (sw-9.53) (also at 9:15 p.m.)
CBS-Boake Carter, commentator (Huskies & Post Toasties): WBBM WMBD KMOX WTAQ WKBH WKBH WCCO WFBM WFAM WOC WISN
NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Products): WMT WENR (sw-11.87)
CBS-Enoch Light's Orch.: (sw-11.83)
KSD-Gabriel Heatter; Rhythm Makers
KWK-Al Sarli's Jam Session
WAAF-Harmony Hall
WCFL-Tune Teasers
WGN-Buddy Clark & Orch.
WIBA-To be announced
WIRE-Three Little Words
WJJD-Tommy Tucker's Orch.
WLW-Allen Franklin, sports
WOWO-Organ Reveries
WROK-Sport Review
WTAD-88 Keys and 10 Fingers
5:30 CST 6:30 CDT
CBS-Living History, drama: WOC WKBH (sw-11.83)
The arrival of the Swedes on

the Delaware and the founding of Rhode Island by Roger Williams, and the story of religious toleration during this period, 1637-1638, will be dramatized.
NBC-Rose Marie, songs: WOWO
A picture story about Rose Marie may be found on pages 20 and 21.
NBC-Edwin C. Hill, commentator: WBOW (sw-9.53)
News: WTAD WMAQ WKBH WHO WIBA
Dick Tracy, sketch: WISN WMT WIRE
Popeye the Sailor, sketch: WCCO WFBM
KMOX-Ozark Varieties
KSD-Sportlights
KWK-Twilight Serenade
WAAF-Sunset Serenade
WBBM-Hollywood Food Secrets
WCFL-Hillbilly Group
WENR-Dinner Date
WFM-Jingles
WGN-Sports Review
WJJD-Sentenced Men, interviews
WLW-Let's Celebrate
WMBD-Speed Gibson
WMBI-Δ Open Air Service
WROK-Organ
WSUI-The Stamp Collector
WTAQ-Al Michel's Sport Wheel
WTMJ-Heinie's Grenadiers
5:45 CST 6:45 CDT
CBS-Barry Wood's Music: WFAM WKBH
NBC-University of Pennsylvania Chorus: WBOW
NBC-Science on the March: WENR WOWO
News: WFBM KMOX
Sports: WKBH WTMJ WMBD WISN
Sports; News: WMT KWK
Little Orphan Annie, sketch: WIRE WHO
KSD-Dick Tracy, sketch
WBBM-We the Wives
WCCO-Extra Inning
WCFL-Hal Totten, sports
WGN-Songs at Twilight
WIBA-Today's Birthdays; Sports
WJJD-Sports Review
WLW-Paul Sullivan, news
WMAQ-Let's Celebrate
WOC-Organ Moods
WROK-Dance hour
WSUI-Stories Out of Iowa's Past
WTAQ-Herman Daunler, violinist
5:00 CST 6:00 CDT
NBC-Easy Aces, sketch (Anac-in): WENR WMT WIRE (sw-11.87)
CBS-Just Entertainment (Wrigley's Gum): (sw-11.83) (also at 9 p.m.)
NBC-Don Winslow of the Navy, sketch (Kelloggs): WMAQ WLW
CBS-Obbligato: WTAQ WKBH KMOX-Grand Stand Manager
KSD-Terry & the Pirates
KWK-Home-Plate Interviews
WAAF-The Bandstand
WBBM-John Harrington, sports
WBOW-Merry-Go-Round
WCCO-Livestock
WCFL-News
WFAM-Cremecasts
WFBM-Δ Wheeler Mission
WGN-Sweet & Low
WHO-Adv. of Jimmie Allen
WIBA-Edgewood Dramatic Prgm.
WIND-German Hour
WISN-Show Window
WJJD-Ben Kanter, piano & songs
WMBD-Happy Train; Auction of the Air
WOC-Man on the Street
WOWO-The Mountain Band
WROK-Music by Cugat
WSUI-Tea Time Melodies
WTAD-Cy & Freckles
WTMJ-News; Gabriel Heatter
5:15 CST 6:15 CDT
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WMAQ WHO WIRE (sw-9.53) (also at 9:15 p.m.)
CBS-Boake Carter, commentator (Huskies & Post Toasties): WBBM WMBD KMOX WTAQ WKBH WKBH WCCO WFBM WFAM WOC WISN
NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Products): WMT WENR (sw-11.87)
CBS-Enoch Light's Orch.: (sw-11.83)
KSD-Gabriel Heatter; Rhythm Makers
KWK-Al Sarli's Jam Session
WAAF-Harmony Hall
WCFL-Tune Teasers
WGN-Buddy Clark & Orch.
WIBA-To be announced
WIRE-Three Little Words
WJJD-Tommy Tucker's Orch.
WLW-Allen Franklin, sports
WOWO-Organ Reveries
WROK-Sport Review
WTAD-88 Keys and 10 Fingers
5:30 CST 6:30 CDT
CBS-Living History, drama: WOC WKBH (sw-11.83)
The arrival of the Swedes on

the Delaware and the founding of Rhode Island by Roger Williams, and the story of religious toleration during this period, 1637-1638, will be dramatized.
NBC-Rose Marie, songs: WOWO
A picture story about Rose Marie may be found on pages 20 and 21.
NBC-Edwin C. Hill, commentator: WBOW (sw-9.53)
News: WTAD WMAQ WKBH WHO WIBA
Dick Tracy, sketch: WISN WMT WIRE
Popeye the Sailor, sketch: WCCO WFBM
KMOX-Ozark Varieties
KSD-Sportlights
KWK-Twilight Serenade
WAAF-Sunset Serenade
WBBM-Hollywood Food Secrets
WCFL-Hillbilly Group
WENR-Dinner Date
WFM-Jingles
WGN-Sports Review
WJJD-Sentenced Men, interviews
WLW-Let's Celebrate
WMBD-Speed Gibson
WMBI-Δ Open Air Service
WROK-Organ
WSUI-The Stamp Collector
WTAQ-Al Michel's Sport Wheel
WTMJ-Heinie's Grenadiers
5:45 CST 6:45 CDT
CBS-Barry Wood's Music: WFAM WKBH
NBC-University of Pennsylvania Chorus: WBOW
NBC-Science on the March: WENR WOWO
News: WFBM KMOX
Sports: WKBH WTMJ WMBD WISN
Sports; News: WMT KWK
Little Orphan Annie, sketch: WIRE WHO
KSD-Dick Tracy, sketch
WBBM-We the Wives
WCCO-Extra Inning
WCFL-Hal Totten, sports
WGN-Songs at Twilight
WIBA-Today's Birthdays; Sports
WJJD-Sports Review
WLW-Paul Sullivan, news
WMAQ-Let's Celebrate
WOC-Organ Moods
WROK-Dance hour
WSUI-Stories Out of Iowa's Past
WTAQ-Herman Daunler, violinist
5:00 CST 6:00 CDT
NBC-Easy Aces, sketch (Anac-in): WENR WMT WIRE (sw-11.87)
CBS-Just Entertainment (Wrigley's Gum): (sw-11.83) (also at 9 p.m.)
NBC-Don Winslow of the Navy, sketch (Kelloggs): WMAQ WLW
CBS-Obbligato: WTAQ WKBH KMOX-Grand Stand Manager
KSD-Terry & the Pirates
KWK-Home-Plate Interviews
WAAF-The Bandstand
WBBM-John Harrington, sports
WBOW-Merry-Go-Round
WCCO-Livestock
WCFL-News
WFAM-Cremecasts
WFBM-Δ Wheeler Mission
WGN-Sweet & Low
WHO-Adv. of Jimmie Allen
WIBA-Edgewood Dramatic Prgm.
WIND-German Hour
WISN-Show Window
WJJD-Ben Kanter, piano & songs
WMBD-Happy Train; Auction of the Air
WOC-Man on the Street
WOWO-The Mountain Band
WROK-Music by Cugat
WSUI-Tea Time Melodies
WTAD-Cy & Freckles
WTMJ-News; Gabriel Heatter
5:15 CST 6:15 CDT
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WMAQ WHO WIRE (sw-9.53) (also at 9:15 p.m.)
CBS-Boake Carter, commentator (Huskies & Post Toasties): WBBM WMBD KMOX WTAQ WKBH WKBH WCCO WFBM WFAM WOC WISN
NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Products): WMT WENR (sw-11.87)
CBS-Enoch Light's Orch.: (sw-11.83)
KSD-Gabriel Heatter; Rhythm Makers
KWK-Al Sarli's Jam Session
WAAF-Harmony Hall
WCFL-Tune Teasers
WGN-Buddy Clark & Orch.
WIBA-To be announced
WIRE-Three Little Words
WJJD-Tommy Tucker's Orch.
WLW-Allen Franklin, sports
WOWO-Organ Reveries
WROK-Sport Review
WTAD-88 Keys and 10 Fingers
5:30 CST 6:30 CDT
CBS-Living History, drama: WOC WKBH (sw-11.83)
The arrival of the Swedes on

NIGHT

6:00 CST 7:00 CDT
CBS-Cavalcade of America (Dumont); Don Voorhees' Orch.: KMOX WFBM WBBM WCCO WHAS WJR (sw-11.83) (also KNX KSL at 10 p.m.)
NBC-One Man's Family (Tenderleaf Tea): WTMJ KSD WMAQ WIBA WHO WLW WTAM WIRE (also see Sun. Prgrams. at 10:30 p.m.)
NBC-Roy Shield's Revue; Orch. & Vocalist: WMT WOWO KWK (sw-11.87)
Sports: WKBH WTAD WBOW WOC
WAAF-Don Bolt, commentator
WCFL-News
WFAM-The New Yorkers
WGN-Ennio Bolognini's Orch.
WIND-Re-creation Baseball Game
WISN-Down by Herman's
WJJD-Fred Beck, organist
WKBH-Avanelle De Witt
WLS-Don Kelley's Sport Scoop
WMBD-Paul Welton's Ensemble
WMBI-Sunset Music
WROK-News; Evening Melodies
WSUI-Dinner Hour Prgm.
WTAQ-Hits & Encores
6:15 CST 7:15 CDT
News: WMBD WOC WLS
WAAF-Pacific Paradise
WBOW-Our Neighbors
WCFL-Pop Tunes
WFAM-Odd Facts
WGN-Ennio Bolognini's Orch.
WJJD-Bob Atcher & Bonnie Blue Eyes, hillbilly songs & guitar
WKBH-Speed Gibson
WKBH-Dinner Music
WSUI-Views & Interviews
WTAD-Fresh Thing in Town
WTAQ-Clara Dawes, sop.
6:30 CST 7:30 CDT
CBS-Ben Bernie & All the Lads; Lew Lehr; Buddy Clark (U. S. Rubber): WJR WOC WBBM WHAS WCCO WMBD WFBM WISN WFAM KMOX WKBH (sw-11.83) (also KNX at 9:30 p.m.)
Guest: Professor Quiz.
NBC-Tommy Dorsey, His Trombone & Orch. (Raleigh & Kool); Edythe Wright; Jack Leonard; Three Esquires; Paul Stewart, m.c.: WMAQ WTAM WHO WIRE WLW KSD (also at 11 p.m.)

the Delaware and the founding of Rhode Island by Roger Williams, and the story of religious toleration during this period, 1637-1638, will be dramatized.
NBC-Rose Marie, songs: WOWO
A picture story about Rose Marie may be found on pages 20 and 21.
NBC-Edwin C. Hill, commentator: WBOW (sw-9.53)
News: WTAD WMAQ WKBH WHO WIBA
Dick Tracy, sketch: WISN WMT WIRE
Popeye the Sailor, sketch: WCCO WFBM
KMOX-Ozark Varieties
KSD-Sportlights
KWK-Twilight Serenade
WAAF-Sunset Serenade
WBBM-Hollywood Food Secrets
WCFL-Hillbilly Group
WENR-Dinner Date
WFM-Jingles
WGN-Sports Review
WJJD-Sentenced Men, interviews
WLW-Let's Celebrate
WMBD-Speed Gibson
WMBI-Δ Open Air Service
WROK-Organ
WSUI-The Stamp Collector
WTAQ-Al Michel's Sport Wheel
WTMJ-Heinie's Grenadiers
5:45 CST 6:45 CDT
CBS-Barry Wood's Music: WFAM WKBH
NBC-University of Pennsylvania Chorus: WBOW
NBC-Science on the March: WENR WOWO
News: WFBM KMOX
Sports: WKBH WTMJ WMBD WISN
Sports; News: WMT KWK
Little Orphan Annie, sketch: WIRE WHO
KSD-Dick Tracy, sketch
WBBM-We the Wives
WCCO-Extra Inning
WCFL-Hal Totten, sports
WGN-Songs at Twilight
WIBA-Today's Birthdays; Sports
WJJD-Sports Review
WLW-Paul Sullivan, news
WMAQ-Let's Celebrate
WOC-Organ Moods
WROK-Dance hour
WSUI-Stories Out of Iowa's Past
WTAQ-Herman Daunler, violinist
5:00 CST 6:00 CDT
NBC-Easy Aces, sketch (Anac-in): WENR WMT WIRE (sw-11.87)
CBS-Just Entertainment (Wrigley's Gum): (sw-11.83) (also at 9 p.m.)
NBC-Don Winslow of the Navy, sketch (Kelloggs): WMAQ WLW
CBS-Obbligato: WTAQ WKBH KMOX-Grand Stand Manager
KSD-Terry & the Pirates
KWK-Home-Plate Interviews
WAAF-The Bandstand
WBBM-John Harrington, sports
WBOW-Merry-Go-Round
WCCO-Livestock
WCFL-News
WFAM-Cremecasts
WFBM-Δ Wheeler Mission
WGN-Sweet & Low
WHO-Adv. of Jimmie Allen
WIBA-Edgewood Dramatic Prgm.
WIND-German Hour
WISN-Show Window
WJJD-Ben Kanter, piano & songs
WMBD-Happy Train; Auction of the Air
WOC-Man on the Street
WOWO-The Mountain Band
WROK-Music by Cugat
WSUI-Tea Time Melodies
WTAD-Cy & Freckles
WTMJ-News; Gabriel Heatter
5:15 CST 6:15 CDT
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WMAQ WHO WIRE (sw-9.53) (also at 9:15 p.m.)
CBS-Boake Carter, commentator (Huskies & Post Toasties): WBBM WMBD KMOX WTAQ WKBH WKBH WCCO WFBM WFAM WOC WISN
NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Products): WMT WENR (sw-11.87)
CBS-Enoch Light's Orch.: (sw-11.83)
KSD-Gabriel Heatter; Rhythm Makers
KWK-Al Sarli's Jam Session
WAAF-Harmony Hall
WCFL-Tune Teasers
WGN-Buddy Clark & Orch.
WIBA-To be announced
WIRE-Three Little Words
WJJD-Tommy Tucker's Orch.
WLW-Allen Franklin, sports
WOWO-Organ Reveries
WROK-Sport Review
WTAD-88 Keys and 10 Fingers
5:30 CST 6:30 CDT
CBS-Living History, drama: WOC WKBH (sw-11.83)
The arrival of the Swedes on

the Delaware and the founding of Rhode Island by Roger Williams, and the story of religious toleration during this period, 1637-1638, will be dramatized.
NBC-Rose Marie, songs: WOWO
A picture story about Rose Marie may be found on pages 20 and 21.
NBC-Edwin C. Hill, commentator: WBOW (sw-9.53)
News: WTAD WMAQ WKBH WHO WIBA
Dick Tracy, sketch: WISN WMT WIRE
Popeye the Sailor, sketch: WCCO WFBM
KMOX-Ozark Varieties
KSD-Sportlights
KWK-Twilight Serenade
WAAF-Sunset Serenade
WBBM-Hollywood Food Secrets
WCFL-Hillbilly Group
WENR-Dinner Date
WFM-Jingles
WGN-Sports Review
WJJD-Sentenced Men, interviews
WLW-Let's Celebrate
WMBD-Speed Gibson
WMBI-Δ Open Air Service
WROK-Organ
WSUI-The Stamp Collector
WTAQ-Al Michel's Sport Wheel
WTMJ-Heinie's Grenadiers
5:45 CST 6:45 CDT
CBS-Barry Wood's Music: WFAM WKBH
NBC-University of Pennsylvania Chorus: WBOW
NBC-Science on the March: WENR WOWO
News: WFBM KMOX
Sports: WKBH WTMJ WMBD WISN
Sports; News: WMT KWK
Little Orphan Annie, sketch: WIRE WHO
KSD-Dick Tracy, sketch
WBBM-We the Wives
WCCO-Extra Inning
WCFL-Hal Totten, sports
WGN-Songs at Twilight
WIBA-Today's Birthdays; Sports
WJJD-Sports Review
WLW-Paul Sullivan, news
WMAQ-Let's Celebrate
WOC-Organ Moods
WROK-Dance hour
WSUI-Stories Out of Iowa's Past
WTAQ-Herman Daunler, violinist
5:00 CST 6:00 CDT
NBC-Easy Aces, sketch (Anac-in): WENR WMT WIRE (sw-11.87)
CBS-Just Entertainment (Wrigley's Gum): (sw-11.83) (also at 9 p.m.)
NBC-Don Winslow of the Navy, sketch (Kelloggs): WMAQ WLW
CBS-Obbligato: WTAQ WKBH KMOX-Grand Stand Manager
KSD-Terry & the Pirates
KWK-Home-Plate Interviews
WAAF-The Bandstand
WBBM-John Harrington, sports
WBOW-Merry-Go-Round
WCCO-Livestock
WCFL-News
WFAM-Cremecasts
WFBM-Δ Wheeler Mission
WGN-Sweet & Low
WHO-Adv. of Jimmie Allen
WIBA-Edgewood Dramatic Prgm.
WIND-German Hour
WISN-Show Window
WJJD-Ben Kanter, piano & songs
WMBD-Happy Train; Auction of the Air
WOC-Man on the Street
WOWO-The Mountain Band
WROK-Music by Cugat
WSUI-Tea Time Melodies
WTAD-Cy & Freckles
WTMJ-News; Gabriel Heatter
5:15 CST 6:15 CDT
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WMAQ WHO WIRE (sw-9.53) (also at 9:15 p.m.)
CBS-Boake Carter, commentator (Huskies & Post Toasties): WBBM WMBD KMOX WTAQ WKBH WKBH WCCO WFBM WFAM WOC WISN
NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Products): WMT WENR (sw-11.87)
CBS-Enoch Light's Orch.: (sw-11.83)
KSD-Gabriel Heatter; Rhythm Makers
KWK-Al Sarli's Jam Session
WAAF-Harmony Hall
WCFL-Tune Teasers
WGN-Buddy Clark & Orch.
WIBA-To be announced
WIRE-Three Little Words
WJJD-Tommy Tucker's Orch.
WLW-Allen Franklin, sports
WOWO-Organ Reveries
WROK-Sport Review
WTAD-88 Keys and 10 Fingers
5:30 CST 6:30 CDT
CBS-Living History, drama: WOC WKBH (sw-11.83)
The arrival of the Swedes on

the Delaware and the founding of Rhode Island by Roger Williams, and the story of religious toleration during this period, 1637-1638, will be dramatized.
NBC-Rose Marie, songs: WOWO
A picture story about Rose Marie may be found on pages 20 and 21.
NBC-Edwin C. Hill, commentator: WBOW (sw-9.53)
News: WTAD WMAQ WKBH WHO WIBA
Dick Tracy, sketch: WISN WMT WIRE
Popeye the Sailor, sketch: WCCO WFBM
KMOX-Ozark Varieties
KSD-Sportlights
KWK-Twilight Serenade
WAAF-Sunset Serenade
WBBM-Hollywood Food Secrets
WCFL-Hillbilly Group
WENR-Dinner Date
WFM-Jingles
WGN-Sports Review
WJJD-Sentenced Men, interviews
WLW-Let's Celebrate
WMBD-Speed Gibson
WMBI-Δ Open Air Service
WROK-Organ
WSUI-The Stamp Collector
WTAQ-Al Michel's Sport Wheel
WTMJ-Heinie's Grenadiers
5:45 CST 6:45 CDT
CBS-Barry Wood's Music: WFAM WKBH
NBC-University of Pennsylvania Chorus: WBOW
NBC-Science on the March: WENR WOWO
News: WFBM KMOX
Sports: WKBH WTMJ WMBD WISN
Sports; News: WMT KWK
Little Orphan Annie, sketch: WIRE WHO
KSD-Dick Tracy, sketch
WBBM-We the Wives
WCCO-Extra Inning
WCFL-Hal Totten, sports
WGN-Songs at Twilight
WIBA-Today's Birthdays; Sports
WJJD-Sports Review
WLW-Paul Sullivan, news
WMAQ-Let's Celebrate
WOC-Organ Moods
WROK-Dance hour
WSUI-Stories Out of Iowa's Past
WTAQ-Herman Daunler, violinist
5:00 CST 6:00 CDT
NBC-Easy Aces, sketch (Anac-in): WENR WMT WIRE (sw-11.87)
CBS-Just Entertainment (Wrigley's Gum): (sw-11.83) (also at 9 p.m.)
NBC-Don Winslow of the Navy, sketch (Kelloggs): WMAQ WLW
CBS-Obbligato: WTAQ WKBH KMOX-Grand Stand Manager
KSD-Terry & the Pirates
KWK-Home-Plate Interviews
WAAF-The Bandstand
WBBM-John Harrington, sports
WBOW-Merry-Go-Round
WCCO-Livestock
WCFL-News
WFAM-Cremecasts
WFBM-Δ Wheeler Mission
WGN-Sweet & Low
WHO-Adv. of Jimmie Allen
WIBA-Edgewood Dramatic Prgm.
WIND-German Hour
WISN-Show Window
WJJD-Ben Kanter, piano & songs
WMBD-Happy Train; Auction of the Air
WOC-Man on the Street
WOWO-The Mountain Band
WROK-Music by Cugat
WSUI-Tea Time Melodies
WTAD-Cy & Freckles
WTMJ-News; Gabriel Heatter
5:15 CST 6:15 CDT
NBC-Uncle Ezra's Radio Station (Alka-Seltzer): WMAQ WHO WIRE (sw-9.53) (also at 9:15 p.m.)
CBS-Boake Carter, commentator (Huskies & Post Toasties): WBBM WMBD KMOX WTAQ WKBH WKBH WCCO WFBM WFAM WOC WISN
NBC-Mr. Keen, Tracer of Lost Persons, drama (Amer. Home Products): WMT WENR (sw-11.87)
CBS-Enoch Light's Orch.: (sw-11.83)
KSD-Gabriel Heatter; Rhythm Makers
KWK-Al Sarli's Jam Session
WAAF-Harmony Hall
WCFL-Tune Teasers
WGN-Buddy Clark & Orch.
WIBA-To be announced
WIRE-Three Little Words
WJJD-Tommy Tucker's Orch.
WLW-Allen Franklin, sports
WOWO-Organ Reveries
WROK-Sport Review
WTAD-88 Keys and 10 Fingers
5:30 CST 6:30 CDT
CBS-Living History, drama: WOC WKBH (sw-11.83)
The arrival of the Swedes on

the Delaware and the founding of Rhode Island by Roger Williams, and the story of religious toleration during this period, 1637-1638, will be dramatized.
NBC-Rose Marie, songs: WOWO
A picture story about Rose Marie may be found on pages 20 and 21.
NBC-Edwin C. Hill, commentator: WBOW (sw-9.53)
News: WTAD WMAQ WKBH WHO WIBA
Dick Tracy, sketch: WISN WMT WIRE
Popeye the Sailor, sketch: WCCO WFBM
KMOX-Ozark Varieties
KSD-Sportlights
KWK-Twilight Serenade
WAAF-Sunset Serenade
WBBM-Hollywood Food Secrets
WCFL-Hillbilly Group
WENR-Dinner Date
WFM-Jingles
WGN-Sports Review
WJJD-Sentenced Men, interviews
WLW-Let's Celebrate
WMBD-Speed Gibson
WMBI-Δ Open Air Service
WROK-Organ
WSUI-The Stamp Collector
WTAQ-Al Michel's Sport Wheel
WTMJ-Heinie's Grenadiers
5:45 CST 6:45 CDT
CBS-Barry Wood's Music: WFAM WKBH
NBC-University of Pennsylvania Chorus: WBOW
NBC-Science on the March: WENR WOWO
News: WFBM KMOX
Sports: WKBH WTMJ WMBD WISN
Sports; News: WMT KWK
Little Orphan Annie, sketch: WIRE WHO
KSD-Dick Tracy, sketch
WBBM-We the Wives
WCCO-Extra Inning
WCFL-Hal Totten, sports
WGN-Songs at Twilight
WIBA-Today's Birthdays; Sports
WJJD-Sports Review
WLW-Paul Sullivan, news
WMAQ-Let's Celebrate
WOC-Organ Moods
WROK-Dance hour
WSUI-Stories Out of Iowa's Past
WTAQ-Herman Daunler, violinist

THURSDAY

May 26

MORNING

7:00 CST 8:00 CDT
NBC-Breakfast Club; News: WCFL WBOW
CBS-Arthur Godfrey: (sw-21.52)
NBC-Ward & Muzzy, piano duo: (sw-21.5)
CBS-As You Like It; News: WFAM
News: WJJD WTAD
Musical Clock: WOC WKBB
WIBA WBBM WIRE
KMOX-Travelogue
KWK-Tonic Tunes
WAAF-Breakfast Express
WCBD-ΔMeditations
WCCO-Air Almanac
WFBM-Early Birds
WGN-Everyday Words; Good Morning Prgm.
WHO-Musical Interlude
WIND-ΔChapel Service
WISN-Early Risers Club
WKBH-Rise & Shine
WLS-Hoosier Philosopher
WLW-The Merry Makers
WMAQ-Wieboldt's, Your Neighbor
WMBD-Morning Hit Parade
WMT-Country Home; Musical Clock
WOWO-ΔRadio Bible Class
WROK-Early Risers
WTAQ-Mike's Uprisin'
WTMJ-Top o' the Morning

7:15 CST 8:15 CDT
CBS-As You Like It: (sw-21.52)
NBC-Person to Person: (sw-21.5)
News: WMT WHO WCCO WLS
KMOX-Ozark Varieties
KWK-Sunnytime
WCBD-ΔNazarene Prgm.
WIND-Morning Review
WJJD-H. Zimmerman, organist
WLW-Peter Grant, news
WMBD-Musical Clock
WROK-Morning Parade
WTAD-Morning Melodies

7:30 CST 8:30 CDT
NBC-Breakfast Club; News: WOWO WCFL
CBS-The Road of Life, sketch (Chippo): WBBM KMOX
NBC-Landt Trio; News: (sw-21.5)
MBS-Victor H. Lindlahr (Journal of Living): WGN
ΔMorning Devotions: WLS WKBB
Musical Clock: WROK WBOW WMT
News: WKBB WTAQ
WBOW-Open Your Eyes
WCBD-ΔFamily Bible League
WCCO-Musical Chimes
WFAM-Your Engagement Book
WHO-Yodeling Jerry Smith
WIBA-Today's Almanac; Society Reporter
WIND-Hawaiian Melodies
WLW-Gospel Singer
WMAQ-Whistler & His Dog
WMBD-Weather Report

7:45 CST 8:45 CDT
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): KMOX
NBC-Francis Adair, contralto: WMAQ (sw-21.5)
News: WTAD WIND
KWK-News; Rapid Service
WAAF-Piano Parade
WBBM-Linda's First Love
WFAM-ΔMorning Devotions
WHO-Favorite Melodies
WIRE-News; Today's Best Buy
WJJD-Ill. League of Women Voters
WKBB-Tune Tossers
WKBH-Breakfast Melodies
WLS-The Old Music Chest
WLW-Voice of Experience
WMBD-Police Flash
WTAQ-Today's Almanac

8:00 CST 9:00 CDT
NBC-To be announced: WOWO KWK WTMJ WLS (sw-15.21)
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): WOC WBBM WFBM KMOX WCCO WISN
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): WMAQ WIRE
News: WKBB WMBD WAAF
Musical Clock: WROK WIBA WMT
KSD-News; Dick Leibert, organ
WCBD-Italian Prgm.
WCFL-Swingtime
WFAM-Concert Serenade
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn

WIND-Priscilla Holbrook, pianist
WJJD-Bosworth Broadcast
WKBH-Chancel Steps
WLW-Hymns of All Churches
WTAD-Storyland Lady
WTAQ-Rise & Shine

8:15 CST 9:15 CDT
NBC-John's Other Wife, sketch (Louis Philippe): WMAQ WIRE
NBC-Vagabonds Quartet: KSD
CBS-Myrt & Marge, sketch (Super Suds): WFBM KMOX
WISN WBBM WCCO WMBD
NBC-Asher & Little Jimmie, cowboy songs: WLS KWK WTMJ WOWO (sw-15.21)
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WKBH-Salon Souvenirs
WKBH-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock

8:30 CST 9:30 CDT
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): WLS KWK (sw-15.21)
NBC-Just Plain Bill, sketch (Bi-So-Dol): WMAQ WIRE
CBS-Hilltop House, Bess Johnson: KMOX WCCO WBBM WISN WMBD
NBC-Josh Higgins of Finchville: WCFL
NBC-Happy Jack Turner: KSD
Morning Melodies: WHO WGN
WAAF-Canary Serenade
WBOW-ΔRadio Gospel
WCBD-German Prgm.
WFAM-Morning Musicale
WFBM-Morning Chat
WIBA-Today's Almanac
WIND-Piano & Guitar
WJJD-Ill. Medical Society
WKBH-Musical Breakfast
WKBH-Olive Hagen, organist
WLB-Myrt & Marge, sketch
WMT-Musical Clock
WOWO-Tri Topics
WROK-ΔMorning Devotions
WSUI-Daily Iowan of the Air
WTAD-ΔInterchurch Revival
WTAQ-Wake Up & Live
WTMJ-Marching Along

8:45 CST 9:45 CDT
NBC-The Woman in White (Pillsbury): WMAQ WT MJ KSD WHO WIRE
CBS-Stepmother, sketch (Colgate): WBBM KMOX WCCO WFBM
CBS-Morning Moods: WKBB
MBS-Good Morning from Cleveland: KWK
WBOW-Pianology
WCFL-Bittersweet Melodies
WGN-Dr. Friendly, drama
WIND-Swing Melodies
WISN-Early Risers Club
WJJD-Tommy Tucker's Orch.
WKBH-String Serenade
WLS-News; Music
WLW-Betty & Bob, sketch
WMBD-Women of Today
WOC-News
WOWO-Modern Home Forum
WROK-Town Crier
WSUI-Morning Melodies
WTAD-Thru Life's Window
WTAQ-Do You Remember?

9:00 CST 10:00 CDT
NBC-The Story of Mary Marlin, sketch (Ivory Flakes): WLW WLS (sw-15.21)
NBC-David Harum, sketch (Baby): KSD WIRE WMAQ WHO
NBC-Viennese Ensemble: WIBA WBOW WCFL
CBS-Mary Lee Taylor (Pet Milk): WBBM WMBD WFBM WOC KMOX
KWK-Georgia Wildcats
WAAF-"I Am" Program
WBOW-Goodwill Prgm.
WCBD-Uncle John
WCCO-Judy & Jane
WFAM-Shoppers' Guide
WGN-Get Thin to Music
WHA-Your Health
WIND-Traffic Court
WISN-Hits of Today & Yesterday
WJJD-Organ & Guitar
WKBH-Your Home
WKBH-Success Story
WMT-News; Melody Time
WROK-News
WSBT-Two-Way Harmonies
WSUI-Morning Music Hour
WTAD-Homemaker's Prgm.; Petrie
WTAQ-Mid-Morning Revue
WTMJ-Dan Harding's Wife

9:15 CST 10:15 CDT
NBC-Pepper Young's Family (Camay Soap): WLS (sw-15.21)
CBS-Instrumentalists: WISN
WKBH WOC WTAQ

Good Listening for Thursday

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

MORNING

10:30 CST (11:30 CDT) National Farm and Home Hour, NBC.

NIGHT

6:00 CST (7:00 CDT) Kate Smith Hour, CBS.

6:00 CST (7:00 CDT) Rudy Vallee's Variety Hour, NBC.

6:00 CST (7:00 CDT) The March of Time, NBC.

7:00 CST (8:00 CDT) Toronto Promenade Concert, NBC.

7:00 CST (8:00 CDT) Major Bowes, CBS.

7:00 CST (8:00 CDT) Good News of 1938, NBC.

8:00 CST (9:00 CDT) Bing Crosby and Bob Burns, NBC.

NBC-Viennese Ensemble: WMT
NBC-Lorenzo Jones, sketch (Phillips): WIRE WMAQ WHO KSD
MBS-Bachelor's Children: WGN
Editor's Daughter, sketch: WOWO WBBM
News: WMBD WKBB
KMOX-Houseboat Hannah, sketch
KWK-Great Works of Man
WAAF-Hog 'n' Harmony
WCCO-Bachelor's Children
WCFL-Musicale
WFBM-Apron Strings
WHA-Keeping Up With Science
WJJD-Sports Edition Handicapper
WLW-The Goldbergs, sketch
WROK-On the Mail
WTMJ-Morning Melodies

9:30 CST 10:30 CDT
NBC-Vic & Sade, sketch (Crisco): WLS (sw-15.21)
NBC-To be announced: WHO WMAQ WT MJ WIRE
CBS-Big Sister, sketch (Rinso): WCCO WBBM WISN KMOX WMBD WFBM
KWK-Pop Wise & Filbert
WAAF-News; Swing High
WBOW-Mid-morning Music
WCFL-To be announced
WFAM-Hollywood Fashion Parade
WGN-Painted Dreams
WHA-Music for Children
WIBA-Music Graphs
WIND-Serenade to the Ladies
WJJD-Women's Exchange Prgm.
WKBH-Eb & Zeb
WKBH-Venetian Varieties
WLW-Down Our Way
WMBI-Missionary Music
WMT-Louise Hathaway
WOC-Melody Variations
WOWO-Linda's First Love
WROK-Radio Rhythm
WLB-Book Shelf
WTAD-Ma Perkins
WTAM-Women's Hour
WTAQ-Round-up

9:45 CST 10:45 CDT
NBC-Cobwebs & Cadenzas: WBOW KSD WT MJ
NBC-Edward MacHugh, Gospel Singer (Ivory Soap): WLS (sw-15.21)
CBS-Aunt Jenny's Stories (Spry): WMBD WFBM KMOX WBBM WISN WCCO
NBC-Larry Larsen, organist: KWK WMT WCFL
WAAF-Foolish Questions
WFAM-Dick Cover
WGN-Stella Dallas, sketch
WHO-Peggy Tudor
WIBA-ΔChurch of the Air
WIND-Livestock Markets
WIRE-Linda's First Love
WJJD-Love Tales
WKBH-Rhythm & Romance
WKBH-Swing Interlude
WLW-Kitty Keene, sketch
WMAQ-Happy Jack Turner, songs
WMBI-Echoes from Mission Fields
WOWO-Farm Credit Administration
WROK-Shilkret Serenade
WSUI-Prgm. Calendar; Weather Report
WTAD-Kitty Keene, sketch

10:00 CST 11:00 CDT
CBS-Mary Margaret McBride, columnist (Minute Tapioca): WBBM WFBM KMOX WISN WMBD WCCO WFAM WOC
NBC-Dan Harding's Wife, sketch (Nat'l Biscuit Co.): WMAQ
NBC-Frontiers in Skepticism: WBOW
MBS-Ernest Coultan, bar.: WMT KWK
KSD-Mrs. Dodsworth

WAAF-Let's Dance
WCFL-Peekers in the Pantry
WGN-Silver Serenade
WHA-Homemakers
WHO-The Goldbergs, sketch
WIBA-Editor's Daughter
WIND-Bob Atcher & Bonnie Blue Eyes, hillbilly songs & guitar
WIRE-Dessa Byrd
WJBC-Theater Time
WJJD-Bureau of Missing Persons
WKBH-Hollywood Reporter
WKBH-Home Economics
WLS-Market Reports; News
WLW-Dr. Friendly, sketch
WOWO-Bill Board
WROK-News; Organ
WTAQ-Theater Organ
WSUI-Homemaker's Chat
WTAD-News
WTAQ-This Woman's World
WTMJ-What's New in Milwaukee?

10:15 CST 11:15 CDT
CBS-Kitty Keene, sketch (Dreft): KMOX WCCO
CBS-The Goldbergs, sketch (Oxydol): WBBM
CBS-Tower Town Tempos: WFBM
NBC-George Griffin, bar.: KWK WMT
NBC-The O'Neills, sketch (Ivory Soap): WLW WMAQ
Linda's First Love: WMBD WIBA
KSD-George Hall's Orch.
WAAF-Don Bolt, commentator
WBOW-Stars Over Hollywood
WFAM-Visitors Welcome
WGN-The Beauty Clinic
WHO-Hymns of All Churches
WIND-Priscilla Holbrook, pianist
WISN-News
WJBC-Women in the News
WJJD-Criminal Court Interviews
WKBH-House of McGregor
WKBH-Your Home Prgm.
WLS-Boone Elementary School Chorus
WMBI-Music Faculty Prgm.
WOC-Weekly Shopper
WROK-Morning Varieties
WSUI-Yesterday's Musical Favorites
WTAD-Bee & Vee
WTAQ-Rhythm & Romance

10:30 CST 11:30 CDT
NBC-Nat'l Farm & Home Hour; Spkrs.: WMAQ WBOW WIBA (sw-15.21)
Speakers: H. R. Baukhage, Ruth Van Deman, E. J. Rowell and Howard Zahniser.
NBC-Al & Lee Reiser, pianists: WCFL KSD
CBS-Romance of Helen Trent (Old English Wax): WBBM KMOX
KWK-News; Musical Interlude
WAAF-This Feminine World
WCCO-Happy Gilman
WFAM-Four-Eleven Alarm
WFBM-Mrs. Farrell's Kitchen of the Air
WGN-News
WHO-Myrt & Marge, sketch
WIND-Organ & Guitar
WIRE-News; Rose Room Melody
WISN-Mrs. Shiras
WJBC-Petite Musicale
WJJD-Safety Court
WKBH-Homemakers' Exchange
WKBH-Questions and Answers
WLS-Ma Perkins
WLW-News; Livestocks; River; Weather; Markets
WMBD-Sweetheart Time
WMBI-Continued Story Reading
WMT-Music for Today
WOC-Radio Bazaar
WOWO-Norm Carrol
WROK-Kaye Kreamer, Woman's Forum
WSUI-The Book Shelf

WTAQ-News; Merry-Go-Round
WTMJ-Kitty Keene

10:45 CST 11:45 CDT
CBS-Our Gal Sunday, sketch (Old English Wax): WBBM KMOX
NBC-Nat'l Farm & Home Hour: WLW KWK
NBC-Three Romeos: KSD WCFL
WAAF-Markets; Sweet & Slow
WCCO-Grandma Travels
WFAM-Luncheon Dance
WGN-Musical Mail Box
WHA-Song Favorites
WHO-Hilltop House, sketch
WIND-Farm Talk
WIRE-Party Line
WISN-Ann Leslie's Scrapbook
WJBC-Peggy Payne & Pioneers
WKBH-Musical Almanac
WKBH-Lewis Kent Ensemble
WLS-Across the Mike
WMBD-Bandwagon
WMT-Jimmie Smith's Orch.
WOC-Screenfans' Prgm.
WOWO-Rondaliers
WROK-American Fam. Robinson
WTAD-Betty & Bob
WTMJ-Blue Room Ensemble

11:00 CST 12:00 CDT
NBC-Jean Ellington, songs: KSD (sw-15.33)
CBS-Betty & Bob, sketch (Gold Medal): WBBM WCCO KMOX WFBM WISN (sw-15.27)
News: WJJD WIND
WAAF-Symphonic Hour
WBA-Dick Curtner, pianist
WCFL-Hit Parade
WGN-Man on State Street
WHA-Music Appreciation Course
WHO-Dan Harding's Wife, sketch
WIRE-To be announced
WJBC-Take It For Granted
WKBH-W. P. A. Prgm.
WKBH-Magic Violin
WLS-Melody Roundup
WMBD-Messenger; Weather
WMBI-ΔMid-day Gospel Hour
WMT-Toby's Cornstussel Nooz
WOC-Studio Swingapators
WOWO-Consolaires
WROK-ΔTabernacle Hour
WSBT-Harlan Hogan
KSUI-Los Angeles Folk Lore Choir
WTAD-Women's Variety Prgm.
WTAQ-Em Owen, organist

11:15 CST 12:15 CDT
NBC-Mrs. Wiggs of the Cabbage Patch (Old English Wax): KSD WHO
CBS-Hymns of All Churches (Gold Medal): WBBM WCCO KMOX WFBM WISN (sw-15.27)
NBC-Betty & the Escorts: WCFL (sw-15.33)
WBA-P.T.A. Council
WGN-Noontime Melodies
WIND-Tommy Ott, organist
WIRE-Singin' Sam
WJBC-Parade of Bands
WJJD-H. Zimmerman, organist
WKBH-What's New?
WLB-Boone Elementary School Chorus
WMBI-Music Faculty Prgm.
WOC-Weekly Shopper
WROK-Morning Varieties
WSUI-Yesterday's Musical Favorites
WTAD-Bee & Vee
WTAQ-Rhythm & Romance

11:30 CST 12:30 CDT
NBC-Words & Music: WMAQ (sw-15.33)
CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WCCO WBBM WFBM WISN
NBC-John's Other Wife (Louis Philippe): KSD WHO
CBS-Dixie Serenaders: (sw-15.27)
MBS-Rex Battle's Orch.: WIRE
KWK-Morning After
WBA-Charlotte F. Stewart, sop.
WBOW-Presenting
WCFL-Noontime Concert
WGN-Markets; ΔMid-day Service
WIBA-Adele Genschaw, pianist
WIND-Bob Atcher & Bonnie Blue Eyes, hillbilly songs & guitar
WJBC-Singin' Sam
WJJD-ΔNoon-day Religious Service
WKBH-Farm Flashes; Do You Want a Job?
WKBH-Rhapsody and Rhythm
WLS-Markets; News
WLW-Live Stock & Poultry A-ports; News
WMBD-Thrift Message; Swingsters
WMT-Sweet and Swing
WOC-Hymns of All Churches
WOWO-Hey! Mr. Motorist
WROK-Helene Kimberley, Songs
WSBT-Balladier of Romance
WSUI-Favorite Melodies
WTAD-Police News
WTAQ-Mailman
WTMJ-Spam

11:45 CST 12:45 CDT
NBC-Glenn Darwin, bar.: WCWO WIBA
CBS-Valiant Lady, sketch (Gold Medal): WCCO WFBM KMOX WBBM WISN
NBC-Just Plain Bill (Kolyones): KSD
News: WIND WBA WMT
KWK-Voice of the Farm
WCFL-Know Yourself
WHO-Markets; Weather
WIRE-Farm & Home Hour
WJBC-Rhythm Review
WKBH-Hits and Encores
WLS-Dinner Bell Prgm.
WLW-Betty Moore
WMBD-Musical Painters
WOC-Betty and Bob
WROK-Round the Town
WSBT-Man on the Street
WISN-Farm Flashes
WTAQ-Farmhands
WTMJ-Heinie's Grenadiers

AFTERNOON

12:00 CST 1:00 CDT
CBS-Oxydol's Own Ma Perkins, sketch: WKBH WKBB WOC KMOX WCCO
NBC-Music Guild: WMAQ
MBS-Harold Turner, piano: WGN
News: WTAD WMBD WJBC
KSD-Sports Preview
KWK-Intimate Revue
WAAF-Don Bolt, news
WBA-Russ Graefnitz, pianist
WBBM-Manhattan Mother
WBOW-Street Reporter
WCBD-ΔNorth Shore Church
WCCO-Home Folks' Tunes
WCFL-Theater Lobby
WFBM-Markets; Farm Bureau Prgm.
WHA-Musicale
WHO-Betty & Bob, sketch
WIBA-Interlude; Country Home
WIND-Lupi Italian Prgm.
WISN-Even As You & I
WJJD-Livestock Markets
WLS-Touring the World: Cuba
WLW-Linda's First Love, sketch
WMT-Cedar Valley Hillbillies
WOWO-Purdue Agricultural Prgm.
WSBT-News; Farm Security Administration
WSUI-Rhythm Rambles

12:15 CST 1:15 CDT
CBS-The O'Neills, sketch (Ivory Soap): WBBM KMOX WCCO WISN
MBS-Rhythm Orch.: WGN
WAAF-Encores
WBA-Town Crier
WBOW-On the Mall
WCFL-Spotlight Parade
WFBM-Hoosier Farm Circle
WHO-Luncheon Music
WIBA-News; Market Reports
WJBC-Tournament of Bands
WJJD-Mid-day Roundup
WKBH-News
WKBH-Man on the Street
WLS-Voice of the Farm
WLW-To be announced
WMBD-Town Crier; Markets
WMT-Question Man; Voice of Iowa
WOC-Farm Bureau & Stock Markets
WOWO-Market Service
WROK-Column Left, News
WSBT-Notes
WTAD-Cy & Freckles

12:30 CST 1:30 CDT
CBS-Columbia Salon Orch.: WSBT (sw-15.27)
NBC-Light Opera Selections: WLW (sw-15.33)
NBC-Dot & Pat, songs: WOWO WCFL
News: WHO WOC WMAQ
Man on the Street: WBBM WKBH
KMOX-Linda's First Love
KWK-Organ Melodies
WAAF-Markets; Meat Board Talk; Waltz Interlude
WBA-Dance Time
WBOW-To be announced
WCBD-Zion
WCCO-First Edition
WFBM-Bohemians
WGN-June Baker, talk
WHA-Farm Prgm.
WIND-Safety Talk
WIRE-Reporter
WISN-Musical Heat Wave
WKBH-Luncheon Music
WLS-Jim Poole; Livestock Mkt.
WMBD-Farm News
WMT-Markets; Hillbillies
WROK-Couple on the Street; Treasure Chest
WTAD-Farm; Weather; Markets
WTMJ-Luncheon Concert

12:45 CST 1:45 CDT
NBC-Johnnie Johnston, bar.; Rex Maupin's Orch.: WOWO KWK

Frequencies

KMOX-1090 WJBC-1200
ECA-830 WJJD-1130
KSD-560 WTR-750
EWK-1350 WKBB-1500
WAA-920 WKBB-1380
WBA-890 WLS-870
WBBM-770 WLW-700
WBOW-1310 WMAQ-670
WCB-1080 WMBD-1440
WCCO-810 WMBL-1080
WCFL-970 WMT-600
WENR-870 WOC-1370
WFAM-1200 WOWO-1160
WFBM-1230 WRJN-1370
WGN-720 WROK-1410
WHA-940 WSBT-1380
WHA-820 WST-880
WHO-1000 WTAD-900
WBA-1280 WTAM-1070
WIND-560 WTAQ-1350
WIRE-1400 WTMJ-620
WISN-1120

CBS-Talk by Frank G. Arnold:
 WOC WSBT (sw-15.27)
 Topic: "Taxes and the Home
 Town."
 NBC-Light Opera Selections:
 WMAQ
 News: WKBH WFBM WTAQ
 WIRE
 KMOX-Editor's Daughter, sketch
 KSD-News; Market Reports
 WAA-Sylvia Stone, contralto
 WBA-Market Reports
 WBBM-Houseboat Hannah, sketch
 WBOW-Tune of the Day
 WCCO-Home Folk Tunes
 WCFL-New Songs
 WGN-Len Salvo, organist
 WBA-Melody Moments
 WIND-Tommy Ott, organist
 WJJD-Ben Kanter, pianist
 WKBB-Song Hit of the Day
 WLS-Gabriel Heatter, commenta-
 tor; Closing grain markets
 WMBD-Melodies; Oddities
 WMT-Iowa Cornhuskers
 WROK-Leonard Condon, Seeds;
 Home Folks Hour
 WTAD-Musical Moments
 WTMJ-Sidewalk Reporter

1:00 CST **2:00 CDT**
 NBC-Piano Recital: WBOW KWK
 (sw-15.33)
 CBS-Ray Bloch's Varieties: WOC
 WSBT WFBM WKBB (sw-
 15.27)
 NBC-Pepper Young's Family,
 sketch (Camay): WMAQ KSD
 WHO WTMJ WLW
 MBS-Songland: WIRE WGN
 News: WTAD WIND
 KMOX-Inquiring Reporter
 WAA-Sunshine & Happiness
 WBA-Drama in Industry
 WBBM-Broadcast Rhymsters
 WCBD-Polish Prgm.
 WCFL-Make Believe Danceland
 WCCO-Thomas Sawyer
 WHA-Farm Organization Forum
 WBA-Concert Trio
 WIRE-Police Court
 WISN-Mary Ann Presents
 WJJD-Doug Hope Review
 WKBH-Parade of Hits
 WLS-School Time
 WMBD-Men on the Street
 WMT-Many Happy Returns; Ger-
 man Band
 WSOU-The Observer
 WSUI-Illustrated Musical Chats
 WTAQ-Man on the Street

1:15 CST **2:15 CDT**
 NBC-Oxydol's Own Ma Perkins,
 sketch: WMAQ WTMJ WHO
 KSD
 CBS-Ray Bloch's Varieties: WISN
 WKBH
 NBC-To be announced: WBOW
 (sw-15.21-15.33)
 KMOX-Let's Compare Notes
 KWK-Silver Serenade
 WBA-You & Your Health
 WBBM-Meet the Missus
 WCCO-Peggy Tudor
 WGN-Melodies of the Moment
 WHA-Musical Varieties
 WIND-Priscilla Holbrook, pianist
 WIRE-To be announced
 WLS-Homemakers' Hour
 WLW-Mad Hatterfields, drama
 WMBD-His Majesty, the Baby
 WMT-Arthur Brayton, talk
 WTAD-Quincy Marches On

1:30 CST **2:30 CDT**
 NBC-Int'l Eucharistic Congress:
 KWK WBOW
 A 15-minute description of the
 Eucharistic procession of the
 cardinals along the Danube
 will be heard.
 CBS-Army Band: WISN WTAQ
 WKBB WFBM WKBH WMBD
 WOC WSBT (sw-15.27)
 NBC-Vic & Sade, sketch (Cris-
 co): KSD WLW WMAQ WHO
 WTMJ
 MBS-Harold Stokes' Orch.: WGN
 WIRE
 News: WCFL WMT
 KMOX-Magic Kitchen
 WBA-Monitor Views the News
 WBBM-Flanagrams

WCB-News Oddities
 WCCO-Markets; News
 WHA-Organ Melodies
 WBA- Δ Christian Conference
 WIND-Band Stand
 WOWO-Whispering Strings
 WROK-Old Refrains
 WTAD-D. A. R. Prgm.

1:45 CST **2:45 CDT**
 CBS-Army Band: WCCO
 NBC-The Guiding Light, sketch
 (White Naptha): WMAQ WHO
 WLW KSD WTMJ
 NBC-Joe Green's Orch.: KWK
 WMT WBOW
 WBA-Songs & Melodies
 WBBM-Dugout Dope
 WCB-Rhythm Men
 WCFL-Baseball Interviews
 WGN-The Lead-Off Man
 WBA-Rhythm & Romance
 WIND-Baseball, Highlights
 WIRE-Matinee Varieties
 WJJD-Warren Brown Talks Base-
 ball
 WMBD-Matinee Melodies
 WROK-Women in the News
 WROK-Modern Marco Polo

2:00 CST **3:00 CDT**
 NBC-Backstage Wife, sketch
 (Dr. Lyons): WTMJ WIRE
 WMAQ WHO WBA
 CBS-Science Service Series: WOC
 WKBH WISN WKBB WSBT
 WFBM WTAQ (sw-15.27)
 NBC-Club Matinee: WENR WMT
 WBOW (sw-15.21)
 Baseball; Chicago White Sox vs.
 Philadelphia: WCFL WIND
 WJJD WBBM WGN
 Dan Harding's Wife, sketch:
 WLW KSD
 KMOX-Singin' Sam
 KWK-Today at Two
 WAA-News Flashes; Weather
 WBA-Geography in the News
 WCCO-Ladies First
 WHA-English As You Like It
 WMBD-Editor's Daughter
 WMBL-Short Stories
 WOWO- Δ Old Time Religion
 WROK-News; Musicale
 WSUI-Campus Activities
 WTAD-Police News

2:15 CST **3:15 CDT**
 CBS-Four Clubmen: WSBT WOC
 WFBM WTAQ WKBB WKBH
 WISN (sw-15.27)
 NBC-The Story of Mary Marlin,
 sketch (Ivory Flakes): WHO
 WMAQ
 NBC-Club Matinee: WBA
 MBS-Helen Daniels, songs; Orch.:
 WIRE
 KMOX-One Woman's Opinion
 KSD-Contract Bridge Lesson
 KWK-Swing Organ
 WAA-Matinee Melodies
 WBA-Melody Review
 WLW-Ma Perkins, sketch
 WMBD-Singin' Sam
 WROK-Two Guitars
 WSUI-Organ Recital
 WTAD-Four Buddies
 WTMJ-News; Police, Weather &
 Mercantile; Badger Spotlight

2:30 CST **3:30 CDT**
 NBC-The Hughes Reel with Rush
 Hughes (Borden Co.): WHO
 WMAQ KSD WIRE
 CBS-Del Casino, songs: WKBH
 WKBH WFAM WOC WFBM
 WTAQ WISN (sw-15.27)
 KMOX-Judy & Jane
 KWK-Baseball Warm-up
 WBA-You & Your Child
 WCCO-Front Page Parade
 WHA-Music of the Masters
 WLW-Aces High
 WMBD-Petticoat Parade
 WMBL- Δ Gospel Message
 WMT-Court Hussey's Orch.
 WROK-Rhythm Before Three
 WTAD-Sports Talk
 WTMJ-Mello Cello

2:45 CST **3:45 CDT**
 CBS-Current Questions Before
 the Senate: WOC WTAQ
 WFAM WKBH WKBB WFBM
 (sw-15.27)
 NBC-The Road of Life, sketch
 (Chips): WMAQ WTMJ WLW
 KMOX-Dope from the Dugout
 KSD-Songs of Jean Carmen and
 the Men About Jean
 KWK-Man in the Stands
 WAA-Piano Novelties
 WBA-Treasure Chest
 WCCO-Baseball Game
 WHO-Houseboat Hannah, sketch
 WBA-Today's Front Page
 WISN-Interlude; Diamond Dope
 WMBL-Wheaton College
 WSUI-The Bookman

3:00 CST **4:00 CDT**
 NBC-The Four of Us; Irma Glen,
 organist: WIRE WBA
 NBC-Bennett & Wolverton:
 WENR WBOW
 Baseball Game: KMOX WISN
 WMT WTAD

CBS-Rubbertown Revel: WFAM
 WKBH WFBM WKBB WBA
 WTAQ WOC
 KSD-Baseball Scores
 KWK-Baseball; St. Louis Browns
 vs. Wash. Senators
 WAA-The Rhumba Beat
 WBA-Melody Lane
 WHO-Kitty Keene, Inc.
 WJBC-Prophetic Hour
 WLW-Houseboat Hannah
 WMAQ Tea Time Varieties
 WMBD-Trading Post
 WOWO-News
 WROK-Kaye Kreamer, Women of
 the Hour
 WSUI-Album of Artists
 WTMJ-Those Happy Gilman's

3:15 CST **4:15 CDT**
 NBC-Don Winslow of the Navy,
 sketch: WOWO WBA
 CBS-Rubbertown Revel: WMBD
 NBC-Benno Rabinoff, violinist:
 WMAQ WBOW
 WAA-Organ Melodies
 WENR-Music Circle
 WFBM-Indiana League of Wo-
 men Voters
 WHO-Judy & Jane, sketch
 WLW-Life of Mary Sothern
 WMBL-Scandinavian Prgm.
 WTMJ-Home Harmonizers

3:30 CST **4:30 CDT**
 NBC-Kellogg's Singing Lady,
 Irene Wicker: WLW (sw-
 15.21)
 A story about Queen Victoria
 will be told.
 CBS-Nila Mack's Let's Pretend:
 WKBH WOC WTAQ
 Story: "Twelve Dancing
 Princesses."
 NBC-Edward Davies, bar.: WENR
 WBOW
 NBC-Your Family & Mine (Seal-
 test): WMAQ WBA WTMJ
 (sw-9.53)

To be announced: WIRE WOWO
 WAA-How Much Do You Know?
 WFAM-Young America on the
 Air; Pop Concert
 WFBM-Footnotes
 WHA-In Deutscher Sprache
 WHO-News
 WJBC-Mental Hygiene Class
 WKBH-German Hour
 WMBD-Kewanee Salute
 WROK-Master Singers
 WSUI-Far Lands

3:45 CST **4:45 CDT**
 NBC-Little Orphan Annie, sketch
 (Ovaltine): (sw-9.53)
 NBC-Washington Calling; Orch.
 & vocalist: WENR WOWO
 WIRE
 NBC-Joe Gallicchio's Orch.: WHO
 WBA WTMJ WBOW
 KSD-News; Dick Leibert, organ
 WAA-Jimmie Kozak, pianist
 WBA-Interesting People in the
 News
 WBBM-Tenth Inning
 WFAM-Nat'l Youth Administra-
 tion
 WFBM-D. A. R. Prgm.
 WJBC-Classified Time
 WLW-Editor's Daughter, sketch
 WMAQ-Jimmie & Gyp, on invis-
 ible trails
 WMBL-Foreign Language Service
 WROK-Easy to Remember

4:00 CST **5:00 CDT**
 CBS-News; Console Echoes:
 WKBH WTAQ WFAM WFBM
 WKBH
 NBC-Rakov's Orchestra: WIRE
 WMAQ WOWO
 NBC-Geo. R. Holmes, commen-
 tator; Orch.: KSD WBOW
 (sw-9.53)
 WAA-James Hamilton, bar.
 WBA-Melody Moods
 WBBM-Chicago Hour
 WCB-Federal Housing Prgm.
 WCFL-Piano Recital
 WENR-Malcolm Claire, children's
 stories
 WGN-Bill Anson
 WHA-Concert Orch.
 WHO-Rhythm Makers
 WBA-Madison Concert Orch.
 WIND-Baseball Scores
 WJBC-Musical Group
 WJJD-Scoreboard
 WLW-Dick Tracy, sketch
 WMBD- Δ Wayside Chapel
 WOC-News
 WROK-News; Birthday Club
 WSUI-Junior Academy of Science
 Prgm.
 WTMJ-Variety Revue

4:15 CST **5:15 CDT**
 NBC-Rhythmaires; News: WMAQ
 WBOW WCFL
 CBS-Doris Rhodes, songs: WTAQ
 WKBH WFBM
 NBC-Rakov's Orch.: KSD
 MBS-Henry Weber's Concert
 Orch.: WGN
 WAA-City Manager Committee
 Talk; Tea Dance
 WBA-Bob Hildebrandt, pianist

WBBM-Truman Bradley, comm.
 WCB-News
 WCB-News
 WENR-What's the News?
 WFAM- Δ Christian Science Prgm.
 WHO-Baseball Time
 WIND-Musical Toast
 WJJD-Frank Trumbauer's Orch.
 WKBH-Univ. of Dubuque Air
 Forum
 WLW-The Happy Gilman's
 WMBD-News; Pet Corner
 WOC-Baseball Review
 WSUI-Madrigal Singers

4:30 CST **5:30 CDT**
 NBC-Chesterfield Daily Sports
 Column; Paul Douglas: WOWO
 WENR WLW KSD (sw-15.21)
 CBS-Melody Weaver: WKBH
 WKBH WTAQ
 NBC-George Crooks, organist:
 WBOW
 CBS-Boake Carter, commentator
 (Huskies & Post Toasties):
 (sw-11.83)
 NBC-Tune Twisters, vocal trio:
 WCFL WIRE (sw-9.53)
 MBS-Sophisticated Ladies: WGN
 WAA-Sport Shorts
 WBA-Wings Over the World
 WBBM-Kitty Keene, sketch-
 WCB-Salon Group
 WFAM-Moderate Melodies
 WFBM-Tea Time Tunes
 WHA-Weather Report
 WBA-Western Dane County
 Schools

WIND-Swing Melodies
 WISN-Show Window
 WJBC-News
 WJJD- Δ Church on the Hillside
 WMAQ-Dick Tracy, sketch
 WMBD-Bargain Counter
 WROK-Radio Rhythm
 WSUI-National Parks

4:45 CST **5:45 CDT**
 CBS-Barry Wood's Music: WKBH
 WMBD WTAQ
 NBC-Dinner Concert: WENR
 NBC-Lowell Thomas, news com-
 mentator (Sun Oil): WLW
 (sw-15.21)
 NBC-Little Orphan Annie (Oval-
 tine): KSD
 NBC-Blue Barron's Orch.: WMAQ
 WBOW
 WAA-Eventide Echoes
 WBA-Story Book Hour
 WBBM-Missus Goes to Market
 WCB- Δ Lutheran Prgm.
 WCFL-Jack Kelly's Orch.
 WFAM-Baseball Scores; News
 WGN-Little Orphan Annie
 WIND-Listen to Yourself
 WIRE-Yes or No
 WISN-Dick Tracy
 WJBC- Δ Christian Messengers
 WJJD-Garwood Van's Orch.
 WKBH-Kiddies' Hour
 WOWO-American Family
 WROK-Music by Cugat
 WSUI-Travel's Radio Review

5:00 CST **6:00 CDT**
 NBC-Easy Aces, sketch, Jane
 Ace (Anacin): WENR WMT
 WIRE (sw-11.87)
 CBS-Songs for You: WTAQ
 WKBH
 CBS-Just Entertainment (Wrig-
 ley's Gum): (sw-11.83) (also
 at 9:30 p.m.)
 NBC-Don Winslow of the Navy,
 sketch (Kellogg's): WMAQ
 WLW
 KMOX-Grand Stand Manager
 KSD-Terry & the Pirates
 KWK-Home-Plate Interviews
 WAA-Harmony Hall
 WBBM-John Harrington, sports
 WBOW-Merry-Go-Round
 WCB-Evening Serenade

WCCO-Livestock
 WCFL-News
 WFAM-Crusade for Care
 WFBM- Δ Christian Science Prgm.
 WGN-Sweet & Low
 WHO-Jimmie Allen, sketch
 WBA-Wisconsin Wildlife Fed.
 WIND-German Hour
 WISN-Sports; Interlude
 WJJD-Ben Kanter, piano & songs
 WMBD-Happy Train
 WOC-Man on the Street
 WOWO-Joe Trimm
 WROK-Bob Kail, Cowboy Songs
 WSUI-George Shuey's Orch.
 WTAD-Cy & Freckles
 WTMJ-News; Gabriel Heatter

5:15 CST **6:15 CDT**
 NBC-Vocal Varieties (Tums);
 Smoothies; DeVore Sisters;
 Wm. Stoews' Orch.: WHO KSD
 WIRE WMAQ (sw-9.53) (also
 at 9:15 p.m.)
 NBC-Mr. Keen, Tracer of Lost
 Persons, drama (Amer. Home
 Products): WENR WMT (sw-
 11.87)

CBS-Boake Carter, commentator
 (Huskies & Post Toasties):
 WOC WMBD WFAM WFBM
 KMOX WBBM WISN WTAQ
 WKBH WKBH WCCO
 CBS-Geo. McCall's Screen Scoops
 (Old Gold Cigarettes): (sw-
 11.83) (also at 9:15 p.m.)
 For news of Hollywood read "Hol-
 lywood Showdown" in every issue
 of Radio Guide.

KWK-Al Sarli's Jam Session
 WAA-Hollywood Brevities
 WCB-Bridal Call
 WCFL-Tune Teasers
 WGN-Evening Serenade
 WBA-Concert Ensemble
 WJJD-Tommy Tucker's Orch.
 WLW-Allen Franklin, sports
 WOWO-Organ Reveries
 WROK-Sports
 WTAD-Robt. Taylor, bar.
 WTMJ-Heinie's Grenadiers

5:30 CST **6:30 CDT**
 CBS-Convention of Communist
 Party: KMOX WCCO WISN
 WBBM WOC
 Bob Trout will describe the
 scene and the activities, and
 interview some of the delegates
 and leaders.
 NBC-Elvira Rios, songs: WOWO
 MBS-Headlines: KWK
 News: WKBH WBA WTAD
 WHO WMAQ
 Sports: WGN KSD
 Dick Tracy, sketch: WIRE WMT
 WAA-Sunset Serenade
 WCB-Dinner Concert
 WCFL-Hillbilly Music
 WENR-Dinner Date
 WENR-Louis Bruggner
 WFBM-Bohemians
 WJJD-Sentenced Men, interviews
 WKBH-Amer. Family Robinson
 WLW-County Courier
 WMBD-Sports
 WROK-Organ Reveries
 WSUI-With the Authors
 WTAQ-Al Michel's Sport Wheel

5:45 CST **6:45 CDT**
 NBC-Steinie Bottle Boys Swing
 Club: WENR (sw-11.87)
 CBS-American Viewpoints: WISN
 WFAM WBBM
 Speaker: Frank Bane, execu-
 tive director of the Social Se-
 curity Board. Subject: "Social
 Security - Everybody's Busi-
 ness."
 NBC-Cadets Quartet: WBOW
 WOWO
 MBS-Ennio Bolognini's Orch.:
 WGN
 News: WFBM WMBD WTAQ
 KMOX
 Sports: WKBH WTMJ WOC

THURSDAY

May 26

Little Orphan Annie, sketch:
 WHO WIRE
 KSD-Dick Tracy, sketch
 KWK-Sports Review; News
 WCCO-Extra Inning
 WCFL-Hal Totten, sports
 WBA-Today's Birthdays; Sports
 WJJD-Sports Review
 WLW-Paul Sullivan, news
 WMAQ-Let's Celebrate
 WMT-Sports; News
 WROK-Dance Hour
 WSUI-The Radio Columnist;
 Daily Iowan of the Air
 WTAD-Bates Trio

NIGHT

6:00 CST **7:00 CDT**
 NBC-Rudy Vallee's Variety Hour
 (Royal Desserts) Tommy Riggs
 & Betty Lou; Irving Caesar;
 WTMJ WHO WLW KSD
 WIRE WTAM WBA WMAQ
 (sw-9.53)
 James Street's story about Irving
 Caesar begins on page 2.

CBS-Kate Smith's Hour with
 Jack Miller's Orch.; Ted
 Straeter Chorus (Swans Down
 Cake Flour & Calumet Bak-
 ing Powder): WJR WBBM
 WCCO WISN WOC WFBM
 KMOX WTAQ WKBH WSBT
 WHAS WMBD (sw-11.83) (also
 at 9:30 p.m.)
 Guest: Helen Hughes, 20-year-
 old Emerson College student,
 who is first of new discoveries of
 unknown actresses and actors.
 Miss Hughes represents New
 England.

NBC-March of Time (Electro-
 lux Refrigerators): WMT WLS
 KWK WOWO (sw-11.87) (also
 at 11:15 p.m.)

MBS-Alfred Wallenstein's Sinfon-
 ietta: WGN
 Program: Sinfonia, B flat Ma-
 jor (Bach), Elegie, Opus 70, No. 2
 (Kau), Idyll, Opus 70, No. 2
 (Kau) and The Life Guard
 (Tschatkovsky).
 Sports: WBOW WTAD
 WAA-Don Bolt, commentator
 WCB-Famous Orch.
 WCFL-News
 WFAM-The New Yorkers
 WIND-Re-creation of Baseball
 Game
 WJJD-Variations, musical prgm.
 WKBH-Star Revue
 WROK-News; Musical Workshop
 WSUI-Dinner Hour Prgm.

6:15 CST **7:15 CDT**
 WAA-Pacific Paradise
 WBOW-Our Neighbors
 WCB-Rhythm Men
 WCFL-Pop Tunes
 WFAM-Dick Cover
 WJJD-Bob Atcher & Bonnie Blue
 Eyes, hillbilly songs & guitar
 WKBH-Sweetheart Serenade
 WMBD-News
 WROK-Nick & Pete
 WTAD-Freshest Thing in Town

6:30 CST **7:30 CDT**
 NBC-Rhythm School of the Air:
 WMT WOWO (sw-11.87)
 MBS-Green Hornet, drama: WGN
 KWK-Dinner Dance
 WAA-Shadowland
 (Continued on Next Page)

**BOYS, GET READY NOW TO
 MAKE MONEY
 AND EARN PRIZES
 ALL SUMMER LONG!**

Make this summer vacation the BEST you ever had. Deliver RADIO GUIDE to customers in your neighborhood — and MONEY and PRIZES will roll in. Many boys earn prizes in an evening or two after school. Start NOW for the summer. Mail this coupon.

Mr. Al Jones, Dept. M-28
 RADIO GUIDE,
 731 Plymouth Court,
 Chicago, Illinois.

Dear Al: I want to earn MONEY and PRIZES. Start me at once.

Name..... Age.....

Address

City..... State.....

THURSDAY

May 26

(6:30 p.m. Continued)

WBOW George E. Sokolsky, talk
WCBD-Farm Flashes
WCFL-Jack Kelly's Orch.
WJJD-Supper Time Frolic
WKBB-Amer. Family Robinson
WLS-Don Kelley's Sport Scoop
WROK-Melody Time
WSUI-Evening Melodies
WTAD-Dust Off the Diamond
6:45 CST 7:45 CDT
NBC-Choir Symphonette: (sw-11.87)
Dance Orch.: **WBOW WCFL**
KWK-Musical Headlines
WCBD-Hit Songs
WFAM-Symphonetta
WKBB-News
WLS-Julian Bentley, news
WMT-Refreshing Rhythms
WROK-Hymns at Eventide
WTAD-Florence & Ruth Brown
7:00 CST 8:00 CDT
CBS-Major Bowes' Amateur Hour
 (Chrysler): **WBBM WHAS**
KMOX WMBD WISN WCCO
WJR WOC WFBM WTAQ
WKBBH (sw-11.83)
NBC-Good News of 1938 (Maxwell House); **Fannie Brice**; **Judy Garland**; **M-G-M Film Stars**; **Meredith Willson's Orchestra**; **Ted Pearson**, announcer; **KSD WIBA WTMJ WMAQ** **WTAM WHO WIRE WLW** (sw-9.53)
For news of Hollywood read "Hollywood Showdown" in every issue of Radio Guide.
NBC-Toronto Promenade Symp. **Orch.**, **Sir Adrian Boult**, guest cond.: **WOWO KWK WMT WLS** (sw-11.87)
Sir Adrian Boult will be guest conductor; **Reginald Stewart**, conductor-pianist, will be soloist.
The music detail for this program may be found on page 7 this week.

News: **WBOW WTAD**
WCFL-Labor Flashes
WGN-Victor Arden's Orch.
WIND-News & Sports
WKBB-Dubuque Star Revue
WROK-Boy Scouts of America
WSBT-Hayloft Jamboree
WSUI-Children's Hour
7:15 CST 8:15 CDT
NBC-Toronto Promenade Symp. **Orch.**, **Sir Adrian Boult**, guest cond.: **WBOW**
WCFL-Union Labor League
WFAM-Dick Cover
WGN-Bob Crosby's Orch.
WIND-Advance of Medicine
WKBB-Musical Moments
WLS-Howard Peterson, organist
WSUI-Television Prgm.
7:30 CST 8:30 CDT
NBC-Toronto Promenade Symp. **Orch.:** **WENR WOWO** (sw-11.87)
MBS-Magic in the Air: **WMT**
KWK-Charlie Chan, sketch
WCFL-News
WIND-Night Court
WKBB-World Dances
WROK-Alexander Sisters
WSUI-Evening Musicale
7:45 CST 8:45 CDT
MBS-Magic in the Air: **KWK**
WCFL-Herr Louie & The Weasel
WGN-News; Sport High Light
WIND-Charlie Hess' Orch.
WKBB-Gaslight Harmonies
WROK-Musical Scrapbook
WSBT-Quiz-o-Quest
WSUI-National Poetry Week
8:00 CST 9:00 CDT
NBC-Kraft Music Hall, starring **Bing Crosby**; **Bob Burns**, comedian; **Johnny Trotter's Orch.**; **Guests:** **KSD WTAM WIRE** **WHO WMAQ WIBA WTMJ** **KOA WLW** (sw-9.53)
MBS-Mr. Mergenthwirker's Lobbies, drama: **WGN**
CBS-Essays in Music: **WBBM** **WFBM** **WSBT** **WTAQ** **KMOX** **WOC** **WJR** **WKBB** (sw-11.83)
NBC-Under Western Skies: **WMT** **WOWO** **WBOW** **WENR** (sw-11.87)

KWK-Larry Funk's Orch.
WCCO-Who's the Champ?
WCFL-Nat'l Radio Forum
WHAS-Your Favorite Hymns
WIND-Bill Carlsen's Orch.
WISN-Down by Herman's
WKBB-Evening Serenade
WMBD-Real Life Dramas
WROK-Let's Swap
WSUI-Univ. of Iowa Sports Rev.
8:15 CST 9:15 CDT
CBS-Essays in Music: **WHAS**
WIND-Ray Pearl's Orch.
WKBB-Jazz Jamboree
WMBD-Fredman Pioneers
WROK-News; Musicale
WTAQ-Dance Time
8:30 CST 9:30 CDT
CBS-Americans at Work: **KMOX**
WSBT **WCCO** **WFBM** **WBBM**
WOC **WMBD** **WHAS** **WKBB**
WJR **WISN** **WTAQ** (sw-11.83)
NBC-Roy Shield's Music: **KWK**
WENR **WBOW**
MBS-Henry Weber's Concert **Revue:** **WGN** **WMT**
WCFL-Perry Como, songs
WIND-Tommy Ott, organist
WKBB-Radio-Torial
WOWO-Ranch Boys
WROK-Farm Prgm.
WSUI-Los Angeles Capella Choir
8:45 CST 9:45 CDT
News: **WOWO** **WIND**
WCFL-Isham Jones' Orch.
WMT-A Trip Through Niagara
WROK-Radio Rhythm
WSUI-Daily Iowan of the Air
9:00 CST 10:00 CDT
CBS-Just Entertainment with **Jack Fulton**, tr.; **Andrews Sisters**; **Carl Hohengarten's Orch.** (**Wrigley's Gum**); **WBBM** **WFBM** **WHAS** **KMOX** **WCCO** **WJR** (also see 5 p.m.)
NBC-Amos 'n' Andy (**Campbell's Soup**): **WMAQ** **KOA** **KFI** **WTAM** **WLW** **KSD** **WHO** **WIRE**
NBC-Eddie Le Baron's Orch.: **WENR** **WOWO**
NBC-Sports Question Box: **WBOW**: (sw-9.53)

CBS-Duke Ellington's Orch.: (sw-11.83)
News: **WIBA** **WKBB** **WMT** **WSBT**
KWK-Easy Aces, sketch
WCFL-Make Believe Danceland
WIND-Charlie Hess' Orch.
WISN-Del Sarto's Music
WKBB-Al Seidel
WMBD-Bob Black's Orch.
WOC-George Sokolsky, talk
WROK-Winnebago County T. B. Ass'n
WTAQ-Normandie Entertains
WTMJ-Musical Moments
9:15 CST 10:15 CDT
CBS-Geo. McCall's Screen Scoops (Old Gold): **WFBM** **WBBM** **WHAS** **KMOX** **WISN** **WCCO** **WOC** **WJR** (also see 5:15 p.m.)
For news of Hollywood read "Hollywood Showdown" in every issue of Radio Guide.
NBC-Vocal Varieties (Tums): **KOA** **WLW** **WIBA** (also see 5:15 p.m.)
NBC-Elza Schallert **Reviews:** **WOWO**
NBC-Ink Spots: **WBOW** **WTMJ**
CBS-Duke Ellington's Orch.: **WOC** (sw-11.83)
MBS-Jack Coffey's Orch.: **WGN**
KSD-Russ David's Orch.
KWK-Tracer of Lost Persons
WENR-Fletcher Henderson's Orchestra
WHO-Sports Review
WIRE-News; Basonology
WKBB-Dance Time
WKBB-Rapid Ad
NBC-Just Entertainment with **Jack Fulton**, tr.; **Andrews Sisters**; **Carl Hohengarten's Orch.** (**Wrigley's Gum**); **WBBM** **WFBM** **WHAS** **KMOX** **WCCO** **WJR** (also see 5 p.m.)
NBC-Amos 'n' Andy (**Campbell's Soup**): **WMAQ** **KOA** **KFI** **WTAM** **WLW** **KSD** **WHO** **WIRE**
NBC-Eddie Le Baron's Orch.: **WENR** **WOWO**
NBC-Sports Question Box: **WBOW**: (sw-9.53)
NBC-Eddie Varzos' Orch.: **WMAQ** **KOA** **WBOW** **WHO** (sw-9.53)

CBS-Gene Krupa's Orch.: **WSBT**
WKBB **WOC** **WMBD** **WISN**
WTAQ **WKBBH** (sw-6.12)
NBC-Billy Swanson's Orch.: **WENR** **WIBA**
Sports Review: **KMOX** **WFBM**
KSD-Paths of Destiny
KWK-String Nocturne
WBBM-News
WCCO-Vic Arden's Orch.
WGN-Jack Russell's Orch.
WHA-Musical Varieties
WHAS-Baseball; Louisville vs. Toledo
WIND-Ray Pearl's Orch.
WIRE-Baseball Roundup
WJR-Baseball Scores; Morceaux de Salon Orch.
WLW-Salute to Van Wert, Ohio
WMT-Baseball Game
WROK-Musicale
WTAM-Cambrian Choir
WTMJ-Let's Dance
9:45 CST 10:45 CDT
CBS-Gene Krupa's Orch.: **KMOX** **WFBM** **WBBM**
NBC-Eddie Varzos' Orch.: **KOA** **WTAM**
NBC-Dance Orch.: **WIRE**
WCCO-Tandy MacKenzie
WFAM-Music Group
WIBA-Club Chanticleer
WROK-News
WTAQ-Dance Orch.
WTMJ-Today's Events
10:00 CST 11:00 CDT
CBS-Orrin Tucker's Orch.: **WKBB** **WBBM** **WSBT** **WTAQ**
KMOX **WCCO** **WHAS** (sw-6.12)
NBC-Jack Sprigg's Orch.: **KOA** **WMAQ** **WBOW**
NBC-Harry Owens' Orch.: **WCFL**
MBS-Dance Orch.: **WGN** **WIRE**
News: **WFBM** **WHO** **WJR** **WOC** **WMBD**
KSD-Weather Report
KWK-Sports Review
WENR-Music As You Desire It
WIBA-Evening Concert
WIND-Bill Carlsen's Orch.
WISN-News; Wrestling Matches
WKBB-News; Music
WLW-Paul Sullivan, news
WTAM-Musical Bulletin Board
WTMJ-Last Word in Sports

10:15 CST 11:15 CDT
CBS-Red Norvo's Orch.: **WKBBH** **WOC** **WFBM**
NBC-Jack Sprigg's Orch.: **WHO**
KMOX-Adult Education Prgm.
KWK-Georgia Wildcats
WCCO-Cedric Adams
WJR-Meditation
WLW-Sweet Adeline
WMBD-Sports; Prgm. Review
WTAM-Music You Want
WTMJ-Dance Orch.
10:30 CST 11:30 CDT
NBC-Teddy King's Orch.: **WIBA**
KOA **WHO** **WBOW** (sw-6.14)
CBS-Henry King's Orch.: **WKBBH**
WMBD **WOC** **WFBM** **WSBT**
WKBB **WBBM** **WJR** **WTAQ**
MBS-Bob Crosby's Orch.: **WMT**
WIRE **WGN** **WLW**
KMOX-Headline Highlights
KWK-News
WCCO-Rollie Johnson
WCFL-Armand Buisseret's Ens.
WHAS-Ted Nering's Orch.
WIND-Night Club of the Air
WMAQ-Fletcher Henderson's Orch.
10:45 CST 11:45 CDT
NBC-Lew Sailee's Orch.: **WENR**
CBS-Henry King's Orch.: **WCCO**
MBS-Bob Crosby's Orch.: **KWK**
KMOX **Carl Lorch's Orch.**
WIBA-Club Chanticleer
11:00 CST 12:00 CDT
NBC-Lang Thompson's Orch.: **WIBA** **KSD** **WMAQ**
CBS-Carlos Molina's Orch.: **WOC**
WCCO **WMBD** **WFBM** **WBBM**
KMOX **WKBB** **WISN** **WTAQ**
NBC-Southern Gentlemen: **WHO**
KOA **WENR** **WBOW**
MBS-Jan Garber's Orch.: **WMT**
WGN **WIRE**
KWK-Glenn Hardman's Orch.
WHAS-Phil Levant's Orch.
WIND-Nite Watch
WKBB-Weather Report
WLW-Twenty-four Hour Review
WTAM-Ted King's Orch.
11:15 CST 12:15 CDT
NBC-March of Time (Electrolux Refrigerators): **KOA** **KFI** (also see 6 p.m.)
End of Thursday Programs

Friday

May 27, 1938

Friday

MORNING

7:00 CST 8:00 CDT
NBC-Breakfast Club; Musical Prgm.; **News:** **WCFL** **WBOW**
CBS-Arthur Godfrey, songs: (sw-21.52)
NBC-Herman & Banta: (sw-21.5)
News: **WLS** **WTAD** **WJJD**
Musical Clock: **WOC** **WKBB** **WIBA** **WBBM** **WIRE**
KMOX-Travelogue
KWK-Tonic Tunes
WAAF-Breakfast Express
WCBD-Δ Morning Meditations
WCCO-Air Almanac
WFAM-Kitchen Clinic
WFBM-Early Birds
WGN-Everyday Words; Good Morning Prgm.
WHO-Musical Interlude
WIND-Δ Chapel Service
WISN-Early Risers Club
WKBB-Rise & Shine
WLW-Merrymakers
WMAQ-Your Neighbor
WMBD-Morning Hit Parade
WMT-Country Home; Musical Clock
WOWO-Δ Radio Bible Class
WROK-Early Risers
WTAQ-Mike's Uprisin'
WTMJ-Top o' the Morning
7:15 CST 8:15 CDT
CBS-Metropolitan Parade; News: **WFAM** (sw-21.52)
NBC-Person to Person: (sw-21.5)
News: **WLW** **WMT** **WCCO** **WHO**
KMOX-Ozark Varieties
KWK-Sunnytime
WCBD-Δ Christianity in Action
WGN-Carolyn Price
WIND-Morning Review
WJJD-Harry Zimmerman, organist
WMBD-Musical Clock
WROK-Morning Parade
WTAD-Morning Melodies
7:30 CST 8:30 CDT
NBC-Breakfast Club; News: **WCFL** **WOWO**
NBC-Landt Trio; News: (sw-21.5)
CBS-The Road of Life, sketch (**Chipso**): **WBBM** **KMOX**
News: **WKBB** **WTAQ**

Δ Morning Devotions: **WKBBH** **WLS**
Musical Clock: **WROK** **WMT** **WHO** **WBOW**
WCBD-Δ Family Bible League
WCCO-Musical Chimes
WFAM-Your Engagement Book
WGN-Good Morning
WIBA-News; Music for School & Home
WIND-Hawaiian Melodies
WLW-Gospel Singer
WMAQ-Whistler & His Dog
WMBD-Weather Report
7:45 CST 8:45 CDT
NBC-Amanda Snow, songs: **WMAQ** (sw-21.5)
CBS-Bachelor's Children, sketch (Old Dutch Cleanser): **KMOX**
CBS-Sunny Melodies: (sw-21.52)
News: **WIND** **WTAD**
KWK-News; Rapid Service
WAAF-Piano Parade
WBBM-Linda's First Love
WFAM-Δ Morning Devotions
WHO-Favorite Melodies
WJJD-Know Your Postal Service
WKBB-Tune Tossers
WKBB-Breakfast Melodies
WLS-Jolly Joe's Pet Pals
WLW-Voice of Experience
WMBD-Police Flash
WTAQ-Today's Almanac
8:00 CST 9:00 CDT
CBS-Pretty Kitty Kelly, sketch (Wonder Bread): **WOC** **KMOX** **WCCO** **WISN** **WBBM** **WFBM**
NBC-To be announced: **WTMJ** **WLS** **KWK** **WOWO** (sw-15.21)
NBC-Mrs. Wiggs of the Cabbage Patch, sketch (Old English Wax): **WMAQ** **WIRE**
News: **WKBB** **WMBD** **WAAF**
Musical Clock: **WIBA** **WROK** **WMT**
KSD-News; Dick Leibert, organ
WCBD-Italian Prgm.
WCFL-Swingtime
WFAM-Current Events
WGN-Martha Crane & Helen Joyce
WHA-Band Wagon
WHO-Coffee Pot Inn
WIND-Harry Zimmerman, organist
WJJD-Bosworth Broadcast
WKBB-Chancel Steps

WLW-Betty Crocker
WTAD-Storyland Lady
WTAQ-Rise & Shine
8:15 CST 9:15 CDT
NBC-Walter Blaufuss' Orch.: **KSD**
NBC-Asher & Little Jimmie, cowboy songs: **WOWO** **KWK** **WLS** **WTMJ** (sw-15.21)
CBS-Myrt & Marge, sketch (Super Suds): **WFBM** **KMOX** **WISN** **WBBM** **WCCO** **WMBD**
NBC-John's Other Wife, sketch (Louis Philippe): **WMAQ** **WIRE**
WAAF-Rhythm Rhapsody
WCFL-Double in Stars
WFAM-Concert Time
WHA-Morning Melodies
WHO-What to Serve Today
WIND-Your Favorite Band
WKBB-Salon Sketches
WKBB-Uncle Bob
WLW-Hilltop House, sketch
WOC-Musical Clock
8:30 CST 9:30 CDT
NBC-Josh Higgins of **Finchville:** **WCFL**
NBC-Attorney-at-Law, sketch (Johnson's Floor Wax): **WLS** **KWK** (sw-15.21)
CBS-Hilltop House; Bess Johnson (Palmolive Soap): **WMBD** **WISN** **WBBM** **KMOX** **WCCO**
NBC-Just Plain Bill, sketch (Bi-So-Dol): **WMAQ** **WIRE**
NBC-Happy Jack Turner: **KSD**
Morning Melodies: **WHO** **WGN**
WAAF-Canary Serenade
WBOW-Radio Gospel
WCBD-German Prgm.
WFAM-Morning Musicale
WFBM-Roundup
WIBA-Today's Almanac; Society Reporter
WIND-Organ & Guitar
WJJD-P.T.A. Talk
WKB-P.Musical Breakfast
WKBB-Olive Hagen, organist
WLW-Myrt & Marge, sketch
WMT-Musical Clock
WOWO-Tri Topics
WROK-Δ Morning Devotions
WSUI-Daily Iowan of the Air
WTAD-Δ Interchurch Revival
WTAQ-Wake Up & Live
WTMJ-Marching Along
8:45 CST 9:45 CDT
CBS-Stepmother, sketch (Colgate): **WBBM** **WFBM** **KMOX** **WCCO**

NBC-Woman in White, sketch (Pillsbury): **WMAQ** **WTMJ** **KSD** **WHO** **WIRE**
NBC-Jerry Sears' Orch.: **KWK**
CBS-Deep River Boys: **WKBB**
WBOW-Pianology
WCFL-Bittersweet Melodies
WGN-Dr. Friendly, drama
WIND-Swing Melodies
WISN-Early Risers Club
WJJD-Tommy Tucker's Orch.
WKBB-Amer. Family Robinson
WLS-News; Household Hints
WLW-Betty & Bob, sketch
WMBD-Women of Today
WOC-News
WOWO-Modern Home Forum
WROK-Town Crier
WSUI-Morning Melodies; Service Reports
WTAD-Thru Life's Window
WTAQ-Do You Remember?
9:00 CST 10:00 CDT
NBC-David Harum, sketch (Baby): **WIRE** **WMAQ** **KSD** **WHO**
CBS-Ruth Carhart, songs: **WTAQ** **WKBB** **WKBBH** **WISN** **WOC** **WFBM**
NBC-The Story of Mary Marlin, sketch (Ivory Soap): **WLS** **WLW** (sw-15.21)
NBC-Viennese Ensemble: **WIBA** **WCFL** **WBOW**
KMOX-Hollywood Food Secrets
KWK-Georgia Wildcats
WAAF-Woman's Page of the Air
WBBM-Heart of Julia Blake
WCBD-Uncle John
WCCO-Judy & Jane
WFAM-Shoppers' Guide
WGN-Get Thin to Music
WHA-Dr. Cole, Health Talk
WIND-Municipal Court
WJJD-Organ & Guitar
WMBD-Messenger; Weather
WMT-News; Hit for Today
WROK-News
WSUI-Morning Music Hour
WTAD-Homemaker's Prgm.; **Petrie**
WTMJ-Dan Harding's Wife
9:15 CST 10:15 CDT
NBC-Pepper Young's Family (Camay Soap): **WLS** (sw-15.21)
NBC-Viennese Ensemble: **WMT**
NBC-Lorenzo Jones, sketch (Phillips): **WMAQ** **WIRE** **WHO** **KSD**

CBS-Richard Maxwell, tr.: **WISN**
WKBB **WOC** **WTAQ**
MBS-Bachelor's Children (Old Dutch Cleanser): **WGN**
News: **WMBD** **WKBB**
KMOX-Houseboat Hannah, sketch
WCFL-Great Works of Man
WAAF-Mid-Morning Varieties
WBBM-Editor's Daughter, sketch
WCCO-Bachelor's Children
WFBM-Apron Strings
WHA-World Peace News
WJJD-Sports Edition Handicapper
WLW-The Goldbergs, sketch
WOWO-Editor's Daughter, sketch
WROK-On the Mall
WTMJ-Morning Melodies
9:30 CST 10:30 CDT
CBS-Big Sister, sketch (Rinso): **WMBD** **WISN** **WCCO** **KMOX** **WBBM** **WFBM**
NBC-Vic & Sade, sketch (Crisco): **WLS** (sw-15.21)
NBC-How to be Charming, beauty talk (Phillips): **WMAQ** **WHO** **WIRE** **WTMJ** **WIBA**
KWK-Pop Wise & Filbert
WAAF-News; Swing High
WBOW-Mid-morning Music
WCFL-To be announced
WFAM-Morning Melodies
WGN-Painted Dreams
WHA-Art Appreciation
WIND-Fashion Flashes
WJJD-Harry Zimmerman, organist
WKBB-Eb & Zeb
WKBBH-Morning Melodies
WLW-Short, Short Story
WMBI-Δ School of the Bible
WMT-Homemaker's Exchange
WOC-Front Page Drama
WOWO-Linda's First Love
WROK-Radio Rhythm
WTAD-Ma Perkins
WTAQ-Round-up
9:45 CST 10:45 CDT
CBS-Aunt Jenny's Stories (Spry): **KMOX** **WISN** **WMBD** **WFBM** **WBBM** **WCCO**
NBC-Hello Peggy (Drano): **KSD** **WMAQ** **WHO**
NBC-Edward MacHugh, Gospel Singer (Ivory Soap): **WLS** (sw-15.21)
NBC-Originalities: **WBOW** **WMT**
WCFL **WOWO** **WTMJ** **KWK**
WAAF-Foolish Questions

WFAM-Dick Cover
WGN-Stella Dallas
WIND-Δ Church of the Air
WIBA-Livestock Markets
WIRE-Linda's First Love
WJJD-Today's Heroine
WKBB-Rhythm & Romance
WKBB-Swing Interlude
WLW-Kitty Keene, sketch
WOC-Rhythm Rumbles
WROK-Shilkret Serenade
WSUI-Prgm. Calendar; Weather Report
WTAD-Kitty Keene, sketch
10:00 CST 11:00 CDT
CBS-Mary Margaret, McBride, columnist (Minute Tapioca): **WBBM** **WFBM** **WISN** **WFAM**
WOC **KMOX** **WCCO** **WMBD**
NBC-At Home in the World, talk.
NBC-Dan Harding's Wife (Natl. Biscuit Co.): **WMAQ**
KSD-Mrs. Dodsworth
KWK-Three-Quarter Time
WAAF-Let's Dance
WBOW-Δ Christian Science Prgm.
WCFL-Peekers in the Pantry
WGN-Melodies in Rhythm
WHA-Homenakers
WHO-The Goldbergs, sketch
WIBA-Editor's Daughter
WIND-Bob Atcher & Bonnie Blue
Eyes, hillbilly songs & guitar
WIRE-Dessa Byrd
WJBC-Theater Time
WJJD-Bureau of Missing Persons
WKBB-Hollywood Reporter
WKBB-Home Economics
WLS-Market Reports; News
WLW-Dr. Friendly, sketch
WMBI-Friday Morning Songsters
WMT-Dora Cargin, songs
WOWO-Bill Board
WROK-News; Organ
WSUI-Are You a Collector
WTAD-News
WTAQ-Stars Over Hollywood
WTMJ-What's New in Milwaukee?
10:15 CST 11:15 CDT
NBC-The O'Neills, sketch (Ivory Soap): **WMAQ** **WLW**
CBS-The Goldbergs, sketch (Oxydol): **WBBM**
CBS-Kitty Keene, Inc., sketch (Dreft): **KMOX** **WCCO**
CBS-Tower Town Tempos: **WFBM**
NBC-Alden Edkins, basso: **WMT**
MBS-Radio Garden Club: **KWK**

Frequencies

KMOX-1090
KOA-830
KSD-650
KWK-1350
WAAF-920
WBAA-890
WBMM-770
WBOW-1310
WCCB-1080
WCCO-810
WCFL-970
WENR-1200
WFAM-1230
WGN-720
WHA-940
WHA-820
WHO-1000
WIBA-1280
WIND-560
WIRE-1400
WISN-1120

WJBC-Take It For Granted
WKBB-Treasure Chest
WKBH-Magic Violin
WLS-Melody Parade
WMBD-Number Please
WMBI-△Midday Gospel Hour
WMT-Today's Cornstussel Nooz
WOC-Studio Swingapators
WOWO-Consolaires
WROK-Music Graphs
WSBT-Harlan Hogan
WSUI-△Ave Maria Hour
WTAD-Women's Variety Prgm.
WTAQ-Hollywood on Parade

11:15 CST 12:15 CDT
NBC-Mrs. Wiggs of the Cabbage Patch (Old English Wax): KSD WHO
CBS-Betty Crocker, cooking talk (Gold Medal): WBBM WCCO WISN KMOX WFBM (sw-15.27)
NBC-Betty & Escorts: WCFL (sw-15.33)
WGN-Noontime Musical
WIND-Tommy Ott, organist
WIRE-Singin' Sam
WJBC-Parade of Bands
WJJD-H. Zimmerman, organist
WKBH-What's New?
WKBH-Club Calendar
WMBD-Jack Lyon, organist
WMT-Tom Owens' Cowboys
WOWO-News
WROK-Affairs of Mrs. Swenson
WSBT-News; Stork Report;
WTMJ-Down a Country Road

11:30 CST 12:30 CDT
NBC-Words & Music; Soloists & Organist: WMAQ WIBA (sw-15.33)
CBS-Arnold Grimm's Daughter, sketch (Gold Medal): KMOX WBBM WCCO WFBM WISN
NBC-Music Guild: (sw-15.21)
CBS-Maxim Lowe's Ensemble: (sw-15.27)
NBC-John's Other Wife (Louis Philippe): KSD WHO
MBS-Rex Battle's Orch.: WIRE KWK-Morning After
WBOW-Presenting
WCFL-Noon-Day Concert
WGN-Markets; △Midday Service
WHA-Organ Gems
WIND-Bob Atcher & Bonnie Blue Eyes, hillbilly songs & guitar
WJBC-Singin' Sam
WJJD-△Noon-day Religious Service
WKBH-Farm Flashes; Do You Want a Job?
WKBH-Ten Tuneful Minutes
WLS-Markets; News
WLW-Live Stock & Poultry Reports; News
WMBD-Thrift Message; Miss Electrolux
WMT-Sweet and Swing
WOC-Betty Crocker
WOWO-Voice of the Farm
WROK-Helene Kimberley, Songs
WSBT-Camera Club; Quaint Questions
WSUI-Book Chat
WTAD-Police News
WTAQ-Mailman
WTMJ-Dinty

11:45 CST 12:45 CDT
CBS-Valiant Lady, sketch (Gold Medal): WBBM WCCO KMOX WISN WFBM
NBC-Just Plain Bill (Kolynos): KSD
MBS-Voice of Experience (Lydia E. Pinkham): WCFL KWK
News: WIND WBAA WMT
WHO-Markets; Weather
WIRE-Farm Hour & Markets
WJBC-Reid & Vin
WKBH-Voice of the Farm
WLS-Dinner Bell Program
WLW-Thomas Conrad Sawyer
WMBD-Window Shopper
WMT-News; Hillbillies
WOC-Betty & Bob, sketch
WROK-Round the Town
WSBT-Man-on-the-Street
WSUI-Farm Flashes
WTAQ-Farmhands
WTMJ-Heinie's Grenadiers

AFTERNOON

12:00 CST 1:00 CDT
CBS-Oxydol's Own Ma Perkins, sketch: WCCO KMOX WKBH WOC WKBH
NBC-To be announced: WMAQ
NBC-Marine Band: (15.21)
MBS-Harold Turner, pianist: WGN
News: WMBD WJBC WTAD
KSD-Sports Preview
KWK-Intimate Revue
WAAF-Don Bolt, news
WBAA-Agricultural Forum
WBBM-Manhattan Mother
WBOW-Street Reporter

WCBD-△North Shore Church
WCFL-Theater Lobby
WFBM-Markets; Farm Bureau Prgm.
WHA-Musicale
WHO-Betty & Bob, sketch
WIBA-Interlude; Country Home
WIND-Lupi Italian Hour
WISN-Even As You & I
WJJD-Livestock Markets
WLS-School Time
WLW-Linda's First Love, sketch
WMT-Cedar Valley Hillbillies
WOWO-Wilbur Fickett's Orch.
WSBT-News; Farm Flashes
WSUI-Rhythm Rambles

12:15 CST 1:15 CDT
CBS-The O'Neils, sketch (Ivory Soap): WBBM KMOX WCCO WISN
WAAF-Encores
WBAA-Sports Review
WBOW-On the Mall
WCFL-Spotlight Parade
WFBM-Hoosier Farm Circle
WGN-Quarter Hour Musical
WHO-Voice of the Farm
WIBA-News; Market Reports
WJBC-Tournament of Bands
WJJD-Midday Round-Up
WKBH-News
WKBH-Man on the Street
WLS-This Business of Farming
WLW-To be announced
WMBD-Town Crier; Markets
WMT-Question Man; Voice of Iowa
WOC-Farm Bureau; Stocks
WOWO-Market Service
WROK-Column Left, News
WSBT-Notes
WTAD-Cy & Freckles

12:30 CST 1:30 CDT
CBS-Captivators: WSBT (sw-15.27)
NBC-Philadelphia Trio: WMAQ (sw-15.33)
NBC-Marine Band: WOWO
News: WOC WHO
Man on the Street: WKBH WBBM
To be announced: WBOW WLW
Rhythm Rascals: WTAQ WTMJ
KMOX-Linda's First Love
KWK-Organ Melodies
WAAF-Live Stock Market; Health Talk
WBAA-Luncheon Dance Time
WCBD-Zion
WCCO-First Edition
WCFL-Varieties
WFBM-Bohemians
WGN-June Baker, talk
WHA-Farm Prgm.
WIND-Women's Relief Corp Program
WIRE-Reporter
WISN-Musical Heat Wave
WKBH-Luncheon Music
WLS-Voice of the Feed-lot; Market Reports
WMBD-Farm News
WMT-Markets; Hillbillies
WROK-Couple on the Street; Service Sam
WTAD-Farm; Weather; Markets

12:45 CST 1:45 CDT
NBC-Philadelphia Trio: WMAQ
CBS-Captivators: WOC
MBS-Quiet Sanctuary: WIRE KWK
News: WKBH WFBM WTAQ
KMOX-Editor's Daughter, sketch
KSD-News; Market Reports
WAAF-Waltztime
WBAA-Markets & Weather
WBBM-Houseboat Hannah, sketch
WBOW-Tune of the Day
WCCO-Voice of the Farm
WCFL-New Songs
WGN-Hits of Today
WHO-Musical Gems
WIBA-Melody Moments
WIND-Tommy Ott, organist
WJJD-Ben Kanter, pianist
WKBH-Song Hit of the Day; Pet Corner
WLS-Gabriel Heatter; Markets
WMBD-Noon-day Melodies
WMT-Iowa Cornhuskers
WROK-Leonard Condon, Seeds Home Folks Hour
WTAD-Luncheon Music
WTMJ-Sidewalk Reporter

1:00 CST 2:00 CDT
NBC-Radio Guild Drama: WBOW (sw-15.33)
CBS-Buffalo Summer Theater: WSBT WISN WFBM WKBH WOC WCCO (sw-15.27)
NBC-Pepper Young's Family, sketch (Camay): WMAQ KSD WHO WLW WTMJ
MBS-Marriage License Romances: WGN
News: WIND WTAD
KMOX-Meet the Missus
KWK-Midday Melody
WAAF-Sunshine & Happiness
WBAA-Concert Review
WBBM-Broadcast Rhymsters
WCBD-Polish Prgm.

WCFL-Make Believe Danceland
WHA-Workers Education Today
WIBA-Concert Trio
WIRE-Police Court
WJJD-Doug Hope Review
WKBH-Sweet Swing
WLS-Recreation; Outdoor Games
WMBD-Men on the Street
WMT-Many Happy Returns; German Band
WOWO-The Observer
WTAQ-Man on the Street

1:15 CST 2:15 CDT
Arturo Toscanini conducting the BBC Symphony Orchestra may be heard at this time from London over short-wave stations GSG (17.79) and GSP (15.31). Details of program to be broadcast may be found on page 7.
NBC-Oxydol's Own Ma Perkins, sketch: WMAQ WTMJ WHO KSD
CBS-Buffalo Summer Theater: WKBH
KMOX-Household Hints; Let's Compare Notes
KWK-Great Works of Man
WBBM-Meet the Missus
WGN-Moods in Music
WHA-Musical Varieties
WIND-Henry Yohanan, pianist
WIRE-To be announced
WLS-Homemakers' Hour
WLW-Mad Hatterfields
WMBD-His Majesty, the Baby
WMT-Ralph Slade's Orch.
WTAD-Quincy Marches On
WTAQ-Gems of Melody

1:30 CST 2:30 CDT
CBS-Kate Smith Speaks: WOC WKBH WTAQ WKBH WSBT WFBM WISN (sw-15.27)
NBC-Vic & Sade, sketch (Crisco): WMAQ WLW WHO KSD WTMJ
MBS-Harold Stokes' Orch.: WGN KWK
KMOX-Magic Kitchen
WBAA-Monitor Views the News
WBBM-Flanagrams
WCBD-Dr. Rudolph in Pianoland
WCCO-Markets; News
WCFL-News
WHA-Organ Melodies
WIND-WTCU Prgm.
WIRE-Indiana Univ. Prgm.
WMBD-Trading Post
WMT-News: Novelty Parade
WOWO-Men of Notes
WROK-Old Refrains
WTAD-Medical Ass'n

1:45 CST 2:45 CDT
NBC-The Guiding Light, sketch (White Naphtha): WHO WMAQ WTMJ KSD WLW
CBS-Al Bernard's Minstrels: WOC WKBH WTAQ WSBT WISN WKBH WFBM (sw-15.27)
MBS-Sketches in Black & White: WMT
KWK-Women, Patricia Blaisdell
WBAA-Frank Triboulet, trn.
WBBM-Dugout Dope
WCBD-Federal Housing Prgm.
WCCO-Julia Blake
WCFL-Baseball Interviews
WGN-The Lead-Off Man
WIBA-Concert Trio
WIND-Baseball Highlights
WIRE-Matinee Varieties
WJJD-Warren Brown Talks Baseball
WMBD-Matinee Melodies
WOWO-Women in the News
WROK-Community News

2:00 CST 3:00 CDT
NBC-Backstage Wife, sketch (Dr. Lyons): WMAQ WHO WIRE WTMJ WIBA
NBC-Club Matinee, variety WMT
WOWO WENR WBOW (sw-15.21)
CBS-Chicago Varieties: WKBH WKBH WSBT WFBM WISN WTAQ WOC (sw-15.27)
Baseball; Chicago Sox vs. Detroit: WJJD WIND WCFL WBBM WGN
KMOX-Singin' Sam
KSD-Dan Harding's Wife, sketch
KWK-Today at Two
WAAF-News & Weather
WBAA-America's Hour of Destiny
WCCO-Ladies First
WHA-Rhythm & Games
WLW-Dar Harding's Wife, sketch
WMBD-Editor's Daughter
WMBI-School of the Bible
WROK-News; Musicale
WTAD-Police News

2:15 CST 3:15 CDT
NBC-The Story of Mary Marlin, sketch (Ivory Soap): WHO WMAQ

NBC-Club Matinee: WIBA
KMOX-One Woman's Opinion
KSD-Heart of Julia Blake
KWK-Swing Organ
WAAF-Matinee Melodies
WHA-Interlude
WIRE-Matinee Varieties
WLW-Ma Perkins, sketch
WMBD-Singin' Sam
WROK-Johnny Murphy, Songs
WTAD-At the Console
WTMJ-News; Police; Weather; Mercantile; Spotlight

2:30 CST 3:30 CDT
NBC-The Hughes Reel with Rush Hughes (Borden Co.): WHO WIRE WMAQ KSD
NBC-Club Matinee: (sw-15.21)
CBS-Eton Boys: WKBH WFAM WFBM WOC WISN WTAQ
KMOX-Judy & Jane
KWK-Baseball Warm Up
WBAA-True or False
WCCO-Front Page Parade
WHA-Music of the Masters
WKBH-What's New?
WLW-Heart of Julia Blake
WMBD-Petticoat Parade
WMBI-Gospel Music
WOWO-△Old Time Religion
WROK-Rhythm Before Three
WSUI-Illustrated Musical Chats
WTAD-Sports Talk
WTMJ-Male Quartet

2:45 CST 3:45 CDT
CBS-World Economic Cooperation Prgm.: WFAM WOC WFBM WKBH WKBH WTAQ (sw-15.27)
Speaker: Professor Alvin H. Hanson of Harvard will be introduced by Francis H. Russell, president of the Junior section of the American Bar Association, and chairman of the greater Boston Peace Council, for a talk on world economic cooperation.
NBC-The Road of Life, sketch (Chippo): WMAQ WTMJ WLW
Baseball Game: WCCO WIRE
KMOX-Dope from the Dugout; KSD-Musical Memories
KWK-Man in the Stands
WAAF-Jimmie Kozak, pianist
WHA-Houseboat Hannah, sketch
WIBA-Today's Front Page
WISN-Interlude; Diamond Dope
WMBI-△Hebrew Christian Prgm.
WTAD-Variety Prgm.

3:00 CST 4:00 CDT
NBC-Neighbor Nell, philosophy; News: WIBA (sw-15.21)
CBS-Crossroads Hall: WFAM WKBH WKBH WFBM WOC WTAQ
NBC-Bennett & Wolverton: WENR WBOW
Baseball Game: KMOX WTAD WMT WISN
KSD-Baseball Scores
KWK-Baseball; St. Louis Browns vs. Cleveland Indians
WAAF-Int'l Potpourri
WBAA-Lafayette Music Society
WHO-Kitty Keene, Inc., sketch
WJBC-△Int'l Sunday School Lesson
WLW-Houseboat Hannah, sketch
WMAQ-Tea Time Varieties
WMBD-Peoria Schools on the Air
WOWO-News
WROK-Kaye Kreamer, Women of the Hour
WTMJ-Those Happy Gilmans

3:15 CST 4:15 CDT
NBC-Don Winslow of the Navy, sketch: WIBA WOWO
NBC-Songs by Carlotta: WMAQ WBOW
WENR-Music Circle
WHO-Judy & Jane, sketch
WKBH-Air Forum
WLW-Life of Mary Sothern
WMBI-True Stories in soul-Winning
WTMJ-Home Harmonizers

FRIDAY May 27

3:30 CST 4:30 CDT
NBC-Little Variety Show: WENR WBOW WOWO
NBC-Your Family & Mine (Seal-test): WMAQ WIBA WTMJ (sw-9.53)
CBS-Music for Fun: WFAM WFBM WKBH WKBH WTAQ WOC
News: WHO WJBC
WAAF-Organ Melodies
WBAA-Treasures Next Door
WHA-Don Reynolds, trn.
WLW-Drifting Pioneers
WMBD-Salute to Cities
WMBI-Auditorium Choir
WROK-Master Singers
WSUI-Magazine Rack

3:45 CST 4:45 CDT
NBC-Orphan Annie, sketch (Ovaltine): (sw-9.53)
NBC-Rex Maupin's Orch.: WENR WTMJ WHO WOWO WIBA
KSD-News; Dick Leibert, organist
WAAF-Diana Clifton, sop.
WBBM-Tenth Inning
WFBM-Tea Time Tunes
WHA-Organ Reverie
WJBC-Classified Time
WLW-Editor's Daughter, sketch
WMAQ-Romance and Rhythm
WROK-Travel Talk, Chicago Motor Club
WTAQ-World Observer

4:00 CST 5:00 CDT
CBS-News; Enoch Light's Orch.: WFBM WTAQ WFAM WKBH WKBH
NBC-Education in the News: KSD WBOW (sw-9.53)
NBC-Washington Calling: WOWO WMAQ
Voice of Wisconsin: WIBA WHA
WAAF-Jimmie Kozak, pianist
WBAA-Baseball; Indiana vs. Purdue
WBBM-Chicago Hour
WCFL-Rainbow Melodies
WENR-Malcolm Clarie, children's stories
WGN-Bill Anson
WHO-New Tunes
WIND-Baseball Scores
WJBC-Dramatic Group
WJJD-Scoreboard
WLW-Dick Tracy, sketch
WMBD-△Wayside Chapel
WMBI-Bible Quiz
WOC-News
WROK-Markets and News; Birthday Club
WSUI-Baseball Game
WTMJ-Variety Revue

4:15 CST 5:15 CDT
NBC-Marlowe & Lyon, piano duo; News: WMT WMAQ WOWO WBOW
CBS-Miniatures by MacCormack: WTAQ
NBC-Piano Time; News: WCFL KSD (sw-9.53)
WAAF-Tea Dance
WBBM-Truman Bradley, comm.
WENR-What's the News?
WFAM-Moderate Melodies
WFBM-Butler Forum
WGN-Armchair Melodies
WHO-Baseball Time
WIND-Musical Toast
WIRE-Three Little Words
WJJD-Fred Beck, organist
WKBH-Univ. of Dubuque Air Forum
WKBH-To be announced
WLW-The Happy Gilmans
WMBD-News; Pet Corner
WOC-Baseball Review

(Continued on Next Page)

TONIGHT LISTEN TO

UNCLE EZRA

... Of National Barn Dance fame in a radio program all his own that is different ...

Every Mon. Wed. Fri. N. E. C. Red Network

WMAQ
WIRE
WHO
5:15 P.M. C.S.T.
6:15 P.M. C.D.T.

FRIDAY

May 27

4:30 CST 5:30 CDT

NBC-Chesterfield Daily Sports Column; Paul Douglas: WOWO WLW KSD WENR (sw-15.21)
 CBS-Boake Carter, commentator (Huskies & Post Toasties): (sw-11.83)
 CBS-Four Notes & Dave Bacal: WKBB WTAQ WISN
 NBC-Johnnie Johnston, bar.: WBOW WCFL WIBA
 MBS-The Airliners: WGN
 WAAF-Sport Shorts
 WBBM-Kitty Keene, sketch
 WFBM-Tea Time Tunes
 WHA-Weather Reports
 WIND-Swing Melodies
 WJBC-News
 WJJD-△Church on the Hillside
 WKBB-College of St. Theresa
 WMAQ-Dick Tracy, sketch
 WMBD-Bargain Counter
 WMBI-Musings at Twilight
 WROK-Radio Rhythm

4:45 CST 5:45 CDT

CBS-Lum & Abner (Postum): WBBM (also at 9:15 p.m.)
 NBC-Vagabonds, quartet: WENR WIBA
 NBC-Lowell Thomas, news commentator (Sun Oil): WLW (sw-15.21)
 NBC-Orphan Annie, sketch (Ovaline): KSD
 NBC-Blue Barron's Orch.: WMAQ WBOW
 MBS-Buddy Clark, bar.; Orch. (American Tobacco Co.): WGN
 WAAF-Tower Tunes
 WCFL-Jack Kelly's Orch.
 WFAM-Baseball Scores; News
 WGN-Little Orphan Annie
 WIND-Listen to Yourself
 WIRE-It's Not Right
 WISN-Tenth Inning
 WJBC-To be announced
 WJJO-Garwood Van's Orch.
 WKBB-Voice of Columbia College
 WKBB-Kiddies' Hour
 WMBD-Hawaiian Melodies
 WOWO-American Family
 WROK-Fifteen Minutes With Evelyn
 WTAQ-Herman Daumler, violinist

5:00 CST 6:00 CDT

NBC-Don Winslow of the Navy (Kellogg's): WLW WMAQ
 NBC-The Four of Us, instrumental trio: WIRE WMT WOWO WENR (sw-11.87)
 NBC-To be announced: KSD
 CBS-Northwestern Univ. Bookshelf: WTAQ WKBB
 KMOX-Grand Stand Manager
 KOA-Girls of the West
 KWK-Home-Plate Interviews
 WAAF-Harmony Hall
 WBBM-John Harrington, sports
 WBOW-Merry-Go-Round
 WCCO-Livestock
 WCFL-News
 WFAM-Crimecasts; Carnitz Players
 WGN-Sweet and Low
 WHO-Adv. of Jimmie Allen
 WIBA-Silver Springs Prgm.
 WIND-German Hour
 WISN-Show Window
 WJJD-Ben Kanter, piano & songs
 WMBD-Happy Train
 WMBI-The Land and the Book
 WOC-Man on the Street
 WROK-Music by Cugat
 WTAD-Cy & Freckles
 WTMJ-News; Moment Musical

5:15 CST 6:15 CDT

NBC-Uncle Ezra's Radio Station (Alka-Seltzer); Pat Barrett: WMAQ WIRE WHO (sw-9.53) (also at 9:15 p.m.)
 CBS-Boake Carter, commentator (Huskies & Post Toasties): WOC WMBD KMOX WCCO WKBB WKBH WBBM WTAQ WISN WFBM WFAM
 NBC-Story Behind the Headlines: WENR WOWO
 CBS-Greater N. Y. Funds Prgm.: (sw-11.83)
 KOA-Music by Cugat
 KSD-Gabriel Heatter; Orch.
 KWK-Al Sarli's Jam Session
 WAAF-Hollywood Brevities
 WCFL-Tune Teasers
 WGN-Buddy Clark & Orch.
 WIBA-To be announced
 WJJD-Tommy Tucker's Orch.
 WLW-Allen Franklin, sports
 WMT-Musical Gems
 WROK-Sport Review
 WTAD-At the Console

5:30 CST 6:30 CDT

CBS-Adventures in Science, drama: WHAS WFAM WKBB WBBM WOC (sw-11.83)
 A "Science Surprise Program," one in which questions that listeners to "Adventures in Science" have written in about will be answered, and the subjects of previous broadcasts shown in their relation to the whole of scientific advance, will be heard.
 NBC-Edwin C. Hill, commentator: WBOW
 NBC-Nola Day, songs: WOWO
 News: WTAD WKBH WIBA WMAQ WHO
 Dick Tracy, sketch: WMT WISN WIRE
 Popeye the Sailor, sketch: WCCO WFBM
 Sports: KSD WGN
 KMOX-Ozark Varieties
 KWK-Twilight Serenade
 WAAF-Sunset Serenade
 WCFL-Hillbilly Music
 WENR-Dinner Date
 WJJD-Sentenced Men, interviews
 WLW-Let's Celebrate
 WMBD-Speed Gibson
 WMBI-△Evening School Prgm.
 WROK-Organ Reveries
 WTAQ-Al Michel's Sport Wheel
 WTMJ-Heinie's Grenadiers

5:45 CST 6:45 CDT

NBC-Talk by Dr. Oreste H. Caldwell: WOWO
 Hints on how to put your radio receiver in tip-top condition after the winter's hard use and the buffeting storms have made reception imperfect will be given by Dr. O. H. Caldwell, editor of "Radio Today" and former member of the Federal Radio Commission.
 CBS-Hollace Shaw, sop.; Concert Orch.: WHAS WFAM WKBB WOC
 NBC-Three Romeos: WBOW
 News: WFBM KMOX
 Sports: WKBH WTMJ WMBD KWK WJJD
 Little Orphan Annie, sketch: WIRE WHO
 KSD-Dick Tracy, sketch
 WBBM-We the Wives
 WCCO-Extra Inning
 WCFL-Hal Totten, sports
 WENR-Vocal Varieties
 WGN-Ennio Bolognini's Orch.
 WIBA-Today's Birthdays; Sports
 WISN-Sports; Interlude
 WLW-Paul Sullivan, news
 WMAQ-Let's Celebrate
 WMT-Sports; News
 WROK-Dance Hour
 WSUI-Daily Lowan of the Air
 WTAD-Our Schools
 WTAQ-Bureau of Public Service

Good Listening for Friday

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

MORNING

10:30 CST (11:30 CDT) National Farm and Home Hour, NBC.

NIGHT

6:00 CST (7:00 CDT) Lucille Manners, NBC.
 6:30 CST (7:30 CDT) Paul Whiteman's Orchestra, CBS.
 7:00 CST (8:00 CDT) Hollywood Hotel, CBS.
 7:00 CST (8:00 CDT) Tim and Irene, NBC.
 7:30 CST (8:30 CDT) Talk by Cordell Hull, NBC.
 8:00 CST (9:00 CDT) First Nighter, NBC.
 8:30 CST (9:30 CDT) Jimmie Fidler, NBC.

NIGHT

6:00 CST 7:00 CDT
 NBC-Cities Service Concert; Lucille Manners, sop.; Frank Black's Orch.: WMAQ WTMJ WIBA WIRE WTAM WHO KSD (sw-9.53)

MBS-Johnnie Presents What's My Name? (Philip Morris) With Budd Hulick, m.c.; Arlene Francis & Ray Bloch's Orch.: WGN WLW

CBS-The Ghost of Benjamin Sweet, drama: WTAQ KMOX WCCO WHAS

NBC-Maurice Spitalny's Orch.: WMT WOWO (sw-11.87)
 Sports: WTAD WOC WKBB WBOW

KWK-Improve My Music Club
 WAAF-Don Bolt, commentator
 WBBM-To be announced
 WCFL-News

WFAM-The New Yorkers
 WFBM-Favorite Melodies
 WIND-Recreation of Today's Game
 WISN-Down by Herman's
 WJR-Vocal Varieties

WJJD-Fred Beck, organist
 WKBH-Venetian Varieties
 WLS-Don Kelley's Sport Scoop
 WMBD-Standard Swing Men
 WMBI-△Sunday School Lesson
 WROK-News; Musical Workshop
 WSUI-Dinner Hour

6:15 CST 7:15 CDT
 NBC-Maurice Spitalny's Orch.: KWK

News: WMBD WOC WLS
 WAAF-Pacific Paradise
 WBBM-John Harrington, news
 WBOW-Our Neighbors
 WCFL-Pop Tunes
 WFAM-Odd Facts
 WFBM-Musical Moods
 WJJD-Bob Atcher & Bonnie Blue
 Eyes, hillbilly songs & guitar
 WJR-Musical Prgm.
 WKBH-Speed Gibson
 WKBH-Dinner Music
 WTAD-Freshet Thing in Town

6:30 CST 7:30 CDT
 CBS-Paul Whiteman's Orchestra (Chesterfield Cigarettes), Joan Edwards; Guest: WFBM WOC WMBD WTAQ WISN WFAM WJR WKBH WCCO WBBM KMOX WHAS WKBB (sw-11.83) (also KNX KSL at 9:30 p.m.)

NBC-Death Valley Days, drama (Borax): WLS WLW WMT KWK (sw-11.87)

MBS-Lone Ranger, drama (Silvercup): WGN

WAAF-Shadowland
 WBOW-To be announced
 WCFL-Jack Kelly's Orch.
 WJJD-Suppertime Frolic
 WMBI-Sunset Music
 WOWO-Musical Workshop
 WROK-Italian Hour
 WTAD-Dust Off the Diamond

6:45 CST 7:45 CDT
 WCFL-Stars of Tomorrow
 WTAD-Variety Prgm.

7:00 CST 8:00 CDT
 NBC-Waltz Time (Phillips). Frank Munn, tr.; Abe Lyman's Orch.: WMAQ WTAM KSD WIRE WHO (sw-9.53)

Program: By the orchestra. Springtime in the Air, While Hearts Are Singing, Seal It with a Kiss, Love, By Frank Munn, Moonlight in Walkiki, and with the chorus, Goodnight Angel. The chorus also offers The Lamp on the Corner and Garland of Old Fashioned Roses.

7:15 CST 8:15 CDT
 WBOW-Musical Workshop
 WCFL-Favorite Melodies
 WGN-To be announced
 WIBA-Badger Sports Forum
 WIND-Your Vote
 WISN-American Weekly
 WKBB-News
 WKBH-To be announced
 WOC-W.P.A. Prgm.
 WROK-Livingston Trio
 WSUI-Highway Safety Prgm.
 WTAQ-Swing Your Partner

7:30 CST 8:30 CDT
 NBC-A. L. Alexander's True Stories (True Story Magazine): WMAQ WHO KSD WTAM WIRE

NBC-Talk by Cordell Hull: WIBA WBCO WOWO (sw-11.87)
 An address by Secretary of State Cordell Hull in connection with National Foreign Trade Week will be heard.

KWK-Lone Ranger, sketch
 WCFL-News
 WENR-Crossroads, drama
 WGN-Ennio Bolognini's Orch.
 WIND-Tommy Ott & Henry Yohanan, organ & piano
 WISN-Cliff Miles' Orch.
 WKBB-World Dances
 WKBH-Music in a Sentimental Mood

WLW-Let's Explore Ohio
 WMBD-Valley Minstrels
 WMT-Swing Revue
 WOC-Maple Leaf Quartet
 WROK-Penthouse Players
 WSBT-Curtain Calls
 WSUI-Evening Musicale
 WTAQ-On the Campus
 WTMJ-Classic vs. Swing

7:45 CST 8:45 CDT
 NBC-To be announced: WIBA WBOW WOWO (sw-11.87)
 WCFL-Herr Louie & The Weasel
 WGN-News; Sports
 WIND-Evening Serenade
 WISN-Reflections
 WKBH-Gems of Melody
 WKBH-Rapid Ad
 WLW-To be announced
 WMT-Tune Tossers

WOC-Poppy Day Talk
 WROK-Three Charms
 WSUI-The American Scene

8:00 CST 9:00 CDT
 NBC-Campana's First Nighter, drama: WHO WTMJ WIBA WMAQ WTAM WLW KSD WIRE KOA (sw-9.53)

CBS-The Song Shop (Coca-Cola) Nadine Conner, sop.; Dell Sharbutt, m.c.; Reed Kennedy; Alice Cornet; Glee Club; Orch., dir. Gus Haenschen; Guest: WCCO KMOX WFBM WBBM WMBD WSBT WOC WJR WHAS WISN (sw-11.83)

NBC-Madison Square Boxing Bout: WENR KWK WBOW WOWO (sw-11.87)

MBS-Enric Madruguera's Orch.: WMT
 WCFL-L. Fish Co., Games
 WGN-Ennio Bolognini's Orch.
 WIND-Bill Carlsen's Orch.
 WKBH-Concert Hall
 WROK-Hi Cole's Polyphonians
 WSUI-National Poetry Week
 WTAQ-Pearl Isle Troubadours

8:15 CST 9:15 CDT
 WCFL-Jack Kelly's Orch.
 WIND-Ray Pearl's Orch.
 WROK-News; Musicale
 WSUI-Manhattan Concert Band

8:30 CST 9:30 CDT
 NBC-Jimmie Fidler's Hollywood Gossip (Drene): KSD WLW WMAQ WTAM WIRE KOA (sw-9.53)

For news of Hollywood read "Hollywood Showdown" in every issue of Radio Guide.

NBC-Boxing Bout: WENR WBOW (sw-11.87)

MBS-Curtain Time, drama: WGN
 WCFL-Perry Como, songs
 WHO-Songfellows
 WIBA-Lawyers' Guild
 WIND-Tommy Ott, organist
 WKBH-Gypsy Serenade
 WMT-Style Talk; Musical Varieties

WOWO-James Melton, tr.; Orch.
 WROK-Your Reader
 WSBT-Sportcast
 WSUI-History in Review
 WTAQ-House of MacGregor
 WTMJ-Screen-Radio Preview

8:45 CST 9:45 CDT
 NBC-Dorothy Thompson, commentator (Pall Mall): WIRE WTAM WMAQ KOA KSD WLW (sw-9.53)

Speaker: James Bryant Count, President of Harvard University. Topic: "Defenses Against Propaganda."
 James Melton: WFBM WHAS
 News: WIND WOWO
 WBBM-Tom Sawyer Looks at the World

WCFL-Isham Jones' Orch.
 WHO-Rogosinski & Austin
 WJR-Musical Prgm.
 WMT-A Trip Through Niagara
 WROK-III. School Improvement Week
 WSUI-Daily Lowan of the Air
 WTMJ-Dance Orch.

9:00 CST 10:00 CDT
 NBC-Amos 'n' Andy (Campbell's Soup): WMAQ WIRE KOA WLW KSD WTAM WHO KFI

CBS-Just Entertainment with Jack Fulton, tr.; Andrews Sisters; Carl Hoenigarten's Orch. (Wrigley's Gum): WJR WFBM WBBM KMOX WHAS WCCO

NBC-Dance Orch.: WBOW WOWO (sw-9.53)
 News: WKBH WIBA WSBT WMT James Melton, tr.; Orch.: WOC WKBH

KWK-Key Men, quartet
 WCFL-△Novena Broadcast
 WENR-Globe Trotter
 WIND-Swedish Prgm.
 WISN-Music by Sigmund Shatz
 WJBC-Personality Hour
 WMBD-Del Mar Orch.
 WROK-Ralph Riverdahl's Orch.
 WTAQ-Variety Prgm.
 WTMJ-Kilowatt Hour

9:15 CST 10:15 CDT
 NBC-Uncle Ezra's Radio Station (Alka Seltzer): KOA KFI (also see 5:15 p.m.)

CBS-Lum & Abner (Postum): WFBM WHAS KMOX WCCO (also see 4:45 p.m.)

CBS-Ran Wilde's Orch.: WISN WSBT

NBC-Dance Orch.: KWK Dance Time: WKBH WKBH James Melton: WBBM WTAQ KSD-Russ David's Orch.

WENR-Clyde McCoy's Orch.
 WGN-Ennio Bolognini's Orch.
 WHO-Sports Review
 WIBA-Club Chanticleer
 WIRE-News; Basonology
 WJR-Let's Celebrate
 WLW-The Perk-Uppers
 WMBD-Value Hints
 WMT-Dance Band
 WOC-Jimmy Chase's Orch.
 WROK-Voice of Christian Youth
 WTAM-Sammy Watkins' Orch.
 WTMJ-Easy Aces

9:30 CST 10:30 CDT
 NBC-Al Donahue's Orch.: WBOW WHO WTAM (sw-9.53)
 CBS-Jack Crawford's Orch.: WOC WMBD WSBT WKBH WISN WKBH WTAQ (sw-6.12)

NBC-Dance Orch.: WIBA WOWO
 MBS-Theater Digest: WLW WGN Sports: WFBM WCCO
 KMOX-France Laux, sports
 KOA-Golden Melodies
 KSD-Joe Rines' Orch.
 KWK-String Nocturne
 WBBM-News
 WENR-Fletcher Henderson's Orch.
 WHAS-Music to Your Taste
 WIND-Ray Pearl's Orch.
 WIRE-Baseball Roundup
 WJR-Baseball Scores; Rhythm Highlights
 WMAQ-Lou Breese's Orch.
 WMT-Baseball Game
 WROK-Musicale
 WTMJ-Let's Celebrate

9:45 CST 10:45 CDT
 NBC-Al Donahue's Orch.: KSD CBS-Jack Crawford's Orch.: WFBM WBBM
 NBC-Dance Orch.: (sw-6.14)
 KMOX-James Melton, tr.; Orch.
 WIRE-Musical Post Office
 WROK-News
 WTMJ-Today's Events

10:00 CST 11:00 CDT
 NBC-Ben Cutler's Orch.: WBOW WMAQ KOA WIBA
 NBC-Frank Trumbauer's Orch.: WOWO

CBS-Leighton Noble's Orch.: WTAQ WSBT WKBH WBBM KMOX WISN (sw-6.12)
 MBS-Xavier Cugat's Orch.: WGN News: WFBM WJR WOC WLW WMBD WHO

Sports: KWK WTMJ
 KWK-Sports Review
 WCCO-Let's Celebrate
 WCFL-Emil Flindt's Orch.
 WENR-Music As You Desire It
 WHAS-Baseball; Louisville vs. Toledo

WIND-Bill Carlsen's Orch.
 WKBH-News; Music
 WTAM-Musical Bulletin Board

10:15 CST 11:15 CDT
 CBS-Leighton Noble's Orch.: WKBH WOC WJR WFBM
 NBC-Frank Trumbauer's Orch.: WCFL

NBC-Ben Cutler's Orch.: WHO
 NBC-Xavier Cugat's Orch.: WIRE
 KWK-Georgia Wildcats
 WCCO-Cedric Adams
 WKBH-Gypsy Serenade
 WLW-Los Amigos
 WMBD-Sports; Program Review
 WTAM-Music You Want
 WTMJ-Dance Orch. to 1:00

10:30 CST 11:30 CDT
 NBC-Fletcher Henderson's Orch.: WIBA KOA WOWO
 CBS-Buddy Rogers' Orch.: WISN WKBH WMBD WKBH WFBM WBBM WOC WJR WSBT WTAQ

NBC-Jimmy Grier's Orch.: WLW WHO WBOW
 MBS-Bob Crosby's Orch.: WMT WIRE WGN
 KMOX-Tomorrow Morning's Headlines
 KWK-News
 WCCO-Rollie Johnson
 WCFL-Emil Flindt's Orch.
 WHAS-Ted Nering's Orch.
 WIND-Night Club of the Air

10:45 CST 11:45 CDT
 CBS-Buddy Rogers' Orch.: WCCO
 NBC-Jimmy Grier's Orch.: WENR
 MBS-Bob Crosby's Orch.: KWK
 KMOX-Carl Lorch's Orch.
 WIBA-Club Chanticleer
 WMBD-Moonlight Meditations

11:00 CST 12:00 CDT
 CBS-Husk O'Hare's Orch.: WOC WKBH WSBT WFBM WBBM WFBM WBBM WTAQ
 NBC-Stan Norris' Orch.: WMAQ WBOW WHO KOA

NBC-Ina Ray Hutton's Orch.: WENR KSD WIBA
 MBS-Bert Block's Orch.: WMT WGN WIRE KWK
 WHAS-Phil Levant's Orch.
 WIND-Nite Watch
 WKBH-Weather Report
 WLW-Twenty-four Hour Review
 WTAM-Otto Thurn's Orch.

End of Friday Programs

BOYS WANTED

Steady Weekly Income
FREE PRIZES
 Pleasant, Easy Work

We are looking for bright, ambitious boys to sell RADIO GUIDE, the national weekly of programs and personalities, in their neighborhoods.

Send for free illustrated catalog and full details on how to get started.

Write to Al Jones, RADIO GUIDE, 731 Plymouth Court, Chicago, Ill., and give full name, full address and age. Send a post card today!

MORNING

7:00 CST 8:00 CDT

NBC-Breakfast Club; News: WCFL WOWO WBOW (sw-15.21)

CBS-Eton Boys quartet: WFAM WKBB KMOX (sw-21.52)

NBC-The Wise Man: (sw-21.5) Musical Clock: WBBM WIBA

WMT WOC WIRE KWK-Hits & Encores WAAF-Breakfast Express

WCBD-Morning Meditations WCCO-Air Almanac WFBM-Early Birds

WGN-Good Morning Prgm. WHO-Coffee Pot Inn WIND-Morning Varieties

WISN-Early Risers Club WJJD-News WKBB-Rise & Shine

WLS-Hoosier Philosopher WLW-Arthur Chandler, organist

WMAQ-Your Neighbor WMBD-Morning Hit Parade WROK-Early Risers

WTAD-Bill Sohn's News WTAQ-Mike's Uprisin' WTMJ-Top o' the Morning

7:15 CST 8:15 CDT CBS-Richard Maxwell, songs: WFAM KMOX (sw-21.52)

NBC-Sunshine Express, News: (sw-21.5)

News: WCCO WMT WHO WLS WLW Fred Beck, organist: WJJD

WIND KMOX-Ozark Varieties KWK-Sunnytime

WCBD-Nazarene Prgm. WMBD-Musical Clock WROK-Morning Parade

WTAD-Morning Melodies **7:30 CST 8:30 CDT**

CBS-Fiddler's Fancy; News: WBBM WFAM KMOX (sw-21.52)

Musical Clock: WMT WROK WBOW

WCBD-Musical Potpourri WCCO-Musical Chimes

WHO-Roundup WIBA-News; Musical Clock WIND-Hawaiian Melodies

WKBB-News WKBB-News WKBB-News WKBB-News

WLS-News WKBB-News WKBB-News WKBB-News

WMAQ-News WKBB-News WKBB-News WKBB-News

WTAQ-News WTMJ-Organ Melodies **7:45 CST 8:45 CDT**

NBC-Landt Trio: WMAQ (sw-21.5)

News: WIND WTAD KWK-News; Rapid Service

WCCO-Musical Chimes WHO-Favorite Melodies

WJJD-Salvation Army Choristers WKBB-Tune Tossers

WKBB-Breakfast Melodies WLS-Musical Prgm.

WSBT-The Laff Parade WTAQ-Today's Almanac

8:00 CST 9:00 CDT NBC-Amanda Snow, songs: WMAQ (sw-21.5)

CBS-Lew White, organist: WOC WFBM KMOX (sw-21.52)

NBC-Breen & de Rose, songs: WOWO WLW (sw-15.21)

MBS-Marriage Clinic: WIRE News: WAAF WKBB WMBD

KSD-News; Dick Leibert, organist

KWK-Social Security Speaker; Musical Interlude

WBBM-Saturday Sunshine WCBD-Italian Musicale & News

WCFL-Swingtime WFAM-Sunshine Express

WGN-Martha Crane & Helen Joyce

WHA-Band Wagon WHO-Coffee Pot Inn

WIND-Priscilla Holbrook, pianist

WJJD-Bosworth Broadcast WLS-Junior Stars

WROK-Musical Clock WTAD-Storyland Lady

WTAQ-Rise & Shine **8:15 CST 9:15 CDT**

NBC-Viennese Ensemble: WOWO WLW WMAQ (sw-15.21)

8:30 CST 9:30 CDT

NBC-The Child Grows Up: KWK WOWO WMAQ (sw-15.21)

CBS-Jewell Cowboy's Hillbilly Singers: WFBM WFAM WTAQ

WCCO WKBB WMBD (sw-21.52)

NBC-Music Internationale: KSD WCFL WLW (sw-21.5)

MBS-The Day You Were Born: WIRE

Morning Melodies: WGN WHO KMOX-Organ Interlude; Better

Films Council WAAF-Canary Serenade

WBOW-Radio Gospel WCBD-German Prgm.

WIBA-Today's Almanac; Society Reporter

WIND-Piano & Guitar WJJD-Salon Echoes

WKBB-Musical Breakfast WLS-Junior Stars

WMT-Musical Clock WROK-Morning Devotions

WSUI-Daily Iowan of the Air WTAD-Interchurch Revival

WTAQ-Wake Up & Live **8:45 CST 9:45 CDT**

CBS-Jewel Cowboys: WKBB NBC-Swing Serenade: WMAQ

WIRE (sw-15.21) MBS-Walter Flandorf, organist:

WGN News: WLS WOC KMOX-Ozark Varieties

KWK-Georgia Wildcats WBOW-Pianology

WCFL-Bitter Sweet Melodies WHO-Time & Temperature

WIND-Swing Melodies WJJD-Story Book Lane

WLW-Synagogue of the Air WMBD-Women of Today

WOWO-Modern Home Forum WROK-Town Crier

WSUI-Morning Melodies WTAD-Thru Life's Window

WTAQ-Do You Remember? **9:00 CST 10:00 CDT**

CBS-Cincinnati Conservatory of Music: WISN WKBB WFBM

WCCO WOC WTAQ (sw-21.52) NBC-Florence Hale Radio Forum:

WBOW WMAQ WIBA (sw-21.5)

NBC-Vaughn de Leath songs: WCFL WIRE (sw-15.21)

News: WIND WROK KMOX-Carolyn Pryce

KSD-Rhythm Makers KWK-Top o' the Morning

WAAF-Memory Lane WBBM-Saturday Sports Huddle

WCBD-World of Sports WFAM-Shoppers' Guide

WGN-Get Thin to Music WHO-May I Suggest?

WJJD-Organ & Guitar WKBB-Rhythm & Romance

WLS-High School on Parade WLW-Mail Bag

WMBD-Messenger; Weather WMT-News; Musical Interlude

WSUI-Chamber Music Hour WTAD-Man for the Right Job

WTMJ-Don Alvarados **9:15 CST 10:15 CDT**

CBS-Cincinnati Conservatory of Music: KMOX

NBC-Minute Men Quartet: WOWO (sw-15.21)

NBC-Ford Rush & Silent Slim: WMAQ WHO KSD WBOW

(sw-21.5) News: WKBB WMBD WAAF-Hog n' Harmony

WBBM-Saturday Sunshine WCBD-Rhythm Men

WCFL-Varieties WGN-June Baker

WHA-News & Views WIBA-Edgewood Radio Guild

WIND-Hillbilly Ballads WIRE-Old-Fashioned Hymn Sing-

er WJJD-Sports Edition Handicap

WMBI-K. V. B. Club

WMT-Rev. R. J. Wells WOV-Radio Rhythm

WTMJ-Boy Scouts **9:45 CST 10:45 CDT**

NBC-Serving the Consumer, talk: WMAQ WHO WIBA WBOW

KSD (sw-21.5) MBS-Army Band: KWK

WAAF-Foolish Questions WCCO-Dr. O'Brien

WCFL-Music and Song WIND-Valparaiso Univ. Prgm.

WJJD-Priscilla Holbrook, pianist

WKBB-Garden Club of the Air WKBB-Swing Interlude

WLW-Hillbilly Tryouts WROK-Tubby Weeks

WSUI-Prgm. Calendar; Weather Report

WTAD-Variety Prgm. WTMJ-Carla Pestalozzi

10:00 CST 11:00 CDT CBS-Melody Ramblings: WISN

WTAQ KMOX WFAM WKBB WCCO WOC (sw-21.52)

NBC-Call to Youth: WOWO WIBA

NBC-Abram Chasin's Music Series: WBOW WHO WMAQ

MBS-This Wonderful World: KWK WMT

To be announced: KSD WIRE WAAF-Front Page Drama

WBBM-Meet Chicago WCFL-Peekers in the Pantry

WFBM-Morning Serenade WGN-Your English

WHA-Homemakers WIND-Bob Atcher & Bonnie Blue

Eyes, hillbilly songs & guitar WJBC-Theater Time

WJJD-High School Hour WKBB-Home Economics

WLS-Program Review; Markets WLW-My Health

WMBD-Pekin Visitor WROK-News; Organ

WSUI-Lowa State Teachers Ass'n Prgm.

WTAD-News WTMJ-What's New in Milwaukee?

10:15 CST 11:15 CDT NBC-Carol Weymann, sop.: WIBA

WOWO (sw-15.21) CBS-Romany Trail: WCCO WOC

WFAM KMOX WTAQ WBBM (sw-21.52)

MBS Tall Corn Time: WMT KWK WLW

News: WAAF WISN WGN-Melody Time

WIND-Priscilla Holbrook, pianist

WJBC-Women in the News WKBB-Your Home

WLS-Howard Peterson, organist WMBI-Teen-Age Bible Study

WROK-Morning Varieties WTAD-Bee & Vee

10:30 CST 11:30 CDT NBC-Farmers' Union Program:

WIBA WBOW WMAQ (sw-15.21)

NBC-Rex Battle's Ensemble: WHO WIRE WLS

CBS-Enoch Light's Orch.: WKBB WCCO WKBB WFAM KMOX

WISN (sw-21.52) KWK-News; Richard Hayes, pi-

anist WAAF-This Feminine World

WBBM-American Dental Assn WCFL-Youth 'Round the World

WFBM-Children's Hour WGN-Quin Ryan's News

WIND-Gary Civic Theater Prgm. WJBC-Petite Musicale

WJJD-Frank Trumbauer's Orch. WLW-News; Livestocks

WMBD-Sweetheart Time WMBI-Church School Hour

WMT-To be announced WOC-Radio Bazaar

NBC-Music Styled for You: KSD

WMAQ WHO WIRE (sw-15.33) News: WIND WJJD WTAD

KMOX-Magic Kitchen WAAF-Symphonic Hour

WBAA-Just Kids WCFL-Hit Review

WGN-Man on State Street WHA-Parents Question Box

WJBC-Take It For Granted WLS-Merry-Go-Round

WLW-To be announced WMBD-Juvenile Theater

WMBI-Piano and Organ Duets WSUI-High School News Exch.

WTAQ-Piano Improvisations WTMJ-Blue Room Ensemble

11:15 CST 12:15 CDT CBS-Rhythmaires: WCCO WISN

WBBM WKBB WKBB WSBT WOC

WBAA-Don't Listen WCFL-Luncheon Concert

WGN-Alice Blue, pianist WHA-Music Album

WIND-Swing Melodies WJBC-Parade of Bands

WJJD-Priscilla Holbrook, pianist

WLS-Grain Market Summary WMBI-Gospel Message

WMT-Tom Owens' Cowboys WMO-Bob Wilson, news

WROK-Helen Benson, Cowgirl WSUI-Musical Varieties

WTAQ-Hollywood on Parade **11:30 CST 12:30 CDT**

NBC-Ray Kinney's Orch.: WMT WMAQ WOWO WIBA (sw-15.21)

CBS-Buffalo Presents: WKBB WSBT WOC WIBA WBBM

NBC-Your Host Is Buffalo: KSD WCFL (sw-15.33)

KWK-St. Louis Health Dept. WBAA-II. S. Guest Prgm.

WBOW-Presenting WCCO-Markets

WFBM-Mid-day Meditation WGN-Markets; Midday Service

WHA-Consumer Facts WHO-Robert Bowers' Orch.

WIND-Bob Atcher & Bonnie Blue Eyes

WISN-German Hour WJBC-Morning Concert

WJJD-Uncle Joe & Aunt Sally WKBB-Rhapsody and Rhythm

WLS-Markets; News WLW-Afternoon Edition

WMBD-Thrift Message: Police Bulletins

WMBI-Young People's Hour WROK-Helene Kimberley, Songs

WSUI-Science News WTAD-Police News

WTAQ-Mailman WTMJ-Span **11:45 CST 12:45 CDT**

NBC-Ray Kinney's Orch.: WLW KWK

CBS-Buffalo Presents: WKBB Gov. Kraschel: WHO WOC

K D News Market WBBM-Chicago Park District

WCCO-Safety Talk WCFL-Know Yourself

WFBM-March of Farm Credit WHA-Organ Melodies

WIRE-Safety Club WJBC-Rhythm Review

WLS-Market Summary WMBD-Window Shopper

WMT-News WROK-Round the Town

WSBT-Man on the Street WLSI-Farm Flashes

WTAD-YMCA Prgm. WTAQ-Farmhands

WTMJ-Personal Interview **AFTERNOON**

12:00 CST 1:00 CDT CBS-Madison Ensemble: WCCO

WOC WSBT WKBB KMOX WKBB

NBC-Jean Ellington, songs: KWK WLW WMAQ WOWO WIRE

12:15 CST 1:15 CDT

NBC-Catholic Daughters of America Prgm.: WBOW WCFL

NBC-Kiddoodlers, vocal & instrumental quartet: WLW WMAQ

(sw-15.21) News: WKBB WROK

WAAF-Soliloquy WBAA-Malcolm Miller, pianist

WBBM-Meet the Missus WFBM-Hoosier Farm Circle

WIBA-News; Market Reports WJBC-Tournament of Bands

WJJD-Mid-Day Roundup WKBB-Man on the Street

WMBD-Town Crier; Markets WMT-Question Man; Voice of

Iowa WOWO-Market Service

WTAD-Cy & Freckles **12:30 CST 1:30 CDT**

NBC-Bill Krenz' Orch.: WOWO WMAQ (sw-15.21)

CBS-Motor City Melodies: WSBT WBBM KMOX (sw-15.27)

NBC-Campus Capers; Orch. & Vocalists: WCFL (sw-15.33)

News: WHO WOC WAAF-Markets; Waltztime

WBAA-Luncheon Dance Time WBOW-On the Mall

WCBD-Front Page Drama WCCO-First Edition

WFBM-Bohemians WHA-Farm Prgm.

WIND-Musical Varieties WIRE-Reporter

WKBB-Man on the Street WKBB-Luncheon Music

WLB-Poultry Service Time WLW-Voice of the Farm

WMBD-Farm News WMT-Markets; Hillbillies

WROK-Couple on the Street; Treasure Chest

WTAD-Farm; Markets; Weather WTMJ-Home Harmonizers

12:45 CST 1:45 CDT CBS-Motor City Melodies: WCCO

WOC NBC-Bill Krenz' Orch.: WLW

NBC-Campus Capers: WHO News: WFBM WKBB

KSD-News; Market Reports WAAF-Charlie Johnson, Duke of

the Uke WBAA-Tune Time; Chas. Powell

WBOW-Tune of the Day WCBD-Baseball Gossip

WCFL-Baseball Interviews WIBA-Melody Moments

WIND-Tommy Ott, organist WIRE-Noon-day Headlines

WJJD-Gene Austin WKBB-Song Hit of the Day

WLS-Home Talent Prgm. WMBD-Townsmen Quartet; Oddi-

ties WMT-Iowa Cornhuskers

WROK-Leonard Condon, Seal Talk. Home Folks Hour

WTMJ-YMCA Prgm. **1:00 CST 2:00 CDT**

CBS-Merrymakers: WOC WISN WFBM WCCO WKBB WSBT

WBBM (sw-15.27) NBC-Slavonic Serenade: WOWO

WMT WIBA (sw-15.21) NBC-Golden Melodies: KSD WLW

WBOW WMAQ (sw-15.33) MBS-Palace of Varieties, from

London: WGN WIRE WMAQ The program will be pre-

sented by Rupert Hazell and Elsie Day, Kimble Keen, Claude

SATURDAY

May 28

(2:00 p.m. Continued)

Baseball Game: WSUI WJJD
 KWK-Baseball Warm-up
 WAAF-News Flashes; Weather
 WBAA-Baseball; Indiana vs. Purdue
 WHA-Music of the Masters
 WMBI-String Choir
 WROK-News; Musicale
 WTAD-Bessie Dean Reinert, sop.

2:15 CST 3:15 CDT
 NBC-Men of the West, quartet;
 WBOW WHO WMAQ (sw-9.53)
 CBS-To be announced: WMBD
 WKBH WKBB WTAQ WFBM
 WOC WISN WSBT WCCO (sw-15.27)
 KMOX-Dope from the Dugout;
 Baseball Game
 KWK-Man in the Stands
 WAAF-Front Page Drama
 WFBM-Jordan Conservatory
 WROK-Two Guitars
 WTAD-Guess It

2:30 CST 3:30 CDT
 CBS-St. Vincent's Hospital
 Nurses' Chorus: WMBD WOC
 WKBH WKBB WTAQ WFBM
 WISN WCCO WFAM (sw-15.27)
 NBC-Dol Brissett's Orch.: KSD
 WMAQ WHO WBOW (sw-9.53)
 NBC-Club Matinee: (sw-15.21)
 KWK-Baseball; St. Louis Browns
 vs. Cleveland Indians
 WIRE-Baseball Game
 WMBI-Radio Bible School
 WROK-Rhythm Before Three
 WTAD-Sports Talk

2:45 CST 3:45 CDT
 CBS-Exploring Music: WFBM
 WKBH WKBB WMBD WFAM
 WOC WTAQ (sw-15.27)
 WAAF-Jimmie Kozak, pianist
 WCCO-Front Page Parade

3:00 CST 4:00 CDT
 NBC-Top Hatters: WMAQ WHO
 WIBA WBOW (sw-9.53)
 NBC-To be announced: WENR
 WLW WOWO (sw-15.21)
 Baseball Game: WTAD WMT
 KSD-Baseball Scores
 WAAF-Phumba Beat
 WHA-Short Story Time
 WJBC-Children's Hour
 WMBD-Trading Post
 WMBI-Mother Ruth
 WROK-Melodettes Trio
 WTMJ-Voice of Invention

3:15 CST 4:15 CDT
 CBS-Mannesingers: WOC WTAQ
 WKBH WKBB WFAM (sw-15.27)
 WAAF-Hollywood American Leg-
 ion Band
 WFBM-Jordan Conservatory
 WMBD-Dean & Gail
 WROK-Musical
 WTMJ-Dance Orch.

3:30 CST 4:30 CDT
 NBC-Paul Sabin's Orch.: WLW
 WENR WOWO (sw-15.21)
 NBC-Afternoon Off; Soloists &
 Orch.: WMAQ WIBA WHO
 CBS-Will McCune's Orch.: WFAM
 WOC WTAQ WMBD (sw-15.27)
 WAAF-Playroom Parade
 WHA-Chamber Music
 WJBC-News Flashes
 WKBH-Student Recital
 WMBI-Sacred Music
 WROK-Children's Bible Story
 Hour

3:45 CST 4:45 CDT
 CBS-Will McCune's Orch.: WKBH
 KSD-Afternoon Varieties
 WAAF-Jimmie Kozak, pianist
 WBBM-Tenth Inning
 WFBM-Flanner House
 WJBC-Classified Time
 WMBI-Foreign Language Service
 WROK-Easy to Remember

4:00 CST 5:00 CDT
 CBS-News; Preview of Speedway
 Classic: WMBD WTAQ WKBH
 WFAM
 Ken Ellington will be on the
 scene to interview celebrities
 and describe the course.

NBC-El Chico Spanish Revue;
 News: WMAQ WHO WIBA
 KSD WBOW (sw-9.53)
 NBC-Trio Time; News: WOWO
 WENR
 MBS-To be announced: WGN
 WIRE
 WAAF-James Hamilton, bar.
 WBBM-Chicago Hour
 WCBM-Federal Housing Prgm.
 WCFL-Rainbow Melodies
 WFBM-Scholarship Hour
 WGN-Bill Anson
 WHA-Organ Reverie
 WIND-Baseball Scores
 WJBC-High School Group
 WJJD-Scoreboard

WKBH-To be announced
 WLW Truly American
 WOC-News
 WROK-News; Musicale
 WTMJ-Variety Revue

4:15 CST 5:15 CDT
 NBC-Indianapolis Speedway Pro-
 gram; News: WOWO (sw-15.21)
 MBS-Speedway Time Trials:
 WGN WLW

CBS-To be announced: WFAM
 WISN WTAQ WKBH
 WAAF-City Manager Committee,
 talk; Tea Dance
 WBBM-Truman Bradley, comm.
 WCBM-American Legion
 WCFL-Musical Varieties
 WENR-Music Circle
 WGN-Schemes That Skin, drama
 WHO-Baseball Time
 WIND-Musical Toast
 WJJD-Frank Trumbauer's Orch.
 WMBD-News; Pet Corner
 WOC-Baseball Review
 WROK-Two Little Girls in Blue

4:30 CST 5:30 CDT
 CBS-Artie Shaw's Orch.: WKBH
 WISN WTAQ WBBM (sw-11.83)
 NBC-Chesterfield Daily Sports
 Column with Paul Douglas:
 WENR WOWO WLW KSD (sw-15.21-9.53)
 NBC-Rakov's Orchestra: WIBA
 WMAQ WBOW
 MBS-Music for Moderns: WGN
 WIRE
 News: WIND WJBC
 To be announced: WMAQ WCBM
 KMOX-Grand Stand Manager
 WAAF-Sport Shorts
 WCBM-Jungle Jim
 WCFL-Musical Prgm.
 WFAM-Playshop of the Air
 WHA-Weather Reports
 WIRE-Jam & Jive
 WJJD-Church on the Hillside
 WKBH-Rose Green, pianist
 WMBD-Bargain Counter
 WROK-Radio Rhythm

4:45 CST 5:45 CDT
 CBS-Artie Shaw's Orch.: WMBD
 KMOX
 NBC-Religion in the News: WMAQ
 (sw-9.53)
 NBC-Chick Webb's Orch.: WENR
 WOWO WLW (sw-15.21)
 KSD-News; Gabriel Heatter
 KWK-Home Plate Interviews
 WAAF-Hollywood Brevities
 WBBM-Missus Goes to Market
 WCBM-B'nai Brith
 WCFL-Hit Revue
 WFAM-Baseball Scores; News
 WIND-Musical Interlude
 WISN-Tenth Inning
 WJBC-Shimmin Sisters Trio
 WJJD-Garwood Van's Orch.
 WKBH-Kiddies' Hour
 WROK-Musical

5:00 CST 6:00 CDT
 NBC-Kaltenmeyer's Kindergarten
 Variety Prgm.: WMAQ WBOW
 WHO WIRE WIBA (sw-9.53)
 CBS-Syncopation Piece: WCCO
 WISN WTAQ WMBD WKBH
 WFAM WOWO (sw-11.83)
 NBC-Message of Israel: WENR
 WOWO (sw-11.87)
 MBS-Larry Welk's Orch.: WGN
 WMT KWK
 KMOX-Ozark Varieties
 KSD-Golf Tournament
 WAAF-Organ Melodies
 WBBM-John Harrington, sports
 WCBM-Chicago Boys' Club
 WCFL-News
 WFBM-Safety Question Box
 WIND-German Hour
 WJJD-Gene Austin, songs
 WLW-Soil Conservation
 WOC-Man on the Street
 WROK-Mastertone Studios
 WTAD-Cy & Freckles
 WTAM-Emerson Gilp's Orch.
 WTMJ-News: Gabriel Heatter

5:15 CST 6:15 CDT
 CBS-Syncopation Piece: WKBH
 KMOX WFBM
 MBS-Charitoters: WGN
 KWK-Al Sarli's Jam Session
 WAAF-There Was a Time
 WBBM-American Viewpoints
 WCBM-Future Major Leaguers
 WCBM-Armour Institute of Tech-
 nology Speaker
 WJJD-Tommy Tucker's Orch.
 WLW-Allen Franklin, sports
 WMT-Parade of Features
 WROK-Sport Review
 WTMJ-Heinie's Grenadiers

5:30 CST 6:30 CDT
 NBC-Uncle Jim's Question Bee
 (G. Washington Coffee):
 WMAQ (sw-11.87)
 CBS-Columbia Workshop: WKBH
 WFAM WCCO WOC WTAQ
 NBC-Joe Sudy's Orch.: WLW
 WOWO
 News: WIBA WKBH WTAD
 WHO

Good Listening for Saturday

Stations which will broadcast these programs may be found in the adjacent program columns at the time hereunder indicated

MORNING

9:00 CST (10:00 CDT) Cincinnati Conservatory of Music, CBS.
 10:30 CST (11:30 CDT) Farmers' Union Program, NBC.

AFTERNOON

3:30 CST (4:30 CDT) Speedway Time Trials, MBS (also 4:15 CST).
 4:05 CST (5:05 CDT) Preview of Speedway Classic, CBS.
 4:15 CST (5:15 CDT) Indianapolis Speedway Program, NBC.
 5:00 CST (6:00 CDT) Kaltenmeyer's Kindergarten, NBC.
 5:30 CST (6:30 CDT) Columbia Workshop, CBS.

NIGHT

6:00 CST (7:00 CDT) Saturday Night Swing Club, CBS.
 6:30 CST (7:30 CDT) Johnny Presents, CBS.
 7:00 CST (8:00 CDT) Professor Quiz, CBS.
 7:00 CST (8:00 CDT) National Barn Dance, NBC.
 7:00 CST (8:00 CDT) Symphony Orchestra, NBC.
 8:00 CST (9:00 CDT) Hit Parade, CBS.

KWK-Out of the Sky
 KMOX-Travelogue
 KSD-Sportlights
 WAAF-Sunset Serenade
 WBBM-Carlos Molina's Orch.
 WBOW-Medical Ass'n
 WCBM-Popular Concert
 WCCO-Tourist Bureau
 WCFL-Evening Serenade
 WENR-Dinner Date
 WFBM-Bohemians
 WGN-Sports
 WIRE-Outside Looking In
 WISN-Show Window
 WJJD-Mixed Choir
 WMBD-Feoria's Church World
 WMT-Gov. Kraschel, talk
 WROK-Organ

5:45 CST 6:45 CDT
 NBC-Joe Sudy's Orch.: WENR
 NBC-Barry McKinley, bar.:
 WHO (sw-9.53)
 MBS-Xavier Cugat's Orch.: WGN
 News: WFBM WKBH WLW
 WJJD KMOX
 Sports: WKBH WMBD WJJD
 To be announced: WTMJ KWK
 KSD-Camera Club of the Air
 WBBM-We the Wives
 WBOW-Welfare Prgm.
 WCCO-Extra Inning
 WCFL-Hal Totton, sports
 WIBA-Today's Birthdays; Sports
 WISN-Sports; Interlude
 WMT-Sports; News
 WROK-Dance Hour
 WSUI-Daily Iowan of the Air
 WTAD-What's Your Answer

NIGHT

6:00 CST 7:00 CDT
 CBS-Saturday Night Swing Club:
 WFAM WISN WKBH WBBM
 KMOX WFBM WTAQ WMBD
 WCCO (sw-11.83)
 NBC-To be announced: WBOW
 WMAQ WHO (sw-9.53)
 NBC-Melody Serenade; Erwin
 Glucksman's Orch.: WOWO
 (sw-11.87)
 MBS-Ernie Fiorito's Studies in
 Contrast: WIRE WLW WGN
 KWK
 News: WCFL WHAS WAAF
 Sports: WKBH WTAD WOC
 Dinner Dance Music: WCBM
 KSD
 WIBA-Dinner Concert
 WIND-Re-creation of Baseball
 Game
 WJJD-Variations, musical prgm.
 WJR-News Comes to Life
 WLS-Don Kelley's Sport Scoop
 WMT-Welcome Stranger
 WROK-News; Musical Workshop
 WSUI-Dinner Hour Prgm.
 WTAM-Ted King's Orch.
 WTMJ-Sue Archer

6:15 CST 7:15 CDT
 CBS-Sat. Night Swing Club:
 WOC
 WAAF-Pacific Paradise
 WCBM-Rhythm Men
 WCFL-Musical
 WGN-Ennie Bolognini's Orch.
 WHAS-Dr. Charles W. Welch
 WJJD-Bob Atcher & Bonnie Blue
 Eyes, hillbilly songs & guitar

WKBH-Sweetheart Serenade
 WLS-Howard Peterson, organist
 WMBD-News
 WMT-Musical Serenade
 WTMJ-Sports Spelldown

6:30 CST 7:30 CDT
 CBS-Johnny Presents Russ Mor-
 gan & His Orch. (Philip Mor-
 ris); Jack Johnstone dramas;
 Genevieve Rowe and the Swing
 Fourteen; Glenn Cross, tr.;
 Floyd Sherman, tr.: WJR
 WBBM (sw-11.83) (also at
 9:30 p.m.)
 How Genevieve Rowe gets room,
 board and chaperones in New York
 City may be found in the pictures
 on pages 18 and 19.

MBS-Bands Across the Sea: WGN
 WLW
 NBC-To be announced: WMAQ
 WIRE WBOW WTAM KWK
 WHO (sw-9.53)
 NBC-Original Play: WCFL WMT
 KWK
 News: WOC WTAQ
 Dance Orch.: WTMJ WHAS
 KMOX-Piano Recital
 KSD-Melodiers Quartet; News
 WAAF-Shadowland
 WCBM-Farm Flashes
 WCCO-Men of Melody
 WFAM-The New Yorkers
 WFBM-A Sportsman Recalls
 WIBA-Univ. International Club
 WISN-George Shelly's Ensemble
 WJJD-Suppertime Frolic
 WKBH-Hits & Encores
 WKBH-Dinner Music
 WLS-Barn Dance Party
 WMBD-Happy Family
 WOWO-George Hall's Orch.
 WROK-Melody Time
 WTAD-Dust Off the Diamond
 WTAQ-American Weekly

6:45 CST 7:45 CDT
 KMOX-To be announced
 KSD-Russ David's Orch.
 WCBM-Hit Songs
 WFBM-Bohemians
 WGN-News; Sports Celebrity Pa-
 rade
 WHO-This Business Week
 WKBH-News
 WKBH-Evening Serenade
 WOC-Jungle Jim, sketch
 WTAD-Florence & Ruth Brown
 WTAQ-Front Page Drama

7:00 CST 8:00 CDT
 CBS-Prof. Quiz with Bob Trout
 (Nash Motor Car Co.): WFBM
 KMOX WHAS WBBM WCCO
 WJRD WISN (sw-11.83) (also
 KNX KSL at 10 p.m.)

NBC-Alka-Seltzer National Barn
 Dance; Henry Burr; Hoosier
 Hot Shots; Novelodians; Uncle
 Ezra; Maple City Four; Joe
 Parsons; Lucille Long; Joe
 Kelly, m.c.; Guests: WLS WLW
 WIBA WTMJ (sw-11.87) (also
 at 9 p.m.)

NBC-Symphony Orch.: WTAM
 WBBM WIRE (sw-9.53)
 Dimitri Mitropoulos, leader
 of the Minneapolis Symphony,
 will be the guest conductor.
 The music detail for this program
 may be found on page 7 this week.

MBS-Drums, drama: WGN WKBH
 KSD-Community Forum
 WCFL-Labor Flashes
 WHO-Musical Interlude

WIND-News & Sports
 WKBH-Dubuque Star Revue
 WKBH-To be announced
 WMAQ-Lou Breese's Orch.
 WMT-Swing Your Partner
 WOC-Organ Moods
 WROK-Fireside Bible Talks
 WSBT-Curtain Calls
 WTAD-News
 WTAQ-Al Michel's Sport Wheel

7:15 CST 8:15 CDT
 WCFL-Insurance Talk
 WIND-Book Review
 WKBH-Sentimental Music
 WKBH-News from State Capitol
 WMT-Bohemian Frolic
 WTAQ-Continental Night

7:30 CST 8:30 CDT
 CBS-Saturday Night Serenade
 (Pet Milk); Mary Eastman-
 sopr.; Bill Perry, tr.; The
 Serenaders: Gus Haenschen's
 Orch.: WMBD WBBM WHAS
 KMOX WJR WFBM

NBC-Symph. Orch.: WTAM KSD
 WHO WIRE (sw-9.53)
 CBS-Rhythm Rendezvous: WOC
 (sw-11.83)
 KWK-Feature Parade
 WBOW-The Dance Hour
 WCCO-Musical Prgm.
 WCFL-To be announced
 WGN-Ennio Bolognini's Orch.
 WIND-Charlie Hess' Orch.
 WISN-Curtain Calls
 WKBH-Bordertown Barbecue
 WKBH-John Gruber
 WMAQ-Clyde McCoy's Orch.
 WROK-Battle of Music
 WSBT-Beauty for Sale
 WTAQ-Pearl Isle Troubadours

7:45 CST 8:45 CDT
 WBOW-Central Singers
 WCCO-Musical Prgm.
 WCFL-Herr Louie & the Weasel
 WIND-Rhythm in Brass
 WKBH-Rapid Ad
 WROK-The Wanderers

8:00 CST 9:00 CDT
 CBS-Lucky Strike Hit Parade;
 Mark Warnow's Orchestra;
 Freda Gibson & Buddy Clark,
 vocalists; Songsmiths Quartet;
 Guest: WISN WCCO WMBD
 WBBM KMOX WTAQ WHAS
 WJR WOC WKBH WKBH
 WFBM WSBT (sw-11.83)
 Guest: Hildegarde.

MBS-Renfro Barn Dance (Allis
 Chalmers Co.): WLW

NBC-Symphony Orch.; Dimitri
 Mitropoulos, guest conductor:
 KSD WIRE WTAM WMAQ

NBC-Design for Music: WBOW
 WTMJ WMT WIBA KOA
 WCFL (sw-11.87)
 KWK-Larry Funk's Orch.
 WGN-Bob Crosby's Orch.
 WHO-Sunset Corners Frolic
 WIND-Bill Carlsen's Orch.
 WLS-Barnyard Jamboree
 WROK-Ranch Boys

8:15 CST 9:15 CDT
 NBC-Design for Music: WCFL
 KOA Joe Myers, sports
 WIBA Club Chanticleer
 WIND-Ray Pearl's Orch.
 WROK-News; Symphonie Hour

8:30 CST 9:30 CDT
 NBC-Family Party (Allis Chal-
 mers); Everett Mitchell, m.c.;
 Annette King; Joe Du Mond;
 Joseph Gallicchio's Orchestra:
 KOA WLS WTMJ WIBA WMT
 WBOW

NBC-Al Roth's Orch.: WIRE
 WTAM KSD WMAQ (sw-9.53)
 NBC-Dance Orch.: (sw-11.87)
 MBS-Plantation Party: WLW
 WGN
 MBS-Johnny Messner's Orch.:
 KWK
 WCFL-Perry Como, songs
 WIND-Tommy Ott, organist
 WROK-Symphonic Hour

8:45 CST 9:45 CDT
 CBS-Capital Opinions: WKBH
 WBBM WTAQ WISN WOC
 KMOX WSBT WCCO WMBD
 (sw-11.83)
 Solicitor General Robert H.
 Jackson and Milford Springer
 will be interviewed.

WCFL-Isham Jones' Orch.
 WFBM-Home Life Hour
 WHAS-Kentucky Play Party
 WIND-News
 WJR-Musical Prgm.
 WKBH-Dance Orch.
 WMBD-Value Hints

9:00 CST 10:00 CDT
 NBC-Alka-Seltzer Barn Dance:
 KOA KWK WBOW WMT (also
 see 7 p.m.)

CBS-Will Osborne's Orchestra:
 WISN KMOX WBBM WMBD
 WJR WKBH WCCO
 NBC-Lou Breese's Orch.: WIRE
 WTMJ WMAQ WTAM (sw-9.53)
 MBS-Jack Russell's Orch.: WGN
 News: WIBA WSBT

WCFL-Make Believe Danceland
 WHO-George Hall's Orch.
 WKBH-To be announced
 WMAQ-Charlie Hess' Orch.
 WJJD-Sons of the Pioneers
 WLS-Front Porch Serenade
 WLW-Jack Sprigg's Orch.
 WOC-Turner Hall
 WROK-Ralph Riverdahl's Orch.
 WTAQ-Normandie Entertains

9:15 CST 10:15 CDT
 CBS-Will Osborne's Orch.: WSBT
 WKBH WTAQ WFBM
 MBS-Enric Madriguera's Orch.:
 WGN
 Sports Review: KMOX WHO
 WIBA-Club Chanticleer
 WMBD-Value Hints
 WROK-Musical

9:30 CST 10:30 CDT
 CBS-Johnny Presents Russ Mor-
 gan (Philip Morris): WHAS
 WFBM KMOX WISN WCCO
 WOC (also see 6:30 p.m.)

CBS-Artie Shaw's Orch.: WSBT
 WJR WFBM (sw-6.12)
 MBS-Enric Madriguera's Orch.:
 WLW
 NBC-George Crook, organist:
 KSD WHO WTAM (sw-9.53)
 News: WBBM WKBH
 Dance Orch.: WKBH WTMJ
 WTAQ
 WFBM-Sports Review
 WIBA-Saturday Concert
 WIND-Ray Pearl's Orch.
 WIRE-Baseball Roundup
 WLS-Cowboy Bill Newcomb
 WMAQ-Lou Breese's Orch.
 WMBD-Bob Black's Orch.

9:45 CST 10:45 CDT
 CBS-Artie Shaw's Orch.: WBBM
 NBC-Dance Orch.: KSD WTAM
 WHO WIRE
 MBS-Dean Hudson's Orch.: WLW
 WCCO-Cecil Hurst's Orch.
 WFBM-To be announced
 WKBH-World Dances
 WLS-Quartet
 WROK-News
 WTMJ-Today's Events

10:00 CST 11:00 CDT
 NBC-Burt Farber's Orchestra:
 WTAM KOA WBOW KSD
 CBS-Art Kassel's Orch.: WISN
 WTAQ WKBH WBBM WSBT
 KMOX WCCO (sw-6.12)
 NBC-Horace Heidt's Orch.:
 WIBA WCFL (sw-6.14)
 MBS-Dance Orch.: WGN WIRE
 News: WFBM WHO WMBD
 WMT WJR WOC
 Sports: KWK WTMJ
 WHAS-Kentucky Play Party
 WIND-Bill Carlsen's Orch.
 WKBH-News; Music
 WLS-National Barn Dance
 WLW-Paul Sullivan, news
 WMAQ-Fletcher Henderson's Orch.

10:15 CST 11:15 CDT
 NBC-Burt Farber's Orch.: WHO
 CBS-Art Kassel's Orch.: WJR
 WKBH WFBM WOC
 MBS-Xavier Cugat's Orch.: WLW
 KMOX-Carl Loreli's Orch.
 KWK-Glenn Hardman's Orch.
 WCCO-News
 WMBD-Sports; Program Review
 WMT-Electric Park Band
 WTMJ-Dance Orch.

10:30 CST 11:30 CDT
 NBC-Freddy Martin's Orch.:
 WMT
 CBS-Nat Brandwynne's Orch.:
 WKBH WMBD WOC WSBT
 WISN KMOX WJR WFBM
 WBBM WTAQ (sw-6.12)
 NBC-Blue Barron's Orch.: WMAQ
 WTAM WBOW KSD WHO
 MBS-Bob Crosby's Orch.: WGN
 KWK WIRE
 KOA-Girls of the West & West-
 ernaires
 WCCO-Rollie Johnson
 WCFL-Emil Flindt's Orch.
 WHAS-Ted Nering's Orch.
 WIBA-Club Chanticleer
 WIND-Night Club of the Air
 WLW-Dance Orch.

10:45 CST 11:45 CDT
 CBS-Nat Brandwynne's Orch.:
 WCCO
 NBC-Freddy Martin's Orch.:
 WIBA
 WCFL-Emil Flindt's Orch.

11:00 CST 12:00 CDT
 NBC-Stan Norris' Orch.: WHO
 KSD WBOW WIBA WMAQ
 CBS-Willie Bryant's Orchestra:
 WISN WBBM WTAQ WFBM
 WCCO WMBD
 NBC-Freddie Ebner's Orchestra:
 KOA
 MBS-Jan Garber's Orch.: WMT
 WIRE WGN KWK
 KMOX-Barnyard Follies
 WHAS-Phil Levant's Orch.
 WIND-The Nite Watch
 WKBH-Weather Report
 WLW-Twenty-four Hour Review
 WOC-Bill Voss' Fun Club
 WTAM-Otto Thurns' Orch.

End of Saturday Programs

15 ISSUES

for Only

\$1.

Radio Guide's Summer Bargain

- The regular subscription price of RADIO GUIDE is \$4.00 per year.
- As a special summer bargain offer to regular readers, we will send you fifteen issues for \$1.
- All you have to do is to fill in the coupon below and send it with your remittance, and we will send you the next fifteen issues for \$1.
- Please remember that it takes some time for your letter to reach us and an extra week to start your subscription.
- This summer bargain offer of fifteen issues for \$1 will be withdrawn soon. It is intended as a special inducement for such readers as want to continue to get RADIO GUIDE all summer long at an unusual saving.
- RADIO GUIDE'S program section is bigger and better than ever.
- It gives you the names of guest stars, premieres, musical selections of symphonies, all of the local and distant stations you can tune in on, American and foreign short-wave stations, and all of the interesting articles and pictures about the personalities of the air.
- Never before have we been able to make you such a fine bargain offer. Take advantage of it now. Remember, fifteen issues for only \$1. Send the coupon below now, before you forget it.

Send this Coupon NOW

Subscription Department
Radio Guide, Desk M28,
731 Plymouth Court,
Chicago, Illinois

Enclosed please find \$1. Please send RADIO GUIDE for fifteen weeks to

Name.....
St. & No.....
City.....
State.....

Send your remittance by check, money order, or stamps. We cannot be responsible for currency sent through the mails.

In 1936 Richard Himber's orchestra placed third in its division in the Star of Stars Poll; in '37, seventh. This year the orchestra was first!

RICHARD HIMBER WINS TOP-ORCHESTRA TITLE

VOTES POUR IN TO END WAYNE KING'S FOUR-YEAR REIGN OVER CONDUCTORS!

THE fans have upset a dynasty! For the last four years listeners have voted Wayne King's musical soothsayers the most popular dance orchestra on the air. This year a new monarch has won the crown. Richard Himber, heard at present on CBS on "The Monday Night Show," won the support of followers whose votes poured in an avalanche across the vote-tabulators' desks to sweep him to victory as the most popular orchestra leader of the current year.

In most polls during the last two years Himber has placed high, but this is the first time he has won in the Star of Stars Poll.

Doubtless much of the popularity of the conductor - composer - arranger stems from the fact that he has been heard on programs on all the major networks within the past year, and thus has reached a multitude of listeners who found more enjoyment in his music than in the arrangements of others.

Wayne King, who has been almost undisputed in his occupancy of the orchestra-leader's throne, slipped this

year to third place. Several changes in the routine of King's programs, climaxed by the sudden dismissal recently of Phil Stewart, his announcer for the six preceding years, may explain at least part of his drop. Phil Spitalny, whose all-girl orchestra has been a noteworthy radio phenomenon but who has never before ranked with the top-flight leaders in popularity in the Star of Stars Poll, this year was catapulted into second place.

Exponents of "swing" appear to be not as numerous as their publicity would indicate, judging from the results announced this week. The leading swing bands, Benny Goodman's and Tommy Dorsey's, placed seventh and fourteenth, respectively.

Results in each division of the Star of Stars Poll are announced in RADIO GUIDE each week as quickly as available. This week a new poll is announced on the inside front cover. Votes cast on the ballots published there will determine the most promising new star of 1938. Turn to that page now. Vote for your favorite! Help him up the ladder of new fame!

Turn to the inside front cover for New Stars' Poll!

Results in the Eighth Division of the Star of Stars Poll

- | | | |
|-------------------|------------------|----------------------|
| 1. Richard Himber | 8. Kay Kyser | 15. Abe Lyman |
| 2. Phil Spitalny | 9. Rudy Vallee | 16. Shep Fields |
| 3. Wayne King | 10. Eddy Duchin | 17. Walter Blaufuss |
| 4. Guy Lombardo | 11. Hal Kemp | 18. Ben Bernie (tie) |
| 5. Horace Heidt | 12. Sammy Kaye | Phil Harris |
| 6. Ted Fio-Rito | 13. Jan Garber | 19. Ozzie Nelson |
| 7. Benny Goodman | 14. Tommy Dorsey | 20. Glen Gray |

"So You Like Contests?" formerly on this page, has been temporarily discontinued during summer contest inactivity

Falling Hair?

Sebaceous glands control hair growth and when these glands are not properly nourished, hair falls out, resulting in falling hair and baldness. Nothing rubbed on can be absorbed through the skin. The only way to correct the cause of baldness is by internal treatment, such as

"NU - HAIR"

Biology Method of Gland Feeding. 30 day treatment, with full instructions

\$2.00 post-paid

Prove the truth yourself! Send today to

NATIONAL HEALTH SERVICE BUREAU
1591 University Ave. St. Paul, Minn.

The Perfect Excellent Candy!
It is wonderful to eat almond sweet, smooth chocolate Butter "Toffee Logs" with your Selected Radio Entertainment. You too, can enjoy your best pleasant hour with America's Finest Candy. Only \$1 pound delivered. Packed in the vari-colored tin container. Remember it is manufactured and guaranteed by—

LOUIS S. KEHIAS, DEPT. RG-6, MATTOON, ILL.

CUT-RATE YARNS

New low prices! Boucle (all colors) Worsteds, Shetlands, Velvets, etc. Quality guaranteed. Sample cards FREE. Instructions FREE with order. FREE—Surprise Gift Offer—write direct to:

F & K YARN CO., (EST. 1916)
85 Essex St., Dept. RG-5-4, New York City **\$1.15 LB**

Practical Courses in Choral and Orchestral Arrangement

CHORAL ARRANGEMENT COURSE

Solo songs and instrumental music for male, female, mixed choirs. Choral scores rearranged.

ORCHESTRAL ARRANGEMENT COURSE

Vocal and instrumental music for bands and orchestras of any size. Orchestral scores rearranged.

For full information address Registrar

DE PAUL UNIVERSITY SCHOOL OF MUSIC
Room 415, 64 East Lake St., Chicago Phone: Cen. 8194

WOMEN

Address postcards at home. We pay 2c per card in advance. Everything supplied. Send for free particulars. Write—

DOROTHEA COSMETICS
Dept. R, Hynes, California

SNAPSHOTS IN COLORS—

Roll developed, 8 Natural Color Prints... **25c**
Natural Color reprints... **.3c.**
AMAZINGLY BEAUTIFUL
NATURAL COLOR PHOTO. C-100, Janesville, Wis.

SAMEDAY SERVICE

Roll developed, 8 glistening prints, 2 enlargements... **25c**
MIDWEST PHOTO, B-100, Janesville, Wis.

AIR YOUR IDEAS

Learn to write at home for one of America's greatest markets. Over 700 radio stations. Constant demand for new writers and program ideas. Complete instruction—radio style, news, drama, comedy. Intensive criticism by successful script writers. Free marketing service. Write TODAY for complete information. The only school devoted EXCLUSIVELY to radio writing. **AMERICAN SCHOOL OF RADIO WRITING**
203 East Superior Street Chicago, Illinois

BE A RADIO EXPERT

Learn at Home—Make Good Money
Many men I trained at home in spare time make \$30, \$50, \$75 a week. Many make \$5, \$10, \$15 a week extra in spare time while learning. Illustrated 64-page book points out Radio's opportunities, also how you can learn to be a Radio Expert through my practical 50-50 method of training. Television training is included. Money Back Agreement given. Mail coupon today. Get book FREE

J. E. SMITH, President, Dept. 8ET6,
National Radio Institute, Washington, D.C.
Send me, without obligation, your 64-page book "Rich Rewards in Radio" FREE. (Please write plainly)
AGE.....
NAME.....
ADDRESS.....
CITY..... STATE.....

Revealing the REAL HOLLYWOOD

TOUR: What Mae West Did Between Shows

LOVE: What Garbo's "Ex" Is Doing Now

BUMP: How to Fall Without Being Hurt

SCREEN GUIDE: Buy This Magazine—10c