

MOVIE-RADIO GUIDE

TEN CENTS
CANADA — 12c

PROGRAMS FOR
SEPT. 28—OCT. 4

In This Issue
Complete Listings
of All New Programs

Time Changes!
Hundreds of radio programs change
to standard time this week

AEAS7BC2D

Let's Banish Drinking Scenes From Our Movies

TIPPLING in the talkies is assuming alarming proportions. Recall almost any recent movie you have seen. Somewhere in its plot you will find a pair of pinch-bottle babies engaged in either humorous or serious drinking.

We who voted for repeal are alarmed. Already one state, North Carolina, has brought back Prohibition. Bluenoses everywhere are organizing to close cocktail bars and prohibit the sale of liquor. If ever we do return to the hypocritical days of the Volstead Act, Hollywood can claim much of the credit.

Today there is too much drinking in pictures. We can recall "I Love You Again," "Boom Town," "Lucky Partners," "Pride and Prejudice," "Til We Meet Again," "Typhoon," "Gone With the Wind," "Susan and God," "Primrose Path," "Untamed," "Maryland," "The Great McGinty," "My Favorite Wife." Drinking-scenes furnish comedy, drama, motivation. But they do more. They provide every child who sees movies (and most children are movie regulars) with the conviction that (a) all smart people drink, (b) that it is fun to get "woozled," (c) that hard drinking is the logical resort of anyone who is disappointed in love or business.

The point is that nowhere is the other side of the story told. That moderation is a virtue is a fact which children must also learn. The movies teach only excess, hold up only the attractive or humorous side of drinking. Let William Powell take a drink for the laughs he can get, or allow Joan Crawford to sip a cocktail, and a million parents are on the spot. Usually parents are too busy or too tired to get off.

This high-ball game as pictured by Hollywood is too attractive. It needs attention. The Hays office can stop it. Once it did, so let them do it again. Let them tell producers to cut out bar-room scenes, eliminate comedy drunks and ban the loopy-legged character man.

We are convinced that most movie-makers want to do that which is best for their business. Producers forget the tremendous force of their medium. They can make manners, styles and morals by the pattern of their pictures. By their present course, they are making our youngest generation into potential alcoholics.

This is bad for the movies, bad for the children, and bad for America. An editorial such as this cannot stop the practice. Only a strong, united protest can achieve any result. If you believe with us that drinking-scenes should be either curtailed or banned, please write to us your own opinion. We will see that it is delivered to Mr. Will Hays himself.

Then, perhaps, your daughters and ours can learn from the movies that some people are

smart and charming without benefit of horse's-necks, and that the pot of gold at the rainbow's end is never, never a rumpot.

THE LONE EAGLE'S words recently flew through the air and presently some editors were dubbing Colonel Lindbergh "America's No. 1 Benedict Arnold." "Lindy" has made some remarkable asser-

Colonel Lindbergh

ments in his several broadcasts. People who formerly adored him for his courage and "typical Americanism" are puzzled and confused. Movie-Radio Guide's Scoop of the Year is the story we publish next week called "The Inside Story of the Lindbergh Broadcasts." It tells the truth in unvarnished language. It gives you facts that are both tragic and amazing.

Amazing but not tragic is James Street's story, also in next week's issue, of Margaret Sullivan, the girl who hates Hollywood but stays with it. You'll enjoy this piece, which Mr. Street calls "The Stubborn Rebel."

DAYLIGHT SAVING for 1940 bows off the air next week-end. Old Sol gets back to his proper place in the heavens and the program schedules of the nation's radio stations go into a tailspin.

We ask your tolerance and understanding during these first weeks of the new radio season. Our various editions carry the listings of 450 radio stations. Many of those stations do not know themselves what they will broadcast, or when, after the change of time.

We attempt to give as complete service as is possible in a confusing situation. We know we make mistakes. These will be corrected as quickly as possible. Your own help in calling them to our attention will be appreciated by our program department.

THE STAR ON THE COVER: Nearly eighteen years ago a small block of ordinary Michigan white pine, under the skilful fingers of Chicago woodcarver Theodore Mack, began to take on the unordinary shape of a very impish and impertinent youth. That youth, who, like Pinocchio, once grew tall and straight and true in the forest until a good fairy gave it the gift of life, is today valued by insurance companies at \$5,000. His intrinsic value and value as an entertainment medium on radio, in movies and on the stage surpasses calculation. Charlie's good angel (Charlie refers to him as the man responsible for all his mistakes) was Edgar Bergen, a talented ventriloquist. At first, Charlie's very existence must have seemed a mistake, for success was long in coming and they eked out a meager existence at neighborhood theaters and small night-clubs. Then, one night in 1936, Rudy Vallee had them as guests on his nation-wide radio program and, overnight, they were catapulted to the top of the entertainment world. Many heads have swelled over much less success. But not Charlie's. His cranium measurements remain the same. In fact, the documents which record his birth and which patent, register, copyright and trade-mark Charlie require them to remain the same. However, Bergen has no real fear of Charlie being duplicated. He has himself hired woodcarver after woodcarver to try to duplicate Charlie. So far, every attempt to recapture the enigmatic personality of our cover star this week has failed. Color photograph is by Jack Albin.

—C. M.

Charlie McCarthy

WILLIAM POWELL and other screen tipplers get a million laughs—put a million parents of child movie-goers on the spot!

CONTENTS

Movies

The Gal Who Began as Lou (an article).....	2
He Marries to Murder.....	4
Award for Distinguished Acting (a department).....	5
This Week in Hollywood (news)....	6
This Week on the Screen (reviews) .	8
Let's Throw a Party (an article) ...	9
"Brigham Young" (Picture of the Week)	10
That Extra Something.....	12

Radio

This Week's Radio Events.....	13
Program Preview.....	14
"My Son and I" (First Families of Radio).....	33
Tumult in the Night (an article) ...	34
Pictures Along the Aerialtos.....	36
On the Bandwagon (a department) .	37
Along the Aerialtos (news).....	38
On Short Waves (a department) ...	40

Programs

Week of Sept. 28-Oct. 4.....	16-32
------------------------------	-------

M. L. ANNENBERG, Publisher

Curtis Mitchell, Editor

Vol. 9, No. 51. Sept. 28-Oct. 4, 1940

731 Plymouth Court, Chicago, Ill.

Associate Editor, Martin Lewis; Managing Editor, Ruth Rizzell; Department Editors: Gordon Swarthout, Movies; Wilson Brown, New York; Evans Plummer, Hollywood; Don Moore, Midwest; Richard Kunstman, Programs; James Hanlon, Education; Charles A. Morrison, Short Waves. Editorial Assistants: John Carlson, Francis Chase, Jr., Raymond Hanson, Charles Loignon, Arthur Miller, Clarence Reuter, Melvin Spiegel.

MOVIE-RADIO GUIDE (Trade Mark Registered U. S. Pat. Office). Volume IX, Number 51, Week of September 28-October 4, 1940. Published weekly by the Cecelia Company, 731 Plymouth Court, Chicago, Illinois. Entered as second-class matter at the Post Office, Chicago, Illinois, February 21, 1910, under the act of March 3, 1879. Authorized by Post Office Department, Ottawa, Canada, as second-class matter. Copyright, 1940, by the Cecelia Company. All rights reserved. Unsolicited manuscripts should be accompanied by stamped, self-addressed envelope for return. Ten cents per copy in the United States. Subscription rates in the U. S. and possessions and countries of the Pan-American Postal Union: six months, \$2.50; one year, \$4.00. Subscription rates in foreign countries: six months, \$3.50; one year, \$6.00. Remit by postal money order, express money order or check drawn in order of Movie-Radio Guide. Currency sent at subscriber's risk. Please allow four weeks for change of address. Be sure to give both old and new address. PRINTED IN U. S. A.

Here Is the story of a girl whose passion betrayed her on the eve of the only happiness she had ever known, and of a man who must abandon pride and dreams and honor to hold the one love of his life . . . Here is romance that is unforgettable, played to the hilt of heartbreak in the brilliant climax of two famous screen careers . . . Here is *1940's Greatest Drama*

CAROLE LOMBARD
CHARLES LAUGHTON
"They Knew What They Wanted"

With WILLIAM GARGAN • HARRY CAREY • FRANK FAY

Directed by Garson Kanin

Harry E. Edington, Executive Producer • RKO RADIO PICTURE • Produced by Erich Pommer

Screen Play by Robert Ardrey • From the Pulitzer Prize Play by Sidney Howard

The Gal Who Began As LOU

When the hair-do and make-up artists finished, the verbmongers began. Result: Ann Sheridan

By James Street

MISS Clara Lou Sheridan, sleep-buster of a million males, says her folks down in Texas were kissing kin to Yankee Phil Sheridan, the jockey general, but she went to a school named Robert E. Lee. She also is kin to the Warrens of Virginia, landed gentry when the F. F. V.'s were sharecroppers for the king. Miss Sheridan has red hair and no temper, and calls everybody "honey." She is quite a mixture, and such a conglomeration could produce only oomph or an omelette.

Lusty, luscious and lovable, the girl who used to be Lou loves Texas and life, and never brags that Little Phil Sheridan was her great-great-uncle. Little Phil was military governor of Texas during carpetbagger days and about as popular as Mexican boll weevil. Little Phil once said, "If I owned Texas and hell, I'd rent out Texas and live in hell." That was before Texas began producing oomph and oil. Your correspondent can find only one objection to Miss Sheridan. There's not enough of her to go around, even though she's a husky girl—125 pounds of untamed Texas filly, roped once, but the knot slipped, and never branded.

SERIOUSLY, Ann Sheridan is a product of publicity and in some ways the victim of it. I wish Warners would pay half as much attention to giving her good stories as it does to getting her name in the papers. There was a time when oomph had a merchandising value, but it's bargain-basement stuff now. Give the girl more stories like "They Drive by Night" and let the oomph take care of itself.

I must be extra careful of what I say, for Ann Sheridan is one of the most sensitive women in Hollywood. She bruises easily and carries her feelings on her sleeve. She runs away from unpleasant things and has a rather childish but thoroughly feminine idea that "Nobody loves me, and I'm going down in the garden and eat worms." As a matter of fact, everybody loves her. If we didn't, we couldn't forgive her for all of those bum shows.

Miss Sheridan is either twenty-five

WHEN they say Ann Sheridan and oomph, real-close-together, they mean what you see here

—Longworth

AN EARLY SHERIDAN, this still shows what Ann had before Warners decided it was "oomph"

or twenty-seven. Her studio publicity, of course, avoids her age. She's not in "Who's Who," and the "World Almanac" ducks the issue. Anyway, she was born Clara Lou Sheridan in Dallas, Texas, and was called Loudy. Be sure to pronounce that Loo-dee and not Loud-y. It's a lousy nickname for a beautiful girl, because printers, a malicious tribe, might substitute an "s" for a "d." We don't know why the studio wouldn't let her be known as Lou Sheridan. It's a swell name.

Her father was a mechanic and she was one of five children. Loudy went to Robert E. Lee school in Dallas and then to a teachers college at Denton. She wanted to be a school-teacher. She wanted to teach history. She likes history, particularly romantic history.

She had a perfectly normal childhood, a movie-struck girl who obviously paid more attention to Rudolph Valentino than to her history lessons. She swam, played tennis, basketball and even football. That's Texas for you—Lou Sheridan a football end. The boys used to kid Lou and her teammates, and she told them her team was going to play a girls' team with a great reputation. "The Notre Dames," Lou said.

Oh, yes, they used to have vaudeville in Texas and all the old gags.

At college she enrolled for an art class but quit it in a huff because she considered the work immature, and took up dramatics because the course looked easy. She also sang with the band.

Miss Sheridan was a sophomore when her sister entered her in a Paramount "Search for Beauty" contest, and she was one of thirty winners.

"I was getting along swell up till then," Lou said.

Paramount put her in the chain-gang, and just about everybody, including Texans, forgot about her. She was making fifty bucks a week. Of course she couldn't act. That's beside the point. Neither could Venus, and look where she got. They tossed Lou into such classics as "Murder at the Vanities" and "Come On, Marines." To be kind about it, they were gosh-darned awful, as Texas Lou would say. She got her big chance in "Car 99." It was a class X picture, X being the

unknown quantity. Paramount didn't throw her out, but they just didn't pick her up when she fell out.

She had been falling quite a bit at Paramount. One time a studio lamp fell on her and the kinfolk of Little Phil Sheridan was knocked as cold as a witch's kiss. Another time she poked her hand through a window. Then a horse fell on her. Now, remember Lou is from Texas, where men are men and a woman was governor. Next to being kin to the carpetbaggers, the biggest disgrace a Texan can suffer is to have a horse fall on him.

JOBLESS, bruised, Lou began taking anything she could get. "The only part I didn't test for was Dracula's mother," she said. "I could have got that. I was tested more than ethyl gas. It was a great life. They'd rush you in and some bird would slap a dab of make-up on you. The lights were bum and you looked like Dracula with a hangover."

The eddies finally washed Lou up at Warners, and she kept on making terrible pictures. Things were not bad enough, so she got married to Edward Norris. Two years later it busted. Mr. Norris' first name is Septimus.

Somebody over at Warners finally came out of the daze and gave Lou a good part in "Angels With Dirty Faces." She played with Mr. Jim Cagney—in her stocking-feet, because she is taller than Mr. Cagney and the movies will not let a woman be taller than her man, although Napoleon and the King of Italy never minded.

The smartest men in the movies seldom get their names in print. You probably never heard of S. Charles Einfeld, the press boss at Warners. He is Lou's Santa Claus—a Santa Claus with not much hair. Mr. Einfeld noticed that Sheridan was getting more attention off the screen than on it. When she walked by, the boys whistled. They would stare at her coming and ogle at her going away.

Mr. Einfeld made Miss Sheridan the oomph girl. He didn't do it with mirrors but by pulling a few strings and letting the verbmongers see most of Miss Sheridan, a bit at a time. Oomph doesn't mean a darn thing in spite of all the high-sounding Hollywood words. It probably comes from umph, which is the sound a contented pig makes when in love. In January, 1939, *Click Magazine* had a picture of Hurrell, eminent portrait photographer, glamorizing Lou. The caption said, "The great Hurrell pushes her around a bit to assure her plenty of umph."

Perhaps that's what started it. Anyway, a stag party of bigwigs selected her as the oomph girl. The *Harvard Lampoon* selected her as the movie actress most likely to flop. Sheridan came right back with a story about how much dough she made and how little some Harvard boys made. Then Warners pulled a hoary gag, but it worked. They had a moon-eyed kid handcuff himself to Lou at a premiere and swallow the key. So that's the way it goes, folks. A star was made.

Nobody in Hollywood deserves stardom any more than Sheridan. She can act well enough to get by and there is so much sheer physical joy in seeing her that it offsets her delinquencies. Lou does not make the mind grope for higher levels. Thank heavens. Minds get tired of groping, and it's good some evenings to sit in the dark and watch Sheridan and then come home and suffer insomnia, and be grateful for youth and a bit sad because youth is running away.

Few actresses are as loyal as Lou. Warners pays her a good salary and she'll work any gag. For sure, she keeps her tongue in her cheek. She never complains. It's a living, folks. Oomph and glamour are phony props. Sheridan knows it. She doesn't bother her beautiful red head about details. Recently her press department sent out a telegram over her name that said, "Glamour cannot be acquired;

you either have it or you haven't it." Like hemophilia, huh?

To which Ann murmured, "Nuts."

Miss Sheridan is five feet six inches tall. Her bust is thirty-six; hips, thirty-six; waist, twenty-seven; her weight, from 120 to 125. These measurements were furnished me. That's the trouble with assignments like these—you have to take the other fellow's word for some important details.

Her hair is deep red and is so curly that it has to be straightened before pictures. She has very, very long finger-nails and loves to work on them. During her spare time on a set she usually works on her nails or sleeps. She uses no facial make-up, only lipstick, and generally wears brown and mustard yellows. She goes in for turbans and earrings and has a yen for scarfs. She buys them by the scores and never gets around to wearing all of them. She also has a passion for shoes and buys cute numbers and then can't wear them because they hurt her feet.

SHE is easy-going and perhaps a bit lazy. She has no illusions about herself and never worries about things she cannot understand. Miss Sheridan enjoys jokes, the earthy kind. One time she got an eight-foot figure of herself and sent it to Cesar Romero's home with instructions that it be left by his fireplace. She and Romero were seeing a lot of each other in those days and the figure stayed there until Miss Sheridan and George Brent became an item.

Since her divorce, Miss Sheridan's steadies have included David Niven, Jean Nigulesco, Anatole Litvak, Cesar Romero, Pat DeCicco, and of course the reigning Brent. The mere fact that Miss Sheridan and Mr. Brent are making "Honeymoon for Three" has nothing to do with the romance. Oh, no! Believe everything you hear from Hollywood.

(Continued on Page 41)

—Jack Albin

→
LATEST SHERIDAN romance is with George Brent. In their latest film they set a new kissing record

—Hurrell

THEN they turned hairdressers, stylists and make-up artists loose, and Texas Ann came out like this

HE MARRIES TO MURDER

WHEN a picture is so bizarre in its murder plot that Hollywood's favorite villain, Basil Rathbone, rejects it flatly, then you could safely bet that it flowed from the pens of Ben Hecht and Charles MacArthur. You could also safely bet that this irrepressible pair of screen writers would find some way of making Rathbone change his mind. This was accomplished by changing its name from "The Monster" to "A Date With Destiny" and writing a new beginning for it. By the time Rathbone

found out he was reading the same play he had rejected a few weeks before, he was so intrigued by the character of Dr. Sebastian that he wouldn't hear of anyone else playing the role. Sebastian is a psychopathic killer who got that way when his first wife proved faithless. After that, all wives were legal prey. As his current wife, Ellen Drew was chosen and, judging from the photograph above, Rathbone is striving to kill her with kindness. That, of course, is just the insidious way in

which the doctor works in this madcap piece which swings like a pendulum between comedy and tragedy and what-have-you in the merriest Hecht-MacArthur style. At the time the story starts, two murders have already been committed and the third is in process of being completed, which is an indication of the picture's startling pace. Among the items property-men had to dig up for the film were a black cat, a deserted graveyard and a giant dog, all essential to the eery and gruesome plot.

MARTHA SCOTT AND CARY GRANT win this month's acting awards in "The Howards of Virginia"

MOVIE-RADIO GUIDE AWARD for Distinguished Acting

JIMMIE FIDLER, noted Hollywood columnist who, each month, selects the actor and actress who have turned in the best performance to receive MOVIE-RADIO GUIDE'S AWARD FOR DISTINGUISHED ACTING, this month has selected Martha Scott as the most-distinguished actress of the month, Cary Grant as the most-distinguished actor. Both award-winning performances were in "The Howards of Virginia."

Incidentally, Miss Scott is the first actress to win the MOVIE-RADIO GUIDE award two times, having won it previously in Sol Lesser's screen classic, "Our Town."

"Her role—that of a Colonial aristocrat torn between inbred snobbery and love for an uncouth, backwoodsman—was exacting," Mr. Fidler said in making the award. "By the slightest error in judgment she could have made her screen character either too cold for sympathy or too saccharine for the dramatic demands of the story. Fortunately, she struck the perfect balance between extremes."

"This girl, in my opinion, will go far," he went on. "She grows on me—and I think she will grow on all discerning fans. She's not beautiful, not glamorous. She is remarkably sincere."

Martha Scott made her screen debut in "Our Town." She almost didn't. When David Selznick was

AS JUDGED BY

JIMMIE FIDLER

screen-testing applicants for the part of Melanie in "Gone With the Wind," Martha—then appearing in the stage version of "Our Town"—was one of the "likeliest." But her screen test was wholly unpromising. When Sol Lesser bought the screen rights to "Our Town," he naturally thought of Martha Scott for the leading role.

When he saw the screen test that Martha had made for the Melanie role, however, he changed his mind. A year later, when he had searched vainly for a leading actress, he turned again to

the Missouri girl who had created the role on Broadway. A more sympathetic lighting expert and cameraman employed for the test resulted in Martha winning the part which has made her an important Hollywood figure.

English-born Cary Grant, named by Fidler for the actor's award this month, is thirty years old. The son of a clothing manufacturer in Bristol, England, he inherited a love of the theater from his grandfather, Archibald Leach, veteran English stage star. He started in the theater with an acrobatic

troupe, soon learned to sing, and came to the New York stage in Oscar Hammerstein's musical "Golden Dawn." In Hollywood he is known for his comedy portrayals and as an inveterate fugitive from leading-man roles.

Jimmie Fidler, in awarding Grant MOVIE-RADIO GUIDE's monthly honor, said:

"In a month highlighted by many outstanding male performances, my lowest bow goes to Cary Grant for his work in 'The Howards of Virginia.' I confess that I may be unduly influenced by the fact that Cary, as a serious actor after all these months of steady clowning, is a refreshing novelty.

"It's interesting to note, by the way, that director Frank Lloyd was so afraid that audiences would refuse to accept

Cary as anything but a comic that he indulged in deliberate chicanery. He introduces Grant as a laugh-getter and gradually changes his character to slide him into the picture's tragic sequences without a jar. Amazingly, Cary's dramatic scenes are just as effective as his bids for chuckles."

Cary Grant's departure from comedy will be all the more striking to fans who remember him for his terrific and breathtaking performances in such films as "The Awful Truth," "His Girl Friday" and "My Favorite Wife."

SPECIAL AWARD ALBERT BASSERMAN

For his portrayal of Van Meer, the Dutch cabinet minister in Walter Wanger's "Foreign Correspondent," Albert Basserman, famed German actor and voluntary exile from Hitler's Naziland, receives a special award from Jimmie Fidler this month.

Says Fidler: "His role is secondary; it's the picture itself that is terrific, but I've never seen a finer bit of miming." Basserman is known as the "man with the acting eyes."

Music and acting may be as close as beer and pretzels on the screen, but an actress married to a musician doesn't have such an easy time of it, according to Lana Turner, who explained the marital difficulties of herself and band-leader Artie Shaw in Los Angeles divorce court September 12, winning an uncontested divorce with less fireworks than were the rule on the average evening at home in the Shaw-Turner domicile. According to Lana, Artie couldn't reconcile himself to the fact that his flame-haired, vivacious bride was a career woman as well as a wife, and her desire to go to bed early while she was working resulted in her being bawled out by him, even though her health wasn't the best. In addition to granting the divorce, the court approved a property settlement between the couple, in which each renounced all financial claims upon the other. The Shaws were married in a surprise elopement to Las Vegas, Nevada, on February 13, 1940.

A marital rift which has not yet reached the divorce court, and may never do so, occurred in Hollywood last fortnight also, when Mischa Auer, the dynamic Russian actor, and his wife, Norma, separated following a misunderstanding. Auer, who recently had purchased a country home, left it and moved into Hollywood. Mrs. Auer remained in the country with the couple's recently adopted daughter and their son, aged six. One of the most popular couples in the film colony, the Auers may have been reconciled—or have drifted farther apart—before this item reaches print.

Freddie Bartholomew, "sweet sue" boy of Hollywood, is going to stay out of court in the future if the recent "suit to end all suits" filed by his "Aunt Cissie" is received favorably. Only sixteen years old, Freddie already has been involved in as many different actions over his earnings. Four suits involving approximately \$1,600,000 were pending at the time his aunt made her move to forestall further legal actions. She based her plea on the argument that continued litigation will jeopardize her ward's one-hundred-thousand-dollar-per-year income as an actor. Freddie is the talented young English actor who sky-rocketed to fame in "David Copperfield." His most recent picture was RKO's "Tom Brown's School Days."

Cary Grant, who seems to have as

This Week IN HOLLYWOOD

Lana Turner tells why her marriage to Artie Shaw didn't last; the Mischa Auers have troubles

Hollywood HEARTBEAT

THE names of Alice Faye and Cesar Romero are being linked constantly in gossip columns . . . Intense interest in and enthusiasm for jitterbugging and music are among the ties that seem to be drawing grown-up Judy Garland and Dave Rose closer and closer together . . . Engagement rumors are buzzing around the heads of Bob Stack and Mary Beth Hughes, who won't talk . . . Lucille Fairbanks and Owen Crump will say their "I do's" on October 12. Lucille is a niece of the late Doug Fairbanks, Sr. . . . Friends of Katharine Hepburn and director Garson Kanin have a hunch there's marriage behind those regular telephone calls, which have been going on ever since La Hepburn returned to Connecticut . . . Freddie Bartholomew has a new car—and a new girl. She's Ann Gillis, currently working in RKO's "Little Men" . . . Huntz ("Dead End Kid") Hall and chorine Elsie Anderson eloped last week to Las Vegas . . . John Shelton's Nevada divorce is now final . . . Aside to Cary Grant: Did you know that Phyllis Brooks is due in Hollywood soon to do a role in Harold Lloyd's "Three Girls and a Gob" at RKO? . . . The Lois Ranson-Forrest Tucker twosome is verging on the "going steady" stage, or maybe we're being misled . . . Healthy twosome: Terry (Health Club) Hunt and Lucia Carroll . . . The Artie Shaw-Frances Neal combination seems to be on the upbeat. She makes her debut in "Citizen Kane" . . . Billy Blakewell and Helen Gilbert having fun at the Fun House at Venice Amusement Park . . . Peggy Stewart and Donald Barry, married at the Little Church of the Flowers September 11, are honeymooning in Canada. Barry, under contract to Republic Studios, has been starring in the "Red Ryder" series . . . Dorothy Lamour with Jimmy Roche at the Hotel Miramar watercade. Dorothy Lamour with Greg Bautzer. Dorothy Lamour alone in the Vine Street Derby. Dorothy Lamour . . .

many offers as the old woman who lived in the shoe had children, will next go to work opposite Irene Dunne in Columbia's "Penny Serenade." After signing him for that picture, the same studio recently spoke of casting Cary in "This Thing Called Love," reuniting the Grant-Rosalind Russell team, which scored so successfully in "His Girl Friday," only to discover that the two assignments would conflict. As a result, Melvyn Douglas takes over "This Thing Called Love." Grant, currently on the screens in "The Howards of Virginia," also has completed "Philadelphia Story" opposite Katharine Hepburn for M-G-M, donating his entire salary for the chore to British War Relief and the American Red Cross.

Jack Carson (who played the not-too-bright fiance of Ginger Rogers in "Lucky Partners") has been signed by RKO for the third male leading role in Carole Lombard's "Mr. and Mrs. Smith." He joins the already-cast Robert Montgomery and Gene Raymond in the picture, giving Miss Lombard three separate and distinct types of leading men. Detail: Cast of "Mr. and Mrs. Smith" recently were given a layoff for a very odd reason. Shooting had to be halted because actual filming went so fast in the early stages that new sets couldn't be built fast enough to keep the actors working!

Success Story:

Preston Sturges, the young Paramount writer-director who pulled a smash hit out of his sleeve in "The Great McGinty," was billed as Preston ("The Great McGinty") Sturges in the press invitations issued for the preview of his newest picture, "Christmas in July," starring Dick Powell and Ellen Drew. Cute touch: Night the "Christmas in July" preview was held at the Fox Westwood, the forecourt of the theater was decorated with artificial snow and bright Christmas ribbons. There was a live doe with a bright-colored ribbon around its neck wandering around, too.

Joan Brodell, recently signed to a contract by Warner Bros., was renamed Joan Brooks by that studio. Then, before she ever appeared on the screen, her name was changed again—this time to Joan Leslie. Currently working in "High Sierra" with Humphrey Bogart, filmland insiders are predicting she'll be one of the "finds" of the year. So keep an eye

HOLLYWOOD'S HOTTEST new romance is that between Victor Mature and Lana Turner, left, caught together in this scoop picture for the first time. Not as hot but as new is romance of Larry (Baby Dumpling) Simms and blond Gloria de River, cousin and stand-in

peeled for Miss Joan Brodell-Brooks-Leslie!

"Who's Yehudi?"

"Who's Yehudi?", the question millions of radio listeners have been asking one another for months, will be answered in Republic's "Who Killed Aunt Maggie." For those who can't wait to see the picture to find out who Yehudi really is, here's the straight dope: Yehudi is a cat.

Jean Arthur's wedding dress, which she wore in "Arizona," has established another one of those freak Hollywood records. To be shown off two different times in New York, the dress has been shipped seven thousand miles back and forth across country in the past few weeks.

Victor Mature, Hal Roach star, loaned to RKO to appear opposite Anna Neagle in "No, No, Nanette," made such a hit at that lot after two weeks of work on the picture that he's been signed to a new contract, under which he'll make three pictures a year for RKO in addition to the three a year he makes for Roach. Finances and future: RKO paid ten thousand dollars for Mature's services in "No, No, Nanette." His next picture for Roach is the new "Topper Returns."

Future Castings:

Carroll Nye, best remembered for his Frank Kennedy role in "Gone With the Wind," has been signed for a featured role in Republic's "The Trail Blazers" . . . A switch in plans at 20th Century-Fox takes Don Ameche out of "Western Union" and puts him into the lead of "Rings Around Her Fingers" with Carmen Miranda, while Robert Young hops from M-G-M to 20th Century-Fox to carry on in "Western Union" . . . Preston Sturges, as a result of his success with "The Great McGinty" and "Christmas in July," two hit films without big names in the casts, next will do "The Lady Eve," in which he'll have Henry Fonda and Paulette Goddard as co-stars . . . John Wayne will top-line with Betty Field in "Shepherd of the Hills" . . . Universal has cast Catherine DeMille, Sigrid Gurie and Rod LaRoque in "Street of Cairo" . . . Virginia Bruce will appear in "The Invisible Woman," with John Barrymore, for the same studio . . . Gilbert Roland, who scored in "Rangers of Fortune," is set to tangle with the Cisco Kid (Cesar Romero) in "Romance of the Rio Grande" . . . Lee Patrick has replaced Geraldine Fitzgerald, who was taken ill, in "South of Suez." Miss Fitzgerald may be on the sick list for some time.

"One-Gun Gene"

Two-fisted Gene Autry, known to millions of western fans as a tough, two-gun hombre, is taking an awful kidding from his pals on the Republic lot. As a result of a prowler having

broken into Gene's home and stolen one of his prize-collection pieces, an antique blue-steel revolver, they're calling him "One-Gun Gene!"

Ann Sheridan now leads the Warner Bros. lot in the amount of fan mail received, according to a recent check-up. Next in line come Errol Flynn and Bette Davis, with Humphrey Bogart jumping from fourteenth to fifth place. Oddity: Most of "Baddie" Bogart's mail comes from women. And from now on the Warner boys will emphasize "Bogy's" love scenes!

Interesting Details Dept.:

Tyrone Power and Annabella are vacationing in Canada; Annabella's recent medical check-up in New York indicated she's fully recovered from her recent operation . . . Upon completion of "Fireman, Save My Child" at Universal, the cast presented Baby Sandy with a set of nursery dishes . . . The Academy of Motion Picture Arts and Sciences, starting a drive to accumulate a museum collection of interesting pictures and pertinent motion-picture

—Jack Albin

IRENE DUNNE, lovely screen actress and comedienne, was caught by the cameraman as she attended the opening of the Ice Follies at the Pan-Pacific Auditorium with her dentist-husband, Dr. Griffin

Fashion OF THE WEEK

MARJORIE WEAVER, 20th Century-Fox starlet, wore this modified Puritan hat at Ciro's recently. It is of brown and white stitched wool with matching band of brown ribbon. Seashell replaces usual buckle.

mementos, has asked for back copies of *MOVIE-RADIO GUIDE* . . . Nancy Kelly will sing her first screen song in "Caribbean Holiday." Its title is "Our Dream" . . . For the role of Flotsam in "Citizen Kane," Orson Welles turned to the oft-raided stage show, "Meet the People," and has signed Glenn Turnbull for the part . . . Republic, unable to iron out a satisfactory contract with James, Lucile and Russell Gleason to continue the "Higgins Family" series, has contracted new players to portray the family. Present plans call for Roscoe Karns, Ruth Donnelly and George Ernest to play the parts of father, mother and son.

Farewell:

Kay Francis, who milks "Elsie," the glamour-girl cow in RKO's "Little Men," gave a dinner party for her when she left town. Said "Skinnay" Johnson, presenting Kay with a big slice of beef: "This is absolutely the last of Elsie."

JAMES CAGNEY is a punch-drunk fighter; Frank McHugh, his trainer in "City for Conquest"

ANN SHERIDAN is again teamed with Cagney in Warners' saga of the professional prize-ring

JUDY GARLAND does her finest bit of acting with Mickey Rooney in M-G-M's "Strike Up the Band"

GARLAND AND ROONEY are ideally cast in this musical comedy filmed around a school band

"City for Conquest"

Cast: James Cagney, Ann Sheridan, Frank Craven, Donald Crisp, Frank McHugh, Arthur Kennedy, George Tobias, et al. A Warner Bros. picture, produced by William Cagney; directed by Anatole Litvak, who also directed "All This, and Heaven Too." From the novel, "City for Conquest," by Aben Kandel.

THERE'S no sugar-coating and no pulled punches in "City for Conquest."

The beginning and ending are somewhat artificial. (Frank Craven, who did a similar role in "Our Town," is called upon to set the mood of the piece and to soften its realistic ending.) But between that beginning and ending, the lives and fates of real people are decided against the background of action, suspense and drama, with an unusual (and effective) introduction of symphonic music.

Briefly, the story is that of Danny Kenny (James Cagney) and Peggy Nash (Ann Sheridan), who are born in the slums of a great city, find love, rise to fame (Ann portrays a dancer, Cagney a prize-fighter), lose each other, then find love again after both have failed at their respective careers. Cagney, partially blind and punch-drunk from a beating in the ring, and Ann Sheridan, reduced to the status of a burlesque dancer, find each other—and love—in the end, and it is on the basis of their reuniting that Craven, as the commentator-philosopher, points out to the audience that the city has a heart after all. Frankly, it's hard to believe, but movie-goers who like strong stuff on the screen won't mind; they'll take the prolog and epilog in their stride, finding enough in the story itself to give complete satisfaction.

There's nothing "significant" or "timely" about "City for Conquest." It wasn't intended as that kind of picture. There are, however, a series of finely etched performances, the unusual situation of lovers being brought together by the performance of a symphony written by Cagney's brother (Arthur Kennedy), who succeeds in beating the city for the lovers after they have failed. This symphony is elaborately done, finely presented. The music is of high quality.

In addition, some of the most exciting ring scenes ever filmed (in which Cagney battles for the championship), an accurate presentation of real romance and a true-to-life portrait of big-city life make "City for Conquest" an outstanding film achievement. It's also a personal triumph for Cagney, who does his finest acting, and another milestone for Ann Sheridan, who rapidly approaches the top rung of the ladder of movie fame.

WHAT THEY THOUGHT OF IT: Edwin Schallert in the Los Angeles Times: "... far more worth while than most pictures dealing with events in the quick-money areas of New York." Variety: "... tender, pathetic, exciting and stimulating drama..." Hollywood Reporter: "... whale of a picture." Los Angeles Daily News: "... an eloquent, passionate song of the city."

"Queen of the Yukon"

Cast: Irene Rich, Charles Bickford, Melvin Lang, George Cleveland, Guy Usher, June Carlson, Dave O'Brien, et al. A Monogram picture, produced by Paul Malvern; directed by Phil Rosen, who also directed "The Crooked Road" and "Forgotten Girls." Screen play by Joseph West from original story by Jack London.

QUEEN OF THE YUKON" is a well-paced and exciting drama of the famous Jack London story of gold-seekers in the Yukon, but the big news of the screen play is that it shows off Irene Rich for all the star she is.

Miss Rich plays the leading role of a deserted wife and mother who has become owner of the only steamboat on

the Yukon, a convenience to prospectors entering the rugged north, and a livelihood for Sadie (Irene Rich), who uses the proceeds—largely augmented by the ship's gambling-room—to support her daughter Helen (played by June Carlson) in an exclusive finishing-school in the States. Helen hasn't seen her mother for eleven years, is eighteen as the story opens. Nor does she know the "business" in which Sadie is engaged until she visits her mother unannounced. The story moves swiftly from this point.

WHAT THEY THOUGHT OF IT: Hollywood Reporter: "... most entertaining and best-produced picture Monogram has yet released." Variety: "... should prove itself one of Monogram's better coin-earners."

"Strike Up the Band"

Cast: Mickey Rooney, Judy Garland, Paul Whiteman (and his orchestra), June Preisser, William Tracy, Larry Nunn, Margaret Early, et al. An M-G-M picture, produced by Arthur Freed; directed by Busby Berkeley, who also directed "Forty Little Mothers."

LAVISHLY mounted, fast-paced and tuneful, "Strike Up the Band" will be hailed as one of the top musicals of the year.

Co-starring Mickey Rooney and Judy Garland (remember them in "Babes in Arms"?), the picture is solid entertainment every minute. Mickey Rooney is great as usual, but the surprise performance is that of Judy Garland, who finally ceases to be a foil of Mickey's and pushes him for acting honors through every inch of the picture. In addition to displaying acting talent which verges on being really great, Miss Garland also makes a transition from childhood to maturity. Although the role she plays is that of Mickey's high-school sweetheart, she photographs maturely, dances sensationally and sings divinely—and that should be enough to satisfy everybody!

The story of "Strike Up the Band" isn't particularly unusual or unduly complicated. It's an earthy little tale of two kids who love music. Mickey, drummer in the high-school band, has ambitions to become a swing-orchestra leader. With Judy's help he convinces the principal of the high school that what Riverwood High needs is a dance orchestra instead of a band. The orchestra makes its debut playing for a high-school dance, is a great success. Mickey, as its leader, manfully faces the problem of telling his widowed mother, who has her heart set on his becoming a doctor, that he's going to make music his life's work. The arrival of a blond menace in Riverwood (in the form of June Preisser); the discovery that Paul Whiteman is auditioning high-school orchestras to compete on his radio broadcast, add complications and movement to the story. In order to make money enough to take the band to Chicago to audition for Whiteman, the kids put on a home-talent show, a "gay nineties" burlesque. During the performance, one of the band members (Larry Nunn, who performs a difficult role as Mickey's competition for Judy's affections) injures his arm. The money that was to have taken the band to Chicago for the Whiteman audition goes to save Larry's arm, but just when things look blackest, a surprise development saves the day.

Both Mickey and Judy had the time of their young lives making the picture. Both are ardent swing fans and music hobbyists in real life, and if Mickey wouldn't rather be a drummer (that's the instrument he plays in the picture) in real life than in the movies, he certainly acts like it!

WHAT THEY THOUGHT OF IT: Variety: "Bright, crisp and refreshing entertainment." Hollywood Reporter: "Delightfully tonic." Daily News: "Simple and out of the ordinary."

This Week ON THE SCREEN

Realism and musical romance rub elbows in current films

"Christmas in July"

Cast: Dick Powell, Ellen Drew, Raymond Walburn, Alexander Carr, William Demarest, Ernest Truex, Franklin Pangborn, et al. A Paramount picture, produced by Paul Jones; written and directed by Preston Sturges, who also wrote and directed "The Great McGinty."

A SATIRE on radio contests and contest-winners, "Christmas in July" is a sprightly comedy highlighted with individual characterizations outstanding enough to make it human as well as amusing.

The story concerns the romance of Jimmy McDonald (Dick Powell) and Betty Casey (Ellen Drew), both employes of a coffee company. When Jimmy submits a slogan for a competing coffee in a radio contest, practical jokers send him a wire telling him he has won the first prize of twenty-five thousand dollars. As a result, his own boss offers him a better job, which he accepts. At this point "Christmas in July" departs from the formula of the usual contest-winner stories in that Jimmy actually collects the prize (which he is not entitled to). Together, Jimmy and Betty then go on a shopping spree, buying presents for all their poor neighbors.

At the height of the celebration (from which the picture gets its name) the head of the coffee company which

has given the prize arrives on the scene and tears up the check which has been used by Jimmy to establish credit and to buy all of the gifts he has been distributing.

Jimmy and Betty return to their own office that night to find their boss still there. When Jimmy confesses he hasn't won the slogan prize, his employer at first decides not to give him the new job he has promised him. In a scene which is full of satire on big business, and one in which Ellen Drew makes a fine emotional plea for him, Jimmy manages to keep his promotion.

The end of the picture, which comes quickly after that, is effective and surprising. To explain it would ruin its punch for those who will be seeing the picture.

"Christmas in July" is important on several counts. It is good entertainment, the second picture produced by Preston Sturges, who leaped into production prominence in Hollywood with "The Great McGinty"; and it may well be a vehicle for a real Dick Powell comeback. His work in this picture stamps him as a capable leading man, and the result of it all probably will be a new picture career for Dick.

WHAT THEY THOUGHT OF IT: Variety: "Packed with entertainment..." Hollywood Reporter: "... as much fun as you'll ever have in a theater..."

A New York blue-blood's appraisal of Hollywood and its social life

By
CORNELIUS
VANDERBILT, JR.

← IN "CRAZY-PARTY-TOWN,"
Gay 90's ball with George Mur-
phy, Cesar Romero, Alice Faye

LET'S THROW A PARTY

"YOU'VE got to put more gusto into it. All of the best people do it that way."

A Hollywood cream-puff lad was talking. He was telling a score or more lads and lassies of the silver screen—who were standing on their heads while they listened—how to do the Knight-ride. It's called that because a chap named Knight did it that way in front of the Metropolitan Opera. The important thing about it was that it didn't matter an iota that, while they stood on their heads, the whole world looked at them. What did matter was what they looked at.

Elsewhere about the rambling new Spanish mansion, couples lolled on sofas, squatted on mantelpieces, stretched on the kitchen sink and lay prone on the doorstep. It was a house-warming party, given by one of screendom's first families to celebrate an anniversary both would rather forget. Only their friends would never permit them to forget it. After all, what are friends for anyway?

In Hollywood you're a nobody if you don't know the right party people. And Hollywood throws more extravagant, cock-eyed, bizarre and crazy parties than any other town in the world. Moreover, Hollywoodites seem to enjoy them. Hollywood and New York, it is at once apparent, are quite different.

SOMETIMES, at Newport, R. I., queen of the Four Hundred's summer resorts, there is a knock-down-and-drag-out affair. But they're never held quite within the sacred territory of that same Four Hundred. Instead they use the Clambake Club, out on the cliffs and a good twenty minutes on the other side of the railroad tracks. But on the whole, Newport parties are pretty stodgy affairs, with white ties and tails, and their wildest efforts would be termed "tame-bunny" stuff by the Malibu set. Elsa Maxwell is a lady unknown and unappreciated in these parts.

Out in Hollywood this same Elsa Maxwell is hot stuff because neither Darryl Zanuck nor David Selznick knows whether she's a part of New York's social set or not. They probably care less. What they do know is that she's a clever, mildly amusing soul with a heart of gold and a wit as sparkling as that of Mike Romanoff or Grand Duchess Marie; and she knows her cash suckers, whether they come

from Podunk or Tuxedo Park. She's her own *Almanach de Gotha*, *Burke's Peerage* and *Social Register*. More important, she has plenty of ideas about what parties should or shouldn't be. And Elsa's way has come to be Hollywood's way.

Personally, I get a big kick out of Hollywood's way of entertaining. Why in the name of all that's fun and jolly must a fellow be forever confined to the same faces, same points of view, the same witless wiles of society's guiltless gals? Ask any society man what his favorite lark is and—I'll bet my fedora upon it—his answer will be "Hollywood and soda."

Not long ago I attended a delightful affair given by the Eddie Robinsons for some visiting Chinese musicians. They and their guests were graciousness itself. During the evening an impromptu recital was put on by the Chinese, and later, Eddie's collection of modern art—one of the finest in the land—was opened for the guests. Mrs. Robinson buzzed around and made us all feel delightfully at home.

The Mervyn LeRoys, whose parties at their Santa Monica beach-house are unforgettable adventures, sometimes give a blowout or two in their Bel Air chateau. At one of the more recent, they showed pictures and played phonograph records, many of them operatic. The guests roared, uninhibited. If one dared to laugh in Newport or New York, there would have been an awkward silence followed by a frigid and complete expulsion by "nice people."

The John Considines entertain often and judiciously, and theirs are the choicest type of Hollywood party. Invitations to their parties are as coveted as are those to Charles Chaplin's or the Fred Astaires'. Mrs. Considine is a Pantages and her brother is a columnist. Now, a columnist is never invited to any inner sanctum social gathering in New York. In Hollywood, it's downright dangerous to omit them. One wouldn't think of inviting the wrath of a Jimmie Fidler or a Louella Parsons by forgetting, accidentally or on purpose, to invite them to anything that goes on.

I do not know Ouida Rathbone, but Basil is a prince of a fellow and I'm sure their parties must be as much fun as I've always heard they were. I don't know whether people really change clothes and come as the other fellow or whether that's just malicious

gossip. I do know that if they do it's all in the spirit of fun. Everything that happens at Hollywood parties seems to be in a spirit of glorious fun.

My Manhattan socialite friends who do not approve of Hollywood parties call them "gaudy." They claim the movies and their little brothers and sisters are too *nouveau riche* to know about social customs and go berserk when given the slightest leeway. They see nothing amusing or funny in Crazy-Party-Town. All they see is tinsel, shimmer and hypocrisy. They see overnight millionaires turning handsprings in order to get their names in the motion-picture section of the newspaper.

They see the "old families" of the movie colony hobnobbing with "upstarts" whose social background is that of the tank towns of Nebraska or the farms of Ohio but who are fast becoming the idols of movie-goers.

They see parties given—and attended—only for fun's sake and not for enlarging one's acquaintanceship or for business reasons. And, quite frankly, they are at a loss to understand it.

ON THE other hand, few people in Hollywood can discuss anything except themselves, the pictures in which they appeared, how they acted in the pictures in which they appeared. There seems to be a complete lack of knowledge about the world outside of Hollywood.

At a recent party a friend of mine from the East spent the better part of the evening with a well-known star. When they danced, he told me, he thought it would be a tremendous thrill. Instead, he was terribly disappointed. She talked continuously about herself. She had been for some time his great "interest," and her lack of caprice and overabundance of vanity sickened him. He was glad to return to the dull but well-informed debbies and matrons on Bellevue and Fifth Avenue.

For fun-for-the-moment, Hollywood parties are hard to beat. I—as well as many of my gilded friends—enjoy a fling at this sort of thing once in a while. For a steady diet, it grows old very quickly. After attending a few of the super-colossal Hollywood gatherings, they're glad to swing back to their less glamorous girl friends who, wisely, permit them to talk about themselves once in a while.

—Jack Albin

BE THEY costume balls or swing sessions, Hollywood loves parties. Above: Mary Healy, Ken Murray rug-cutting. Below: Ann Sothorn and Roger Pryor at dress-up affair

Facts About Mormons

THE Mormon Church (correct name: Church of Jesus Christ of the Latter Day Saints) numbers more than a half-million followers, most of them concentrated in Utah and surrounding states.

The Mormon Church was founded in Manchester, N. Y., in 1830 by Joseph Smith upon the Book of Mormon, a supposed supplement of the New Testament designed for the western hemisphere and discovered through a vision by Smith.

Severely persecuted, the Mormons trekked constantly westward, and at Nauvoo, Ill., Smith was imprisoned for his beliefs, and slain by a mob. Brigham Young, a Vermont glazier and follower, succeeded him as president of the congregation. Young led the body of twenty thousand souls westward to Utah, where they settled.

Distinguishing points of the Mormon faith include: Divine revelation through the prophet at the head of the church; polygamy (physical polygamy in the early days of the church, spiritual polygamy now through marriages to deceased souls); they identify themselves with the apocalyptic saints who will reign with Christ in a temporal kingdom.

Brigham Young
MOVIE-RADIO GUIDE
Picture of the Week
Darryl Zanuck's epic film
bares a poignant chapter
in the history of America

TO RECAPTURE the trek of twenty thousand hungry, frightened men, women and children blindly following a one-time glazier, carpenter and house-painter through uncharted wilderness in search of a haven where they might worship as they saw fit, 20th Century-Fox spent \$2,700,000. The shooting schedule—133 days—was greater than for any other picture since "Gone With the Wind."

Costing more than a million dollars, a "city on wheels" of five hundred people rolled for three months through Utah, Nevada and California. Food alone for these trips cost seventy thousand dollars; transportation, ninety thousand dollars; the average daily pay-roll for all hands in the location company was \$10,400.

The story deals only with a two-year period in the long—but short as religious histories are reckoned—history of the Mormons, a sect born and grown

to adulthood within the confines of the United States. It is a tale of epic proportions of the adventures, sufferings, loves of a rugged, hard-hitting pioneer leader who founded a great empire in the early days of the West.

Louis Bromfield, who wrote the story, spent four months in research in Utah before commencing work. Difficult task was to deal with the polygamous character of the early Mormon Church without giving offense.

It was estimated by Mormon leaders from facts at hand that the cost of the film was more than twenty times the cost of the original Mormon journey from Nauvoo, Ill., to the Great Salt Lake. But Hollywood was unable to outdo the Mormons in the matter of spectacle. The Mormons traveled in three thousand prairie-schooners and took along thirty thousand cattle, mules, sheep and horses. They covered 1,384 miles, and many of the women

walked the entire distance because their wagons were packed high with furniture and possessions. Hollywood used only a fraction of the original number of wagons and domestic animals, letting multiple camera shots and different angles make up for the difference. In one respect the pioneers were bested, however. By the time the various location trips were completed, the prairie-schooners—built by a Los Angeles wagon works at a cost of three hundred dollars each—had traveled 2,400 miles, or twice the distance traveled by the Mormons. At that, Hollywood had to cheat. A fleet of fifty trucks was used to haul them from location to location!

Transportation of animals was another headache. Forty horse-wranglers and twelve bullwhackers were hired to move five hundred horses, four hundred head of cattle, one hundred sheep, fifty goats, seventy ducks, ninety chickens and twenty dogs from place to place.

George D. Pyper, eighty-year-old Mormon leader who knew Brigham Young, served as technical adviser. Heber J. Grant, president of the Mormon Church today, was also consulted frequently in preparation of the film. Dean Jagger, recruited from the Broadway stage after forty-six actors

had been tested, won the part of Brigham Young. According to Pyper, he matched Young's physical appearance almost perfectly. Upon Jagger's shoulders will rest much of the fate of the costly production. He appears in 264 out of the 314 scenes. He spent, in all, 189 hours before the cameras, or a third more time than did Vivien Leigh for "Gone With the Wind."

BECAUSE thousands of fans had written the studio complaining there weren't enough love scenes in Tyrone Power's movies to please them, Zanuck added ten romantic sequences between Tyrone and Linda Darnell to the script. Linda's wardrobe for this, incidentally, cost only one hundred dollars. In "Star Dust" the studio spent fifteen thousand dollars on her wardrobe.

Toughest scene for the actors was when the heat registered 109 degrees in the shade on the Lone Pine (Calif.) desert, and they were supposed to shiver with cold over roaring campfires for a blizzard scene. Cameras had to be halted every few minutes while make-up men rushed in and wiped away perspiration.

But such are the hardships of pioneering . . .

The Film Story

AMONG those who followed the leader, Brigham Young, westward from Nauvoo—where their homes had been leveled and their leader, Joseph Smith, slain—was Jonathan Kent (Tyrone Power), his family and his sweetheart, Zina Webb (Linda Darnell). At first there was resentment against Zina because she was an "outsider." Later, because she accepted their hardships without wincing and helped weary mothers with their children, she was accepted. After passing through miles of wilderness in blizzard and raging storm, Young left the caravan at Fort Bridger, Wyoming, to go ahead and scout for a place to settle. Meanwhile, the Mormons, hearing tales of gold discoveries, decide to go on to California. Jonathan, however, manages to bring them by the camp where Young lies ill of mountain fever, and the leader, having had a vision in which he saw a barren land which God had selected for a settlement, persuaded them to follow him to Salt Lake Valley. Here, after almost unbelievable hardships, the Mormons find a haven where they can worship as they please.

↑ TYRONE POWER is cast as a young scout, beloved by an outsider, whose heroism saves the Mormons from dispersal on their westward pilgrimage

LINDA DARNELL is the outsider who follows her lover, Tyrone Power, on the great pilgrimage, facing the scorn of the Mormons who resent her presence

↑ MARY ASTOR, as the favorite wife of Young, has her richest film role since "Dodsworth"

→ DEAN JAGGER, as Brigham Young, dominates the film. He is seen in 254 out of 314 scenes

←
PIQUANT Rita Hayworth's "extra something" which marks her for full-fledged stardom in the near future is better illustrated by this portrait than by words. Only yesterday Rita was a child, part of the dancing-act of her parents, The Caninos. Today, Rita Hayworth has grown into the lovely starlet that you see here

→
WHEN June Preisser reaches stardom—only a matter of time—she will owe it largely to her ability to combine the healthy outdoor girl she really is with the sirenish dancer she portrays in the "Andy Hardy" films. As the vamp in "Strike Up the Band," June gives Judy Garland some bad moments, and Mickey Rooney, high blood - pressure

THAT EXTRA *Something*

←
ANN SOTHERN is Maisie, and vice versa. Maisie is an ex-chorine who has looks, a worldly wisdom which is used to cover up a softness of heart the supposedly tough little chorine would never admit. The "extra something" which lifts Ann above the throng is the simple fact that she is—really—Maisie

→
ALL of the quiet appeal of the demure southern lass is captured by Ann Rutherford, perennial sweetheart of Andy (Mickey Rooney) Hardy, in this off-screen study. It was this quality which won for Ann the part of Carreen in "Gone With the Wind" and which promises now to carry her to greater heights

THIS WEEK'S RADIO EVENTS

Premieres: Helen Hayes, Sunday; Bernie, McGee, Tuesday; Cantor, Allen, Wednesday; Oboler, Friday; others

Saturday, September 28

FOOTBALL FLASHES back into the broadcast spotlight with the accounts of two headline games this Saturday. The Ohio State-Pittsburgh game will be carried by NBC and MBS. The Washington-Minnesota game will be broadcast by NBC and CBS.

Eastern Daylight 2:45 p.m.	Ohio State vs. Pittsburgh Central Daylight 1:45 p.m.	Mountain 11:45 a.m.
Eastern Standard 1:45 p.m.	Central Standard 12:45 p.m.	Pacific 10:45 a.m.
Eastern Daylight 3:45 p.m.	Washington vs. Minnesota Central Daylight 2:45 p.m.	Mountain 12:45 p.m.
Eastern Standard 2:45 p.m.	Central Standard 1:45 p.m.	Pacific 11:45 a.m.

Sunday, September 29

"DESIGN FOR HAPPINESS," a new musical program presenting the Chicago Women's Symphony Orchestra, led by thirty-year-old Izler Solomon, makes its bow this Sunday. CBS.

Eastern 5:00 p.m.	Central 4:00 p.m.	Mountain 3:00 p.m.	Pacific 2:00 p.m.
----------------------	----------------------	-----------------------	----------------------

COL. STOOPNAGLE brings his "Quixie Doodle Contest," humorous quiz program, back to the air this Sunday. CBS.

Eastern 5:30 p.m.	Central 4:30 p.m.	Mountain 3:30 p.m.	Pacific 2:30 p.m.
----------------------	----------------------	-----------------------	----------------------

"THE SHADOW," with Bill Johnstone again playing the super-powered hero, the part that cradled Orson Welles' radio dramatic career, returns this Sunday. MBS.

Eastern 5:30 p.m.	Central 4:30 p.m.	Mountain 3:30 p.m.	Pacific 2:30 p.m.
----------------------	----------------------	-----------------------	----------------------

"SHOW OF THE WEEK" returns this Sunday, sporting, instead of guest orchestras, a permanent cast consisting of Vincent Lopez' orchestra and singers Buddy Clark and Loretta Clemons, with guest comedians each week. Milton Berle is first visitor. MBS.

Eastern 6:30 p.m.	Central 5:30 p.m.	Mountain 4:30 p.m.	Pacific 3:30 p.m.
----------------------	----------------------	-----------------------	----------------------

MARGARET SULLAVAN and James Stewart will co-star in "The Shop Around the Corner" on the "first night" of "Screen Guild Theater," returning to the schedules Sunday. CBS.

Eastern 7:30 p.m.	Central 6:30 p.m.	Mountain Not Available	Pacific Not Available
----------------------	----------------------	---------------------------	--------------------------

"SPEAK UP, AMERICA" is a snappy new quiz program that smartly hands out education, under the sponsorship of the Better Speech Institute, with an entertainment premium in each program package. Several novel contest stunts will be featured. NBC.

Eastern 7:30 p.m.	Central 6:30 p.m.	Mountain 5:30 p.m.	Pacific 4:30 p.m.
----------------------	----------------------	-----------------------	----------------------

HELEN HAYES, demanded as an air regular by the many listeners who have applauded her superb work the last couple of years in occasional appearances with Orson Welles and as guest of various drama shows, this week introduces her "Helen Hayes Theater" as steady listening. CBS.

Eastern 8:00 p.m.	Central 9:30 p.m.	Mountain 8:30 p.m.	Pacific 7:30 p.m.
----------------------	----------------------	-----------------------	----------------------

BASIL RATHBONE as astute Sherlock and Nigel Bruce as faithful Dr. Watson will bring back their "Adventures of Sherlock Holmes" Sunday. The opening drama is entitled "The Empty House." NBC.

Eastern 8:30 p.m.	Central 7:30 p.m.	Mountain 10:30 p.m.	Pacific 9:30 p.m.
----------------------	----------------------	------------------------	----------------------

LILY PONS and Andre Kostelanetz, celebrated soprano wife and conductor husband, fresh from a Honolulu vacation, will be guest artists of the first Ford "Sunday Evening Hour," return-

Music Highlights

Saturday, September 28

VERA BRODSKY PIANO RECITAL. CBS. Brahms Cycle. "Sonata in F Minor."

Eastern Daylight 1:45 p.m.	Central Daylight 12:45 p.m.	Mountain 10:45 a.m.
Eastern Standard 12:45 p.m.	Central Standard 11:45 p.m.	Pacific 9:45 a.m.

YELLA PESSL, CBS. Miss Pessl, harpichordist, resumes her theme, "The Art of the Suite," with "Suite" (Purcell).

Eastern Daylight 6:30 p.m.	Central Daylight 5:30 p.m.	Mountain 3:30 p.m.
Eastern Standard 5:30 p.m.	Central Standard 4:30 p.m.	Pacific 2:30 p.m.

SUMMER SYMPHONY. NBC. Symphony Orchestra, Desire Defauw, conductor. Overture to "Patrie" (Bizet), "Slavonic Dances in G Minor and A Flat Major" (Dvorak), "Wiener Blut" Waltz (Strauss), "Bourree Fantastique" (Chabrier), "The Sorcerer's Apprentice" (Dukas).

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

Sunday, September 29

RADIO CITY MUSIC HALL OF THE AIR, NBC. Erno Rapee, conductor; Selma Kaye, dramatic soprano; Henrietta Schumann, pianist. "Voi lo sapete" from "Cavalleria Rusticana" (Mascagni), "Pace, Mio Dio" from "La Forza del Destino" (Verdi). Second and Third Movements from "Piano Concerto in B Flat Minor" (Tchaikowsky), Miss Schumann and the Orchestra: Overture to "The Bartered Bride" (Smetana), "Fetes" (Debussy), "Capriccio Espagnol" (Rimsky-Korsakoff), Orchestra.

Eastern 12:00 Noon	Central 11:00 a.m.	Mountain 10:00 a.m.	Pacific 9:00 a.m.
-----------------------	-----------------------	------------------------	----------------------

DESIGN FOR HAPPINESS. CBS. Chicago Woman's Symphony Orchestra. Izler Solomon, conductor; Tom Moore, master of ceremonies; Gladys Swarthout and sister Roma Slaughter, guests. "Dance of the Comedians" from "The Bartered Bride" (Smetana), the Orchestra; "Tell Me, O Blue, Blue Sky" (Giannini), Roma Slaughter; "Waltz" from "Serenade for Strings" (Tchaikowsky), the Orchestra; "French Shepherd Song" (Bailero), Gladys Swarthout; "Saturday Night" (Robert L. Sanders), the Orchestra.

Eastern 5:00 p.m.	Central 4:00 p.m.	Mountain 3:00 p.m.	Pacific 2:00 p.m.
----------------------	----------------------	-----------------------	----------------------

FORD SUNDAY EVENING HOUR. CBS. Symphony Orchestra and Chorus. Andre Kostelanetz, guest conductor; Lily Pons, soprano. Overture to "Russian and Ludmilla" (Glinka), the Orchestra; "Bell Song" from "Lakme" (Delibes), Lily Pons; "Clair de Lune" (Debussy), "Naila Waltz" (Delibes), the Orchestra; "Home, Sweet Home" (Payne), Miss Pons and Chorus;

ing for the fall-winter series. CBS.

Eastern 9:00 p.m.	Central 8:00 p.m.	Mountain 7:00 p.m.	Pacific 6:00 p.m.
----------------------	----------------------	-----------------------	----------------------

Monday, September 30

"I LOVE A MYSTERY," which came to an untimely end last season when the Republican convention swallowed its final episode, returns this Monday

"Bacchanale" from "Samson and Delilah" (Saint-Saens), the Orchestra; "The Dancing Doll" (Poldini), "Lo, Hear the Gentle Lark" (Bishop), Lily Pons; "Artist's Life" (Strauss), the Orchestra; "Praise to the Living God" (Jewish Melody), Miss Pons, Chorus, Orchestra and Audience.

Eastern 9:00 p.m.	Central 8:00 p.m.	Mountain 7:00 p.m.	Pacific 6:00 p.m.
----------------------	----------------------	-----------------------	----------------------

AMERICAN ALBUM OF FAMILIAR MUSIC. NBC. Gus Haenschen, conductor; Frank Munn, tenor; Jean Dickenson, soprano; Elizabeth Lennox, contralto; Buckingham Choir; Arden and Arden, piano duo; Bertrand Hirsch, violinist.

Eastern 9:30 p.m.	Central 8:30 p.m.	Mountain 7:30 p.m.	Pacific 6:30 p.m.
----------------------	----------------------	-----------------------	----------------------

Monday, September 30

THE TELEPHONE HOUR. NBC. Symphony Orchestra, Don Voorhees, conductor; James Melton, tenor; Franca White, soprano. "Intermezzo and Siciliana" from "Cavalleria Rusticana" (Mascagni), James Melton; "Sorcerer's Apprentice" (Dukas), the Orchestra; "Serenade" (Strauss), Franca White; "The Peanut Vendor," James Melton; "I'll Sing Thee Songs of Araby," Chorus and Orchestra; "Love Never Dies" from "Little Boy Blue" (Nevin), James Melton and Franca White.

Eastern 8:00 p.m.	Central 7:00 p.m.	Mountain 6:00 p.m.	Pacific 5:00 p.m.
----------------------	----------------------	-----------------------	----------------------

VOICE OF FIRESTONE. NBC. Symphony Orchestra, Alfred Wallenstein, conductor; Richard Crooks, tenor. Overture to "Raymond" (Thomas), the Orchestra; "A Dream" (Grieg), Richard Crooks; "Alley Tunes" (Guion), the Orchestra; "Kathleen Mavourneen," "Church Scene Aria" from "Manon" (Massenet), Richard Crooks; "Gypsy Scenes" (Infanta), the Orchestra; "Ay, Ay, Ay" (Creole Song), Richard Crooks.

Eastern 8:30 p.m.	Central 7:30 p.m.	Mountain Not Avail.	Pacific Not Avail.
----------------------	----------------------	------------------------	-----------------------

Friday, October 4

CITIES SERVICE CONCERT. NBC. Frank Black, conductor; Lucille Manners, soprano; Ross Graham, baritone.

Eastern 8:00 p.m.	Central 7:00 p.m.	Mountain 6:00 p.m.	Pacific 5:00 p.m.
----------------------	----------------------	-----------------------	----------------------

SINFONIETTA, MBS. Symphony Orchestra, Alfred Wallenstein, conductor. "Concerto," study for The Water Music (Handel), "Intermezzo and Serenade" from "Hassan" (Delius), "Symphony No. 2 in D Major" (Delamarter).

Eastern 8:30 p.m.	Central 7:30 p.m.	Mountain 6:30 p.m.	Pacific 5:30 p.m.
----------------------	----------------------	-----------------------	----------------------

Details of other musical programs may be found in our Program Section.

PROFESSOR QUIZ—"the one, the only, the original"—returns Tuesday to keep his long-popular show in the thick of the question-and-answer melee. CBS.

Eastern 9:30 p.m.	Central 8:30 p.m.	Mountain 7:30 p.m.	Pacific 6:30 p.m.
----------------------	----------------------	-----------------------	----------------------

"FIBBER MCGEE AND MOLLY" return to Wistful Vista and the airplanes this Tuesday with the same cast and following the same lines that brought the comedy show to its high rating last year. NBC.

Eastern 9:30 p.m.	Central 8:30 p.m.	Mountain 7:30 p.m.	Pacific 6:30 p.m.
----------------------	----------------------	-----------------------	----------------------

Wednesday, October 2

THE WORLD SERIES begins this Wednesday, with complete accounts to be broadcast on a mammoth hook-up. With the American League witnessing its hottest finish in many years, it is impossible at this writing to announce the opponent for the National League's apparent cinch, the Cincinnati Reds. MBS.

Eastern 1:15 p.m.	Central 12:15 p.m.	Mountain 11:15 a.m.	Pacific 10:15 a.m.
----------------------	-----------------------	------------------------	-----------------------

"CAVALCADE OF AMERICA" brings its colorful historical dramatizations back this Wednesday. The first presentation is "The Lost Colony," dealing with America's first white settlers. NBC.

Eastern 7:30 p.m.	Central 6:30 p.m.	Mountain 5:30 p.m.	Pacific 4:30 p.m.
----------------------	----------------------	-----------------------	----------------------

EDDIE CANTOR returns after a season's absence with a lot of fresh ideas and the same old Cantor zest and with a cast combination that looks new but good. With him will be Dinah Shore, blues singing sensation, the feminine comedy team of Rae and Davis, Tommy Mack and Bob Sherwood's orchestra. NBC.

Eastern 9:00 p.m.	Central 8:00 p.m.	Mountain 7:00 p.m.	Pacific 6:00 p.m.
----------------------	----------------------	-----------------------	----------------------

FRED ALLEN moves in on a CBS audience this Wednesday with his crackling tongue, stooge Portland Hoffa, tenor Kenny Baker, the Mighty Allen Art Players and Al Goodman's orchestra in a new edition of "Texaco Star Theater." CBS.

Eastern 9:00 p.m.	Central 8:00 p.m.	Mountain 7:00 p.m.	Pacific 6:00 p.m.
----------------------	----------------------	-----------------------	----------------------

Friday, October 4

"EVERYMAN'S THEATER," presenting the dynamic drama that has made its writer-producer-director, Arch Oboler, the best-known playwright radio has produced, will be launched this Friday, with Nazimova appearing in a repeat performance of the now famous Oboler play, "This Lonely Heart." NBC.

Eastern 9:30 p.m.	Central 8:30 p.m.	Mountain 7:30 p.m.	Pacific 6:30 p.m.
----------------------	----------------------	-----------------------	----------------------

"WINGS OF DESTINY," aviation drama series, featuring a contest with real airplanes as prizes, begins this Friday. NBC.

Eastern 10:00 p.m.	Central 9:00 p.m.	Mountain 8:00 p.m.	Pacific 7:00 p.m.
-----------------------	----------------------	-----------------------	----------------------

SCHEDULE CHANGES

Because of the changing of time from daylight saving to standard in some parts of the country this week, there are many program changes, as well as beginnings of new programs, too numerous to present on this page. For complete schedule changes please see the program section.

Program *Preview*

This is what radio's stars and star-makers told us to tell you about their shows for this fall

On these pages appear sparkling new plans for what promises to be radio's greatest fall listening season thus far. They are plans revealed by the stars and impresarios of broadcasting in personal messages to MOVIE-RADIO GUIDE readers, members of their air audience. What these men and women say carries the warmth of a friendly greeting as well as interesting forecasts of broadcasts to come.—Editor.

CECIL B. DEMILLE SAYS . . .

"Nearly all of Hollywood's brightest stars are on our list and some of them have already been assigned to definite productions. As for plays, we have a mine to draw from—a wide variety of the best dramatic material of Hollywood and Broadway, and that means romantic dramas, historical plays, comedy-dramas, light comedies, musical comedies, and operettas. We plan a balanced season, with productions timed to public taste.

"Basically the policy of the Lux Theater has always been a policy of distinguished players, successful plays, and outstanding production values.

"I think this policy more than anything else is what has given the Lux Radio Theater the largest audience of any dramatic theater in history—and so has given us who stage its plays the responsibility of maintaining the only national theater our country has ever had."

ARCH OBOLER SAYS . . .

"We are going to present our plays in as mature a manner as possible. They are all going to be idea plays, which will prove you can have ideas in plays and still have entertainment, in contrast with the usual boy-meets-girl plot. The plays will range from Nazimova in one of the great love-stories of all time, 'This Lonely Heart,' October 4, to include Mr. and Mrs. Charles Laughton (Elsa Lanchester) doing my adaptation of 'The Flying Yorkshireman'; Raymond Massey doing my adaptation of 'Lust For Life,' the story of Vincent Van Gogh; Benny Rubin doing a repeat broadcast of 'Mr. Ginsberg'; Mr. and Mrs. Walter Huston doing a special play about people who fight for lost causes."

JACK BENNY SAYS . . .

"What we'll be doing, I can't predict. We just get together and something funny always happens; then we put it on the program. I really don't have much control over that gang of mine, you know. Phil will play his usual brand of corn, and Don has been collecting recipes for ingenious uses of his six delicious flavors. Dennis has been doing his practising at the beach all summer, and aside from his deep tan he's in good shape for the fall. Mary and I have had a little trouble with

'Rochester' lately; he keeps trying to take Carmichael's fur coat off for the warm weather. But by the 6th of October, I optimistically predict that I'll have him under control and we'll all be rarin' to go."

JIM (Fibber McGee) JORDAN SAYS . . .

"Molly and I aren't interested in telling Pat-and-Mike or boy-and-girl jokes or things of that sort. We will continue to create situations and build our comedy around them. The scene, of course, will remain Wistful Vista, and the cast will be the same, with Mrs. Uppington, Mr. Gildersleeve, Nick de Populus, the Old Timer, the little girl, Billy Mills and his orchestra, announcer Harlow Wilcox, and, of course, Molly and me."

EDGAR BERGEN SAYS . . .

"I am going to try, this year, to work in more of the elements of a stock company, and am looking for good character actors who can play a variety of parts such as playmates of Charlie's, Mortimer's grandpa, etc. These characters will be built around Charlie and Mortimer.

"There is also a possibility that we may work in something along the line of a continued story, each week's episode to leave Charlie dangling before some dire fate, thus building up the element of suspense in the program."

BASIL RATHBONE SAYS . . .

"I am looking forward to doing the new series of Sherlock Holmes because I have always enjoyed these stories, and apparently the public has, too. Nigel Bruce will again be Dr. Watson, and we'll provide you with some excitement in adaptations of more of Sir Arthur Conan Doyle's famous mystery stories."

BOB HOPE SAYS . . .

"Although Judy Garland will not be on the show this fall, in all other respects it will remain the same. Bill Goodwin will announce, Skinnay Ennis will conduct the orchestra, Six Hits and a Miss will provide vocal selections, Brenda and Cobina will resume their efforts to land a man, and of course Jerry Colonna will make sure that Yehudi is present, if in name only!"

CARLTON MORSE SAYS . . .

"I Love A Mystery' will be back in September. Jack (Mike Raffetto), Doc (Barton Yarborough) and Reggie (Walter Paterson) will continue their exciting adventures, the locale in all probability being some South American country.

"I don't know myself just what their adventures will be, but I do know there will be plenty of murder, excitement and mystery all mixed together."

GENE AUTRY SAYS . . .

"My first break in the entertainment

HEDDA HOPPER: "I'm going to try my best to keep 'Hedda Hopper's Hollywood' just that!"

world came through radio, but I have been out of it until recently, when the 'Melody Ranch' program started on the Columbia network. We are striving to make our Sunday afternoon shows carry on the tradition of one of this country's most colorful personalities—the American cowboy—just as it has been done in literature and the two other dramatic mediums, the stage and the screen."

AL PEARCE SAYS . . .

"Our shows for the new season? Better than ever—I hope, I hope, I hope. Maybe I am Elmer Blurt, the low-pressure salesman, but honestly, folks, this time I'm not trying to low-pressure you.

"I'll only say in all sincerity, we're trying to polish up our programs in every department. All of us on our Hollywood show find that in these crowded, troubled days our listeners like fast-moving variety programs, furbished with good showmanship. Above all, people want warmth, intimacy and the sympathetic touch in their comedy as well as in other fields. Added to that, we're going to foster the youthful spirit on this season's shows. For instance, we've had a lot of response to our plan of presenting talented youngsters from local radio stations throughout the country on our network show.

"Also you'll notice on our programs the personal note everywhere—an array of definitely individual personalities ranging from that innocent, portly Cupid, Arthur Q. Bryan, to city slicker Artie Auerbach and the merry Merry Macs. We're going to present Carl Hoff's fine music in the most skilful settings we can devise—and we hope you like it!"

PENNY "BLONDIE" SINGLETON SAYS . . .

"I've just asked our 'Blondie' radio writer, Ashmead Scott, what plans he has for our 'Blondie' broadcasts this fall. Mr. Scott appeared pained.

"'Look,' he said, 'how can I plan when I never know what you Bumsteads are up to next? For one solid year I've been living with the very real ghosts of Blondie, Dagwood, Baby Dumping and that dog Daisy in my home. How do I know what you're all going to do this year? All I can say is, it looks like an exciting season in the Bumstead household.'"

VAN FLEMING, AUTHOR AND PRODUCER OF "I WANT A DIVORCE," SAYS . . .

"When I Want a Divorce" returns to

the air October 5 on a transcontinental hook-up over Columbia Broadcasting System, we will have not only a new star, Joan Blondell, but a somewhat different plan of presentation, in that the star, Miss Blondell, will naturally be featured to a greater degree than the feminine leads on past programs. Miss Blondell has just completed a picture titled 'I Want a Divorce' for Paramount, and the first radio program of the series will be tied in with the picture. Thereafter the original pattern of a complete story each week will be followed."

JEAN HERSHOLT SAYS . . .

"Our modest 'Dr. Christian' program will enter its fourth year over the Columbia network this fall. Simplicity has always been the keynote of 'Dr. Christian' presentations, and the fact that this year it was rated as one of the most popular half-hour dramatic shows on the air, playing to a larger audience than several more pretentious productions, is very gratifying. It has grown steadily in popularity, and we are going to do everything within our power to keep it on the up grade with clean, wholesome, down-to-earth entertainment."

HEDDA HOPPER SAYS . . .

"Frankly, I'm a little afraid of the role of prophet on behalf of my own programs. These are not the days for prophets. But I will consent to say that I'm going to try my best to keep 'Hedda Hopper's Hollywood' just that—'Hedda Hopper's Hollywood.'"

"Broadcasting fifteen minutes of news and gossip three times a week from Hollywood about its personalities and stars may sound like a simple task. But in spite of many years in the film capital, I find it a difficult and exacting respon-

AL PEARCE: "Our shows for the new season? Better than ever—I hope, I hope, I hope . . . !"

sibility. Diplomacy, good taste, accuracy, a balance of solid and trivial fare—a constant awareness of what the listener wants to hear—are all important elements that my staff and I have to consider every moment while preparing these broadcasts. Personally, I believe these broadcasts should be of increasing interest during the coming season. For Hollywood itself, largely as a result of world conditions, has become the mecca for talent in every field. This coming season, as never before, Hollywood will be jammed with new stars, new directors, new personalities, new ideas."

EDWARD G. ROBINSON SAYS . . .

"During the three years I have been associated with the 'Big Town' program on CBS, we have endeavored to acquaint the American public with various rackets practised by both criminals and those shady characters operating within the pale of the law. We have also tried to make our presentations good entertainment. We experimented last year with purely dramatic productions, but our listeners informed us in no uncertain terms that they wanted us to continue our crusade against rackets, working from the editorial rooms of the 'Big Town' Illustrated Press. That we will do, trying to improve our productions as we go along."

TONY WONS SAYS . . .

"I'll be reading my ten-thousandth verse on the air this year. And this year it will be the same as always before—bits of sentiment and scraps of thought picked up along the way. Maybe it will be tiresome to some—I don't know. Maybe I won't be keeping up with the times. But the way I figure, in a world running wild, something has to stay solid and firm and unchanging for anchorage. Something like faith and hope and love and nature and good-will among men. So whatever scraps of such I pick up I expect to pass along. I'll be dashing into Chicago from Kenosha several times a week to try to help people realize that the world ends every night and begins all over again next morning. Then I'll dash back to my workshop and make my violins."

WAYNE KING SAYS . . .

"During last season we enjoyed the biggest and most enthusiastic audience we've ever had. Thus encouraged, we're going to do everything possible to please our friends of radio more than ever. Naturally, we expect to keep the musical keynote and balance we have always tried to maintain—presenting sweet music here, bright music there, good old favorites, and up-to-the-minute hits. We're going to try to furnish even more music than before without sacrificing the giving away of the diamond rings. Listeners get rings for their letters, as last year."

MARY MARGARET McBRIDE SAYS . . .

"Asking what I'm going to do on my program is sort of like asking a newspaper reporter, 'What stories are you go-

PENNY SINGLETON asked writer A. Scott about plans for her "Blondie." Mr. Scott looked pained

ing to do in the next year?" The reporter couldn't answer, and neither can I. But I do know that it's the kind of program I have wanted to do for a long time, with the kind of sponsor I've practically dreamed about.

"I brought in newspaper reporters because, after all, that's what I was for years, and in a way I still work on assignments. Only mine don't come from the managing editor any more. They come from my listeners.

"Then there will be the kind of word-games and quizzes that I've been doing on the air for the past six years. There will be new books and the people who write them. There will be—but then, as

GENE AUTRY: "We're striving to carry on the tradition of a personality—the American cowboy!"

I tried to say before, for anything more definite you'll have to ask my listeners."

"FIRST NIGHTER" PRODUCERS SAY . . .

"After checking audience preferences exhaustively, we have decided to give the listeners this season just what they have asked for—namely, bright, sparkling comedy and peppy romance, balanced with some deep human-interest drama. War themes and gangster plots and plays dealing with sordid horror subjects will be avoided. We believe this policy will be in line with both the public welfare and the public preference."

KATE SMITH SAYS . . .

"I am looking forward anxiously to the 'Variety Hour's' return to the air. With Willie Howard, one of America's most lovable comedians as a member of the show now, we've a very important addition. Willie has been on the air before, and I know those things I expect of him will crystalize to your satisfaction.

"Our versions of some of the greatest Hollywood films have become an integral portion of the program, and the policy of presenting radio adaptations of films, starring Hollywood favorites, will be continued. The old gang—Jack Miller, Ted Straeter and his Chorus, Andre Baruch, and of course Ted Collins—will all be back, and happily so. You know, this season marks my tenth year of broadcasting."

DR. HARRY HAGEN SAYS . . .

"True and False" is going to trip about the country, testing the nation's wits. Up to the first of next year, we will be visiting about ten cities, starting with

Springfield, Mass., September 9, and will be looking for novel teams of six men or six women to take part in the program. If you live in one of the cities listed below and have five friends in the same club, organization or occupation, why not form a team and write to me about it. We can't use you all—but you never can tell when fame and a small fortune may await you. During the balance of the year we will visit Philadelphia, September 16; Cleveland, September 23; Minneapolis, September 30; Kansas City, October 14; Des Moines, October 28; Memphis, November 11; Buffalo, November 18; Atlanta, December 2; Dallas, December 9; Fort Wayne, Indiana, December 16."

ROBERT "BELIEVE IT OR NOT" RIPLEY SAYS . . .

"Listeners of the new 'Believe It or Not' series may be certain they won't be harassed by the problems and horrors of war. I feel that the program owes it to listeners to provide entertainment that will be a diversion from the grim realities of present-day developments. The schedule mapped out focuses attention on the Americas and the incredible events that have made it the last refuge of democracy. The material will be drawn from the treasure of amazing happenings since Columbus DIDN'T discover America. The 'See America' broadcasts, which were a highlight of last spring's 'Believe It or Not' programs, will be resumed as opportunity affords. I hope to broadcast from Yellowstone National Park, Yosemite, Mammoth Cave, as well as historic places throughout the country. Grand old B. A. Rolfe will again lend his musical magic to the programs, and Linda Lee her charm and vocalizations. You can be sure every program will be packed with surprises, incredible and dramatic true re-enactments, a lot of laughs and good entertainment. Believe it or not!"

BEN BERNIE SAYS . . .

"Greetings and salutations to each and every one of you attentive radio listeners. Ben Bernie (that's me, folks) and all the lads and lassies are gonna be back on the air come Tuesday, October 1, in a brand-new half-hour show. And what a show it's gonna be, we hope. Besides the band, all fourteen of them to keep you happy, and the music-kettle boiling, there'll be some of the slickest singing these old ears have ever been privileged to hear. And that ain't all. No, sir. I've got a brand-new idea that's been sort of rolling around in the old dome for some time. I'm gonna keep it for a surprise, but maybe I'll just drop you a hint or two, because it there's anything tickles this old maestro like an attentive radio audience, it's TWO attentive radio audiences—yowsuh! So here goes. It's a sort of musical quiz with fun for the audience, fun for the listeners—we hope for everyone, so help me, so help me!"

JOHN BARBIROLLI OF THE "NEW YORK PHILHARMONIC-SYMPHONY" SAYS . . .

"I have collected a very good array of novelties and quasi-novelties for next season. Although I have not made the full program distribution of these, I am considering the possibility of allocating more of the new works to the Sunday CBS broadcasts than has heretofore been the case. However, we shall certainly observe Sibelius' birthday Sunday, December 8."

HELEN HAYES SAYS . . .

"I am to have a radio theater of my own.

"That just about fulfills all of my wishes, for I shall be able to select my own plays. And for anyone who loves the theater as I do, this opportunity will be like having Aladdin's wonderful

TONY WONS: "I'll be reading my 10,000th verse . . . always bits of sentiment, scraps of thought"

lamp. Every week I can reach back in my memory book and again bring to life one of my favorite roles. I can revive Lu in 'The Good Fairy,' Maggie Wylie in 'What Every Woman Knows,' Mary Stuart in 'Mary of Scotland' and Cleopatra in 'Caesar and Cleopatra.'

"My theater—please excuse the possessive, but I am very proud of it—will allow me to present plays of the future as well as the past. I know of several excellent stories that cannot be produced on the stage because of technical difficulties. These can be presented through the medium of radio.

"Novels, motion pictures, magazine stories, original manuscripts will be among the vast material available for my radio theater.

"Mine is to be a variety theater of the air. There will be light comedies almost touching on the burlesque side, and there will be dramas, heavy but not too tragic.

"Excited? What actress wouldn't be?"

FRED ALLEN SAYS . . .

"About this time each year radio fans start writing to their favorite stars asking for information about their programs for the coming season. Hundreds of dollars are spent for stamps and stationery and countless hours are frittered away in this annual exchange of informative pleasantries.

"To save the wear and tear on my fans (if any), the postman and myself this fall, I herewith make my plans known to all.

"I, Fred Allen, will appear in a new program sponsored by the Texaco Company.

"The Texaco Star Theater will present a full-hour show.

"Into these sixty minutes we will attempt to squeeze the combined vocal talents of Kenny Baker and the Texaco Singers, the orchestral features of Al Goodman and his Swingphonic Orchestra, weekly guest stars, the comedy antics of Portland Hoffa, and the Texaco Comedy Workshop Players.

"Time permitting, during the hour occasional witty rejoinders will be made by Fred Allen. And, if the sponsor insists, one or more of the Texaco gasoline products will be mentioned.

"This hour will come to you over the Columbia network. It will consume a small amount of electricity plus sixty minutes of your time. It looks like a great show if your radio set doesn't weaken."

THIS WEEK'S PROGRAMS

Page 16

9/51—D

SATURDAY

September 28

MORNING

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

7:00 EDT 6:00 EST
NBC-Salute to Saturday: WFAE
*NBC-Breakfast in Bedlam: News: WJZ
CBS-Morning Almanac: WABC
Musical Clock: WGR WHEC
KYW WGY WTAM
*News: WHAM WKBW
KDKA-Farm Chat
WBAL-Early Risers' Club
*WBEN-News; Sun Greeters Club
WCAE-Morning Express
WCAU-Name Band Revue
*WFBF-News: Musical Clock: News

*WHCU-News
WHP-Morning Alarm
*WIBX-News: Farm News
WKBO-Rise 'n' Shine
WLW-Carolina Boys
WMMN-Up and At 'Em
WORK-Morning Music Box
WPIC-Farm Forum
*WSYR-Timekeeper: News
WVVA-Fiddlin' Farmers

7:15 EDT 6:15 EST
KDKA-Homes on the Land
*KYW-News: Musical Clock
WBEN-Sun Greeters' Club
WGY-Time to Shine: Mark Williams, songs
WHAM-Sunrise Special
WHCU-Baptist Tabernacle
WIBX-Musical Prgm.
WLW-Lazy Jim Day
WMMN-Farm Forum

7:30 EDT 6:30 EST
*NBC-Don Goddard, news: WFAE
CBS-Morning Almanac: WABC

KDKA-Musical Clock
*WBEN-News; Sun Greeters Club
WBRE-Wake Up, Wilkes-Barre
WCAU-Weather; Morn. Brevities
*WEEU-Forty Winks Club: News
*WFBF-Musical Clock: News
*WGY-News; Sports & Music
WHAM-Sunrise Special
*WHCU-Musical Time Table: News

WIBX-Birthday Club
WJAS-Musicale
WJTN-Morning Devotions
WKBW-News: Headlines on Parade
WLW-Pioneers, Mystery Maid & Boone County Tattler
WMMN-Saddle Mates
WORK-Morning Fellowship
WPIC-Early Edition
WTAM-Pie Plant Pete
WVVA-Radio Roundup

7:45 EDT 6:45 EST
NBC-Salute to Saturday: WFAE
*CBS-News: WABC

*News: WCAU WORK
KDKA-Musical Clock
WBAL-Breakfast Time
WBEN-Young America Speaks
WCAE-Morning Express
WGY-Gene & Syracuse
WHAM-Farm Bulletin
WHP-Breakfast Bulletins

Log of Stations Listed in Edition D—Allegheny

Call Letters	Kilo-cycles	Power Watts	Location	Net-work	Call Letters	Kilo-cycles	Power Watts	Location	Net-work
CKLW†	1030	5,000	Windsor, Ontario	MBS	WHEC*	1430	1,000	Rochester, New York	CBS
KDKA	980	50,000	Pittsburgh, Pennsylvania	NBC-B	WHK†	1390	2,500	Cleveland, Ohio	NBC-B & MBS
KYW	1020	10,000	Philadelphia, Pa.	NBC-R	WHP	1430	1,000	Harrisburg, Pennsylvania	CBS
WABC	860	50,000	New York City	CBS	WIBX	1200	250	Utica, New York	CBS
WAZL	1420	250	Hazleton, Pennsylvania	MBS	WJAS	1290	5,000	Pittsburgh, Pennsylvania	CBS
WBAL**	1060	10,000	Baltimore, Md.	NBC-B & MBS	WJR†	750	50,000	Detroit, Michigan	CBS
WBAX	1210	100	Wilkes-Barre, Penn.	MBS	WJTN	1210	250	Jamestown, New York	NBC-B
WBEN	900	5,000	Buffalo, New York	NBC-R	WJZ	760	50,000	New York City	NBC-B
WBLK	1370	250	Clarksburg, W. Va.	NBC	WKBN*	570	500	Youngstown, Ohio	CBS
WBRE	1310	250	Wilkes-Barre, Penn.	NBC	WKBO	1200	250	Harrisburg, Pa.	NBC & MBS
WCAE	1220	5,000	Pittsburgh, Pa.	NBC-R & MBS	WKBW	1480	5,000	Buffalo, New York	CBS
WCAU	1170	50,000	Philadelphia, Pa.	CBS	WKST	1250	1,000	Newcastle, Pa.	Local
WFAE	660	50,000	New York City	NBC-R	WLW	700	50,000	Cincinnati, Ohio	NBC & MBS
WGBR*	1310	250	Buffalo, New York	NBC-B	WMFF	1310	250	Plattsburgh, New York	NBC-B
WEEU	830	1,000	Reading, Pennsylvania	NBC-R	WMMN	890	5,000	Fairmont, West Virginia	CBS
WFBG	1310	100	Altoona, Pa.	NBC	WNBFB*	1500	250	Binghamton, N. Y.	CBS & MBS
WFBL	1360	5,000	Syracuse, New York	CBS	WORK	1320	1,000	York, Pennsylvania	NBC & MBS
WGAR†	1450	5,000	Cleveland, Ohio	CBS	WPAR	1420	100	Parkersburg, West Virginia	CBS
WGBI	880	1,000	Scranton, Pennsylvania	CBS	WPIC	780	250	Sharon, Pennsylvania	Local
WGR	550	5,000	Buffalo, New York	CBS	WSYR	570	1,000	Syracuse, N. Y.	NBC-B & MBS
WGY	790	50,000	Schenectady, New York	NBC-R	WTAM	1070	50,000	Cleveland, Ohio	NBC-R
WHAM	1150	50,000	Rochester, New York	NBC-B	WVVA	1160	5,000	Wheeling, West Virginia	CBS
WHCU	850	1,000	Thaca, New York	CBS					

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

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
Local—Not Affiliated With Any National Network
†—Night-time Programs Only
*—Network Programs Only
**—WBAL, 760 kcs. Instead of 1060 kcs. from 9 p.m. On
*Star in program listings indicates news highlights.

NOTICE: The information contained in the program schedules presented in these pages is supplied by the stations broadcasting those programs. MOVIE-RADIO GUIDE should not be considered responsible for errors in announcements due to failure of stations to advise of weekly program changes.

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

Please Note: Symbols in parentheses, such as (sw-9.53), after a program listing indicates this program may be heard by tuning in 9.53 megacycles on your short-wave dial. For foreign short-wave programs, please see page 40.

Points to popular programs, special broadcasts

Sorry

● Due to the annual schedule disruptions that take place throughout the country when cities where most network programs originate switch from daylight saving time back to standard time, some stations are unable to supply us with complete schedules for this week. The listings of some of the stations, therefore, will be incomplete this week. We beg your indulgence.

Consumers' Information Service
WHAM-Christian Science
*WIBX-News: Fashions: Inter-lude
WLW-Tex Owens
WORK-Morning Devotions
*WPIC-News: Breakfast Club
WSYR-Colonel Jacobson; Consumers Information Service
WTAM-Musical Clock
WVVA-Home Folks Frolic

9:15 EDT 8:15 EST
NBC-Breakfast Club: WHAM
NBC-Watch Your Step, safety prgm.: WFAE WBEN WCAE WFBG
*CBS-News: WABC WMMN WNBW WGR WHP WJAS WKBN WIBX WGBI WKBW WHCU (sw-17.83)

*News: WLW WVVA
KYW-Morning Varieties
WBAL-Breakfast Time
WCAU-Today's Shopping News
WFBF-Home Bureau
WGY-Mid-Morning Devotions
*NBC-Musical Clock
WSYR-Mid-Morning, Ltd.
WTAM-Grand Melodies

9:30 EDT 8:30 EST
CBS-Let's Be Lazy: WABC WKBW WJAS WIBX WMMN WHCU WHP (sw-17.83)

NBC-To be announced: WJZ WHAM WJTN WMFF KDKA WBRE WBLK WKBO WORK WEEU (sw-21.5)
NBC-Peggy Harris Sees the Town: WFAE
NBC-The Wise Man: WBEN WGY KYW
WAZL-Church in the Wildwood
WCAE-So You Want to Build a House
*WCAU-News; Musical Moments
WFBF-Musical Bee
WGBI-Morning Devotions
WGR-Studio Prgm.
WKST-Young People's Hour
WLW-Buccaneers
WTAM-Morning Moods
WVVA-Musical Clock

9:45 EDT 8:45 EST
NBC-Musical Tete-a-Tete: WFAE WBEN WGY
NBC-To be announced: WEBR CBS-Let's Be Lazy: WCAU WGBI
KYW-Let's Visit the Zoo
*WAZL-Musical Workshop: News
*WBAX-News
WCAE-Jungle Jim, sketch
WGR-Health Hunters
WHAM-Tower Clock
WLW-4-H Club of the Air
WPIC-Jungle Jim

*WSYR-Farm Bulletins; State Employment; News
WTAM-Uncle Henry's Dog Club
10:00 EDT 9:00 EST
MBS-Andy Jacobson's Orchestra; WORK WBAX WSYR WAZL
NBC-Sidney Walton's Music: WJZ KDKA WBAL WHAM (sw-21.5)

*NBC-Lincoln Highway, drama: WFAE KYW WGY WTAM WLW WCAE WBEN

CBS-Honest Abe: WABC WIBX WKBW WKBN WJAS WVVA WHCU WNBW WCAU (sw-17.83)

WBLK-Bargain Counter
WBRE-Morning Melodies
WEEU-Morning Varieties

*WFBF-News: Morning Melodies
WGBI-Evangelistic Hour
WGR-Big Brother Bob

*WHP-Organ Interlude: News
WJTN-The Song Shoppers
WKBO-Children's Bible Forum

*WKST-News: Sweet & Swing
*WMFF-News
WMMN-Uncle Rufe & His Coon Hunters

*WPIC-News: Concert Miniatures
10:15 EDT 9:15 EST
NBC-Traveling Cook: WJZ WBAL WBLK KDKA WMFF WSYR WJTN (sw-21.5)

WEEU-Jobs for America
WFBG-Kilocycling on 1310
WFBF-Health Hunters
WHAM-John Springer

WHP-Helen McCauley, pianist
WKST-Church in the Wildwood
WORK-Betty Jo

10:30 EDT 9:30 EST
NBC-Joseph Gallicchio's Orch.: WEEU KDKA WKBO WBLK WSYR WLW

NBC-Swift Meeting: WEBR
NBC-Swift Meeting: WJZ

NBC-Bright Idea Club: WFAE WJTN WTAM WCAE KYW
MBS-Singing Strings: WBAX WAZL

CBS-Welcome Lew's Singing Bee: WABC WJAS WKBN WHP WFBF WIBX WGBI WCAU WHCU WHEC (sw-17.83)

WBAL-Uncle Jack's Club
WBEN-Garden Talks
*WBRE-News
WFBG-Morning Special
WFBF-Juvenile Hour

WGR-Rhythm in Rhyme Time
WGY-Juvenile Jamboree
WHAM-Helen Anker
WKBN-Knothole Gang
WKST-Echoes of Stage & Screen
WMFF-Betty & Don

WMMN-Slim Mays, guitarist
WORK-Children's Hour
WPIC-Morning Music Box
WVVA-Jamboree Prevue

10:45 EDT 9:45 EST
NBC-Joseph Gallicchio's Orch.: WKBB WJTN WBRE (sw-21.5)

MBS-Francis J. Cronin, organist: WBAX
WAZL-Novatones
WBEN-Master Singers
WFBG-Morning Special
WHAM-Catholic Courier
WKST-Old Refrains
WLW-Mailbag Club
WMMN-Start Your Day Right

11:00 EDT 10:00 EST
*MBS-News: WBAX
NBC-Deep River Boys: WJZ KDKA WMFF WBRE WKBO WORK WBLK WSYR WBRE

*CBS-News: The Old Dirt Dobbler: WABC WGBI WKBW WHP WKBN WHEC WCAU WJAS WIBX WFBF WVVA WHCU (sw-17.83)

A discussion of how to carry the joy and beauty of growing things into the house during the cold winter months.

NBC-Sports School: WFAE KYW WCAE WORK WFBG WTAM
WAZL-Organ Melodies
WEEU-Sleepy Hollow Ranch

*WGR-News: To be announced
WGY-Jake & Carl; Better Business Bureau Talk
WHAM-Red Cross
WJTN-Boy Scout Prgm.

*WKST-News: Morning Rehearsals
*WMMN-News: Your Service
11:15 EDT 10:15 EST
NBC-Sports School: WJTN WGY MBS-Army Band: WBAL WBAX

NBC-Rosa Lee, sop.; (Your Hollywood News Girl, WJZ only): WJZ WBRE WMFF (sw-15.33)
KDKA-Slim Bryant's Wildcats

SUFFERERS FROM PSORIASIS (SCALY SKIN TROUBLE)

MAKE THE ONE SPOT TEST

Prove it yourself no matter how long you have suffered or what you have tried. Beautiful look on Psoriasis and Dermol with amazing true photographic proof of results also FREE.

Don't mistake eczema for the stubborn, ugly embarrassing scaly skin disease Psoriasis. Apply non-staining Dermol. Thousands do for scaly spots on body or scalp. Grateful users, often after years of suffering, report the scales have gone, the red patches gradually disappeared and they enjoyed the thrill of a clear skin again. Dermol is used by many doctors and is backed by a positive agreement to give definite benefit in 2 weeks or money is refunded without question. Generous trial bottle sent FREE to those who send in their Druggist's name and address. Make our famous "One Spot Test" yourself. Write today for your test bottle. Print name plainly. Results may surprise you. Don't delay. Sold by Liggett and Walgreen Drug Stores and other leading Druggists from coast to coast. LAKE LABORATORIES, Box 547, NORTHWESTERN STATION, DEPT. 907, DETROIT, MICH.

SEND FOR GENEROUS TRIAL SIZE FREE

SATURDAY September 28

WBLK-Saranne Utzman
WFBG-Gable Golden Trio
WGR-Meet Clinton: Buchman
WHAM-Boy Scout Prgm.

WKST-Rhythm Makers
WLW-Homemakers' Review
WMFF Sports: Hi-Boys
WMMN-Delite Party

WAZL-Pre-Game Prgm.
WBAL-Happy Johnny's Gang
WBRE-Two Guitars
WCAU-News; Songs by Suther-

NBC-Football, Minnesota vs.
Washington: WJZ WMFF WSYR
WBRE WJTN WBLK WBAL

NBC-El Chico Spanish Revue;
News: WFAE WTAM WLW (sw-
9.53)
NBC-Football Game: WJZ WHK

WHK-Baseball Resume
WLW-Truly American
WORK-Home on the Land

11:30 EDT 10:30 EST
NBC-Our Barn: WJZ WBAL
WMFF WORK WBLK WKBO

12:45 EDT 11:45 EST
NBC-News: WFAE WTAM WLW
Folks: WFAE WCAE WBEN

2:15 EDT 1:15 EST
NBC-Woody Herman's Orch.:
WEAF WBEN WEBR WCAE

4:00 EDT 3:00 EST
NBC-Football Game: WFAE WGY
WTAM WCAE WBEN WFBG

6:15 EDT 5:15 EST
NBC-Golden Gate Quartet: WABC
WKBW WCAU WJR WHCU

7:00 EDT 6:00 EST
CBS-The People's Platform;
Lyman Bryson, presiding: WABC

NBC-Chariteters: WFAE KYW
WHAM WCAE WTAM

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

NBC-Frankie Master's Orch.:
WEAF WGY WBEN KYW WFBG
NBC-Message of Israel: WJZ

CBS-Dorian String Quartet:
WABC WJAS WCAU WGBI
WKBN WNBW WHCU WHEC

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

NBC-Frankie Master's Orch.:
WEAF WGY WBEN KYW WFBG
NBC-Message of Israel: WJZ

KDKA-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

WAZL-Melody Time
WAZL-Morning Devotions
WBAL-Junior Quiz

1:00 EDT 12:00 EST
CBS-Of Men & Books: WABC
WBRN WJAS WGBI WHEC

2:30 EDT 1:30 EST
NBC-U. S. Military Band: WJZ
WSYR WEBR WMFF WBLK

4:30 EDT 3:30 EST
CBS-Football Game: WNBC WHP
WJAS WIBX WGR WGBI WHEC

6:45 EDT 5:45 EST
NBC-El Chico Spanish Revue:
News: WFBG

7:15 EDT 6:15 EST
NBC-John B. Kennedy, news:
WEAF KYW WBEN WGY WCAE

ONLY 7 MORE DAYS
to wait for return of
WAYNE KING'S ORCHESTRA

NBC-Football, Ohio State vs.
Pittsburgh: WEAF KYW WCAE
WBEN WGY WFBG WTAM
WHAM
Fort Pearson will report this
game.
WBRE-Italian Prgm.
WEEU-Baseball, Athletics vs.
Washington
WFBG-Gettrude Green
WKBO-Baseball Game
WKST-WPA Prgm.
WWVA-Parents & Teachers
3:00 EDT 2:00 EST
CBS-Baseball Game: WABC
CBS-Buffalo Presents: WHEC
WJAS WGR WHP WGBI WIBX
WNBW WHCU (sw-15.27-17.83)
NBC-Gene Krupa's Orch.: WJZ
WMFF WSYR WBAL KDKA
WBCB WBLK WEBR WJTN
(sw-9.53-15.33)
WKBW-String Along with Us
WKST-News; Concert Hall
WLW-Nat'l Defense
WMMN-Blue Bonnet Troupe
WVPC-News: Town Crier
WWVA-L. P. Lehman's Staff
3:15 EDT 2:15 EST
NBC-Football, Ohio State vs.
Pittsburgh: WTAM WLW
KDKA-Orch.; Hollister
WPIC-Vocal Varieties
3:30 EDT 2:30 EST
CBS-News: Old Vienna: WNBC
WHP WJAS WIBX WHEC WGBI
WKBW WHCU (sw-15.27-17.83)
NBC-Johnny Long's Orch.: WJZ
WJTN WSYR WEBR WLW
WBLK WMFF WFBG (sw-15.33)
NBC-Football Game: WEAF WGY
WTAM KYW WFBG WBEN
WCAE
MBS-Football Game: WBAX
KDKA-Baseball, Pittsburgh vs.
Cincinnati
WBRE-News; Favorite Tunes
WGR-Woman's Matinee
WKST-Tamburitza Orch.
WMMN-News; Old Gardner;
Artist's Bureau
WPIC-Music Without Words
WWVA-News: Fiddlin' Farmers
3:45 EDT 2:45 EST
MBS-Football Game: WBAL

Wonder-Tone
NOISE ELIMINATOR
and Wonder-Tone
AERIAL ELIMINATOR
Don't let distracting buzzes and clicks caused
by electrical home appliances, rain, snow, etc.,
spoil your radio reception. Just
attach the amazing WONDER-
TONE NOISE ELIMINATOR and
AERIAL ELIMINATOR to your
radio (long or short wave) and
enjoy a new thrill in reception
on local and distant stations.
SEND NO MONEY
-May postman \$1 for both in-
struments plus postage. Or send
\$1 (stamps or bill) and we'll
send both instruments postpaid.
Your money refunded if not
delighted after 5 days' trial.
WONDER-TONE COMPANY
Dept. R-110,
7078 N. Clark St., Chicago, Ill.

AFTERNOON

12:00 EDT 11:00 EST
NBC-Gen. Fed. of Women's Clubs:
WEAF WBEN WFBG KYW
WTAM

12:45 EDT 11:45 EST
NBC-News: WFAE WTAM WLW
Folks: WFAE WCAE WBEN

2:15 EDT 1:15 EST
NBC-Woody Herman's Orch.:
WEAF WBEN WEBR WCAE

4:00 EDT 3:00 EST
NBC-Football Game: WFAE WGY
WTAM WCAE WBEN WFBG

6:15 EDT 5:15 EST
NBC-Golden Gate Quartet: WABC
WKBW WCAU WJR WHCU

7:00 EDT 6:00 EST
CBS-The People's Platform;
Lyman Bryson, presiding: WABC

CBS-Country Journal: WABC
WJAS WKBW WWVA WKBN
WIBX (sw-15.27)

SATURDAY

September 28

(7:45 p.m. Continued)

MBS-Eddy Duchin's Orchestra: WBAX WNBC WKBO WAZL
WABC-Kinckerbocker Playhouse, drama: WEAF WBEN KYW WLW WGY WCAE WTAM
 "A Hero Comes Home," a crime drama, starring Elliott Lewis and Fran Carlon, will be presented.
CBS-Marriage Club: WABC WGR WIBX WJR WHEC WGAR WWVA (also KNX KSL at 11 p.m. EDT)
WBLK-News; Sports WCAU-Joey Kearns' Orch. WFBG-To be announced WFLB-This & That
WGBI-News: Baseball Scores WHIP-Top of the Evening Revue WJAS-Joey Sims' Orch.
WKBW-News: Dance Time
WMMN-News; Happy Havlicheck WVIC-Evening Serenade
8:15 EDT 7:15 EST
NBC-Gordon Jenkins' Orchestra: WBLK
WFBV-Vespers
WGBI-Just Relax
WKBW-In Recital
WMMN-Singin' Sam

MBS-Nobody's Children: WBAX WSYR WKBO
NBC-Truth or Consequences: Ralph Edwards, m.c.: WEAF WBEN WCAE KYW WGY WFBG (sw-9.53) (also at 10:30 p.m. EDT)
NBC-Hollywood Tomorrow: Variety Show; Ben Gage, m.c.; Annette, singer and actress; Guests: WJZ WMFF WEBR WBRE WORK WHAM WHK WBLK WBAL WJTN
CBS-The Human Adventure: News: WABC WFBL WGBI WHEC WCAU WHP WJAS WGR WMMN WIBX WNBK (sw-9.59-11.83)
KDKA-The Way of Life WAZL-Phi Gamma Club
WJAR-Cultural Inst.: News
WJR-News Comes to Life
WKBW-To be announced; News
WLV-Renfro Valley WTAM-Ted King's Orch.
WWVA-Your Football Reporter
8:45 EDT 7:45 EST
NBC-Three Romeos: WTAM
9:00 EDT 8:00 EST
CBS-Your Hit Parade; Barry Wood, m.c.; Bea Wain, vocalist; Mark Warnow's Orch.: WABC WKBW WGR WFBL WHEC WMMN WIBX WJR WHP WJAS WKBW WCAU WWVA WGBI WNBK (sw-9.59-11.83) (also KNX KSL at 12 mid. EDT)

MBS-Voice of Liberty: WHK WBAL
NBC-Melody in the Night: WJZ WHAM WBLK WEBR WMFF KDKA WSYR (sw-9.53)
NBC-Aika-Seltzer National Barn Dance; Eddie Peabody; Henry Burr; Hoosier Hot Shots; Joe Kelly; others: WEAF KYW WGY WLS WBEN WLW WCAE WTAM WJAC WFBG WORK WGAL (also KOA KFI at 11 p.m. EDT)
 Guest: Elsie Mae Gordon, monologist.
 For further detail see sponsor's announcement on this page.
WABC-Do You Remember?; News
WAZL-Sports WBAZ-Saturday Night Dance
WBRE-Music and Beauty
WGR-News; Baseball Game WJTN-Nine-O-Nine
WKBO-Army Prgm.
9:15 EDT 8:15 EST
NBC-Melody in the Night: WJTN WBAL WHK
MBS-Dick Shelton's Orchestra: WBAX WAZL WKBO
9:30 EDT 8:30 EST
NBC-News; Radio Guild, drama: WJZ WJTN WEBR WHK KDKA WHAM WBAL WBLK WMFF
MBS-American Choral Festival; Alfred Wallenstein, cond.; WBAX WKBO WAZL CKLW WSYR
NBC-To be announced: WFBG
WBRE-Brunon Kryger's Orch.
9:45 EDT 8:45 EST
CBS-Eddy Duchin's Orch.: WABC WNBC WGBI
CBS-Saturday Night Serenade; Mary Eastman, sop.; Bill Perry, tr.; Gus Haenschen's Orch.: WCAU WHEC WFBL WJAS WJR WGR WKBW WWVA (sw-9.59)
 There's a Great Day Coming
 Manana, the orchestra; The Same Old Story; Bill Perry; Rumbaogie, the orchestra; Love Passes By; Mary Eastman; Blueberry Hills, the chorus; That's For Me, the orchestra; Serenade in the Night; Bill Perry.
WHP-King Cole Trio
WIBX-Blue Beetle
WMMN-The Playboys
10:00 EDT 9:00 EST
NBC-Symph. Orchestra: WJZ

KDKA WEBR WBAL WMFF WBLK WHK WJTN (sw-9.53)
 Desire Defaux, famous Belgian conductor, will lead the orchestra.
 Music detail on page 13.
NBC-Station E-Z-R-A, with Uncle Ezra (Pat Barrett), Nora Cuneen, Fran Allison, Rosedale Dandies: WEAF WBEN WTAM WGY KYW WLW WCAE WORK WBRE WHAM WSYR WFBG WGBI-Club 880
WGR-Gabriel Heatter WHP-Billy MacDonald's Royal Highlanders
WIBX-Concert Orch. WMMN-Joe E. Brown
10:15 EDT 9:15 EST
NBC-Symph. Orch.: WJZ KDKA WEBR WBAL WMFF WBLK WHK WJTN (sw-9.53)
CBS-Address by Norman Thomas: WABC WIBX WHEC WGR WKBW WJAS WKBW WFBL WMMN KDKA WNBK WJR (sw-9.59)
WCAU-Radiofilm WGR-Baseball Game
WWVA-Harmonies
10:30 EDT 9:30 EST
NBC-Truth or Consequences; Ralph Edwards, m.c.; WTAM (also see 8:30 p.m. EDT)
NBC-Joe Venuti's Orch.: WEAF WGY WBEN
CBS-Michael Loring, songs: WABC WNBC WIBX WCAU WGR WKBW WJAS WKBW WWVA WHEC WGBI WMMN WJR WHP (sw-9.59-9.65)
MBS-News; Lang Thompson's Orch.: WBAX WAZL
NBC-Symph. Orch.: WJZ WSYR WHK WHAM WBRE WEBR WBAL WORK WBLK WKBO WMFF WFBG WJTN
KDKA-Music You Want KYW-Midget Auto Races
WCAE-Everett Hoaglund's Orch.
WFBL-News: Evening Serenade WLW-Boone County Jamboree
10:45 EDT 9:45 EST
CBS-News of the War: WABC WNBC WKBW WJAS WIBX WHEC WKBW WGR WCAU WFBL WWVA WMMN WGBI WHIP (sw-9.59-9.65)
WGR-Baseball Highlights: News
WJR-Melody Marvels

11:00 EDT 10:00 EST
NBC-News (WJZ only) Gene Krupa's Orch.: WJZ WEBR WJTN WBAL WBRE WBLK WHK
NBC-News: WEAF
CBS-AI Kavelin's Orch.: WGR WMMN WWVA WGR WHP WJR (sw-9.59)
MBS-News: WBAX WAZL
CBS-Sports Time: WABC (sw-9.65)
NBC-Glen Garr's Orch.: KYW
News: WJAS WHAM WCAE WORK WKBO
KDKA-News: Tuneful Tempo Time
WCAU-Neil Fontaine's Orch.
WBEN-News: Weather: Musical Prgm.: Baseball Scores
WCAU-Neil Fontaine's Orch. WFBL-Sports: Sun Dodgers
WGBI-Jimmy Parette's Orch.
WGY-News: On with the Dance WKBW-Jack & Jill
WLW-Renfro Valley Barn Dance WMFF-News: Scores
WJAS-News; Baseball Scores; News
WTAM-Gene Sullivan's Orch.
11:15 EDT 10:15 EST
CBS-AI Kavelin's Orch.: WABC WJAS WNBC WIBX WFBL WCAU WGBI WHEC (sw-9.65)
NBC-Glen Garr's Orch.: WEAF WGY WCAE WBEN
NBC-AI Donahue's Orch.: WMFF WHAM WORK WKBO WSYR
MBS-Leo Reisman's Orch.: WHK WAZL WBAL
KDKA-Herman Middleman's Orch. WGR-Studio Prgm.
WKBW-Romance Rendezvous
11:30 EDT 10:30 EST
MBS-Charlie Barnet's Orch.: WAZL
NBC-Ray Heatherton's Orch.: WJZ WBLK KDKA WKBO WEBR WJTN WBAL WMFF WSYR WBRE WORK WHAM WHK
CBS-Bob Crosby's Orch.: WABC WGBI WHIP WKBW WIBX WJAS WKBW WNBK WCAU WMMN WHEC WFBL (sw-9.59)
NBC-Ben Cutler's Orch.: WEAF WCAE WTAM WGY WBEN KYW (sw-9.53)
News: WGR WBAX
WGR-Music of the Maestros

WJR-Michigan Speaks WLW-Sports Final
WWVA-Arcadians
11:45 EDT 10:45 EST
MBS-Charlie Barnet's Orch.: WBAX
CBS-Bob Crosby's Orch.: WGR KDKA-AI Fremont's Orch.
WGR-Music of the Maestros WLW-Barney Rapp's Orch.
WWVA-Inquiring Mike
12:00 EDT 11:00 EST
NBC-News; Duke Ellington's Orch.: WJZ WSYR WHAM WHK WBAL KDKA WBLK WKBO
CBS-News; Guy Lombardo's Orch.: WABC WIBX WGR WHP WHEC WNBK WKBW WCAU (sw-9.59-6.12)
NBC-News; Russ Morgan's Orchestra: WEAF WGY WBEN KYW WCAE
MBS-Mitchell Ayres' Orch.: WBAX WAZL
News: WLW WJR WBRE WMMN
CKLW-Club Reporter WFBL-Midnight Merry-Go-Round
WGBI-News: Sports
WTAM-News; Charlie Agnew's Orch.
WWVA-Midnight Jamboree
12:15 EDT 11:15 EST
CBS-Guy Lombardo's Orch.: WJR WGBI WMMN
MBS-Mitchell Ayres' Orch.: CKLW
NBC-Duke Ellington's Orch.: WBRE KDKA
WBLK-News WLW-Dance Orch.
12:30 EDT 11:30 EST
NBC-Ted Weems' Orch.: News: WEAF KYW WGY WBEN WCAE
NBC-Gray Gordon's Orchestra: News: WJZ WHK WBLK WHAM WKBO WBAL WSYR KDKA WBRE
CBS-Gene Beecher's Orchestra: WABC WGR WKBW WGBI WCAU WIBX WHEC WMMN WHP WFBL WNBK (sw-9.59-6.12)
MBS-News; Eddie Oliver's Orch.: WBAX CKLW WAZL
WJR-Masterworks of Music- WLW-Dance Orch.
WTAM-Barron Elliott's Orch. End of Saturday Programs

EVERY SATURDAY NIGHT
Aika-Seltzer
NATIONAL BARN DANCE
 with
ELSIE MAE GORDON
PAT BUTTRAM — LUCILLE LONG
HOOSIER HOT SHOTS
WCAE WBEN WLW WGY WTAM
WJAC WFBG WORK WGAL
9:00 P.M., EDST — 8:00 P.M., EST

9:45 EDT 8:45 EST
CBS-Eddy Duchin's Orch.: WABC WNBC WGBI
CBS-Saturday Night Serenade; Mary Eastman, sop.; Bill Perry, tr.; Gus Haenschen's Orch.: WCAU WHEC WFBL WJAS WJR WGR WKBW WWVA (sw-9.59)
 There's a Great Day Coming
 Manana, the orchestra; The Same Old Story; Bill Perry; Rumbaogie, the orchestra; Love Passes By; Mary Eastman; Blueberry Hills, the chorus; That's For Me, the orchestra; Serenade in the Night; Bill Perry.
WHP-King Cole Trio
WIBX-Blue Beetle
WMMN-The Playboys
10:00 EDT 9:00 EST
NBC-Symph. Orchestra: WJZ

KDKA WEBR WBAL WMFF WBLK WHK WJTN (sw-9.53)
 Desire Defaux, famous Belgian conductor, will lead the orchestra.
 Music detail on page 13.
NBC-Station E-Z-R-A, with Uncle Ezra (Pat Barrett), Nora Cuneen, Fran Allison, Rosedale Dandies: WEAF WBEN WTAM WGY KYW WLW WCAE WORK WBRE WHAM WSYR WFBG WGBI-Club 880
WGR-Gabriel Heatter WHP-Billy MacDonald's Royal Highlanders
WIBX-Concert Orch. WMMN-Joe E. Brown
10:15 EDT 9:15 EST
NBC-Symph. Orch.: WJZ KDKA WEBR WBAL WMFF WBLK WHK WJTN (sw-9.53)
CBS-Address by Norman Thomas: WABC WIBX WHEC WGR WKBW WJAS WKBW WFBL WMMN KDKA WNBK WJR (sw-9.59)
WCAU-Radiofilm WGR-Baseball Game
WWVA-Harmonies
10:30 EDT 9:30 EST
NBC-Truth or Consequences; Ralph Edwards, m.c.; WTAM (also see 8:30 p.m. EDT)
NBC-Joe Venuti's Orch.: WEAF WGY WBEN
CBS-Michael Loring, songs: WABC WNBC WIBX WCAU WGR WKBW WJAS WKBW WWVA WHEC WGBI WMMN WJR WHP (sw-9.59-9.65)
MBS-News; Lang Thompson's Orch.: WBAX WAZL
NBC-Symph. Orch.: WJZ WSYR WHK WHAM WBRE WEBR WBAL WORK WBLK WKBO WMFF WFBG WJTN
KDKA-Music You Want KYW-Midget Auto Races
WCAE-Everett Hoaglund's Orch.
WFBL-News: Evening Serenade WLW-Boone County Jamboree
10:45 EDT 9:45 EST
CBS-News of the War: WABC WNBC WKBW WJAS WIBX WHEC WKBW WGR WCAU WFBL WWVA WMMN WGBI WHIP (sw-9.59-9.65)
WGR-Baseball Highlights: News
WJR-Melody Marvels

11:00 EDT 10:00 EST
NBC-News (WJZ only) Gene Krupa's Orch.: WJZ WEBR WJTN WBAL WBRE WBLK WHK
NBC-News: WEAF
CBS-AI Kavelin's Orch.: WGR WMMN WWVA WGR WHP WJR (sw-9.59)
MBS-News: WBAX WAZL
CBS-Sports Time: WABC (sw-9.65)
NBC-Glen Garr's Orch.: KYW
News: WJAS WHAM WCAE WORK WKBO
KDKA-News: Tuneful Tempo Time
WCAU-Neil Fontaine's Orch.
WBEN-News: Weather: Musical Prgm.: Baseball Scores
WCAU-Neil Fontaine's Orch. WFBL-Sports: Sun Dodgers
WGBI-Jimmy Parette's Orch.
WGY-News: On with the Dance WKBW-Jack & Jill
WLW-Renfro Valley Barn Dance WMFF-News: Scores
WJAS-News; Baseball Scores; News
WTAM-Gene Sullivan's Orch.
11:15 EDT 10:15 EST
CBS-AI Kavelin's Orch.: WABC WJAS WNBC WIBX WFBL WCAU WGBI WHEC (sw-9.65)
NBC-Glen Garr's Orch.: WEAF WGY WCAE WBEN
NBC-AI Donahue's Orch.: WMFF WHAM WORK WKBO WSYR
MBS-Leo Reisman's Orch.: WHK WAZL WBAL
KDKA-Herman Middleman's Orch. WGR-Studio Prgm.
WKBW-Romance Rendezvous
11:30 EDT 10:30 EST
MBS-Charlie Barnet's Orch.: WAZL
NBC-Ray Heatherton's Orch.: WJZ WBLK KDKA WKBO WEBR WJTN WBAL WMFF WSYR WBRE WORK WHAM WHK
CBS-Bob Crosby's Orch.: WABC WGBI WHIP WKBW WIBX WJAS WKBW WNBK WCAU WMMN WHEC WFBL (sw-9.59)
NBC-Ben Cutler's Orch.: WEAF WCAE WTAM WGY WBEN KYW (sw-9.53)
News: WGR WBAX
WGR-Music of the Maestros

WJR-Michigan Speaks WLW-Sports Final
WWVA-Arcadians
11:45 EDT 10:45 EST
MBS-Charlie Barnet's Orch.: WBAX
CBS-Bob Crosby's Orch.: WGR KDKA-AI Fremont's Orch.
WGR-Music of the Maestros WLW-Barney Rapp's Orch.
WWVA-Inquiring Mike
12:00 EDT 11:00 EST
NBC-News; Duke Ellington's Orch.: WJZ WSYR WHAM WHK WBAL KDKA WBLK WKBO
CBS-News; Guy Lombardo's Orch.: WABC WIBX WGR WHP WHEC WNBK WKBW WCAU (sw-9.59-6.12)
NBC-News; Russ Morgan's Orchestra: WEAF WGY WBEN KYW WCAE
MBS-Mitchell Ayres' Orch.: WBAX WAZL
News: WLW WJR WBRE WMMN
CKLW-Club Reporter WFBL-Midnight Merry-Go-Round
WGBI-News: Sports
WTAM-News; Charlie Agnew's Orch.
WWVA-Midnight Jamboree
12:15 EDT 11:15 EST
CBS-Guy Lombardo's Orch.: WJR WGBI WMMN
MBS-Mitchell Ayres' Orch.: CKLW
NBC-Duke Ellington's Orch.: WBRE KDKA
WBLK-News WLW-Dance Orch.
12:30 EDT 11:30 EST
NBC-Ted Weems' Orch.: News: WEAF KYW WGY WBEN WCAE
NBC-Gray Gordon's Orchestra: News: WJZ WHK WBLK WHAM WKBO WBAL WSYR KDKA WBRE
CBS-Gene Beecher's Orchestra: WABC WGR WKBW WGBI WCAU WIBX WHEC WMMN WHP WFBL WNBK (sw-9.59-6.12)
MBS-News; Eddie Oliver's Orch.: WBAX CKLW WAZL
WJR-Masterworks of Music- WLW-Dance Orch.
WTAM-Barron Elliott's Orch. End of Saturday Programs

MORNING
 *Star in program listings indicates news broadcast.
8:00 EST
CBS-News: Organ Reveille: WABC WFBL WHCU WMMN (sw-17.83)
NBC-News; Organ & Xylophone Recital: WEAF WCAE WTAM WBRE KYW
NBC-News: Peerless Trio: WJZ WLW WBLK WJTN WORK (sw-21.5)
NBC-Cloister Bells: WJZ WORK WLW WBLK (sw-21.5)
NBC-Gene & Glenn: WEAF WBRE WTAM
CBS-Mattinata: WABC WFBL WMMN WWVA WHCU (sw-17.83)
NBC-Tone Pictures: WJZ WSYR WHAM WEBR WBLK (sw-21.5)
8:45
NBC-Tone Pictures: WORK
9:00
MBS-To be announced: WBAX

CBS-News of Europe: WABC WCAU WFBL WNBC WHEC WGR WIBX WKBW WGBI WHP WWVA WMMN WHCU (sw-17.83)
NBC-European News: WEAF KYW KDKA WBRE WTAM WGY
NBC-European News: WJZ WEBR WBLK WBAL WSYR WLW WMFF WKBO (sw-21.5)
9:15
CBS-Marion Carley, pianist: WABC WNBC WHEC WGR WIBX WKBW WFBL WMMN WHCU WWVA (sw-17.83)
NBC-The Four Showmen: WEAF WTAM WBEN WBRE WGY
NBC-Coast to Coast on a Bus: WJZ WEBR WBLK WBAL WSYR WLW WMFF WKBO (sw-21.5)
9:30
NBC-Coast to Coast on a Bus: WJTN
CBS-Wings Over Jordan: WABC WHEC WCAU WMMN WHCU WGR WHP WKBW WNBK WFBL (sw-17.83)
 Guest: Dr. F. L. Atkins, president of Winston-Salem Teachers College, North Carolina.

SUNDAY, September 29, 1940
Points to popular programs, special broadcasts
10:00
CBS-Church of the Air: WABC WIBX WJAS WHEC WNBC WCAE WFBL WCAU WHCU WHP WMMN (sw-17.83)
 Speaker: Dean Lynn Harold Hough of Drew Theological Seminary, Madison, New Jersey.
NBC-Highlights of the Bible: WEAF WGY WCAE KYW WBEN WTAM
 Dr. Frederick K. Stamm's address is titled "I Know My Transgressions." The Radio Choristers will sing "O Love That Will Not Let Me Go, and Father Almighty, Bless Us."
NBC-Melodic Moods: WJZ WJTN WORK WMFF WBLK WHAM WBRE WKBO WEBR (sw-21.5)
10:15
MBS-The Waltz: WAZL
10:30
NBC-Tom Terris, travel talk: WGY WBEN WTAM
Premiere
CBS-NYA Symphony Orch.: Guest Conds.; Symphony & Concert Orchestras: WABC WHCU WFBL WNBC WIBX WMMN WKBW WHP WJAS WCAU (sw-17.83)
 National Youth Administration Symphony of Philadelphia, Louis Vryer, conductor.
NBC-Children's Hour: WEAF WBRE
MBS-News: WBAX
NBC-Southernaires: WJZ WMFF WORK KDKA WEBR WKBO WBLK WSYR WLW WHAM WJTN (sw-21.5)
10:45
NBC-Ross Trio: WCAE WBEN WGY WTAM
NBC-The Southernaires: WFBR
MBS-Red River Dave: WBAX
WEEU-Morning Worship

NBC-John Sebastian, harmonica: WJZ KDKA WSYR (sw-15.33)
CBS-Major Bowes' Family; Nicholas Cosentino, tr.; Chas. Magnante, accordionist; Robert Reed, m.c.; Sam Herman xylophonist; Waldo Mayo's Orch.: WABC WFBL WIBX WGBI WKBW WNBK WHCU (sw-17.83)
NBC-News & Music: WTAM WKBO WCAE KYW
WCAU-Children's Hour WFBG-First M. E. Church
WKST-Royal Serenaders WLW-Govt. Reports
11:45
Premiere
NBC-Ahead of the Headlines, news analysis: WJZ KDKA WEBR WSYR WHK
NBC-News & Music: WEAF WHAM-To be announced
WKST-Dixie Echoes WLW-Barton Rees Pogue, poems

CBS-Major Bowes' Family: WHP
NBC-Radio City Music Hall: WLW
News: WKBO WORK WCAU WAZL
KYW-Hunting & Fishing Club WBAL-To be announced
WBEN-Say It With Music WEEU-Tuneful Topics
WGBI-News; Music & Resume WPIC-U. S. Navy Band
WTAM-Physical Therapy Congress
12:30
NBC-Radio City Music Hall: WBAL
NBC-Wings Over America; Drama & Guests: WEAF WGY WTAM WBEN WCAE KYW WHAM WFBG
 Guest: Eddie Rickenbacker, World War I ace and president of Eastern Airlines. Rickenbacker will be interviewed and his life-story will be dramatized.
CBS-Salt Lake City Tabernacle Choir & Organ: WABC WGR WHP WJAS WCAU WWVA WMMN (sw-15.27)
WCAU-Lite with Father WEEU-Penna. Public Ownership League
WFLB-Music You Love WGBI-Polish Prgm.
WGY-Jim Healey, news
WIBX-Italian Variety WKBO-Luncheon Music
WKBW-Tabernacle Hour of Music WKST-Hungarian Hour
WORK-Rainbow Melodies WPIC-Ray Atkins' Orch.

EASY WAY... Tints Hair JET BLACK!
CAKE SHAMPOO ADDS LOVELY BLACK COLOR TO HAIR THAT IS STREAKED—DULL FADED—GRAYING BURNT—LIFELESS
 This remarkable CAKE discovery, TINTZ Jet Black Shampoo, washes out dirt, loose dandruff, grease, grime and safely gives hair a real smooth, JET BLACK TINT that fairly glows with life and lustre. Don't put up with faded dull, burnt, off color hair a minute longer. TINTZ Jet Black Cake works gradual... each shampoo leaves your hair blacker, lovelier, softer, easier to manage. No dyed look. Won't hurt permanents. Full cake 50c (3 for \$1). Tintz comes in Jet Black, light, medium and dark Brown, Titian, and Blonde. State shade wanted.
SEND NO MONEY Just pay postman plus postage on our positive assurance of satisfaction in 7 days or your money back. (We Pay Postage if remittance comes with order.) Don't wait—Write today to TINTZ CO., Dept. 904, 207 N. Michigan Ave., Chicago, Ill. Canadian Office, Dept. 904, 22 College St., Toronto

11:00
CBS-News & Rhythm: WABC WFBL WCAU WJAS (sw-17.83)
NBC-News: Burl Ives, songs: KYW WCAE
NBC-News: Listener's Corner: WJZ
CBS-News: Chansonette: WNBC WGBI WHCU
NBC-News: Alice Remsen: WKBO
MBS-Solemn Pontifical Field Mass: WNBC WBAX
 Program from the Xavier U. Memorial Field, Cincinnati, Ohio, conducted as a climax to Jesuit Quadricentennial Celebration and Xavier Centennial Celebration. Mass by Reverend George Hehring of Cincinnati and the sermon by John T. McNicholas, archbishop of Cincinnati, Ohio.
KDKA-News; Melody Time WAZL-News; Minute Men
WBAL-Gospel Tabernacle WBNB-Trinity Church; News; Weather
WBLK-First Presbyterian Church WBRE-St. Stephens Church
WGY-News; Musical Workshop WHAM-Baptist Church Service
WHP-Presbyterian Church WJAS-News; Program Notes: (sw-15.33)
11:15
NBC-Luther-Laymen Singers: WJZ KDKA WKBO WLW (sw-15.33)
CBS-Yella Pessi, harpischordist: WABC WFBL WKBW WGBI WIBX WNBC WCAU WHCU (sw-17.83)
NBC-Sunday Novelettes: KYW WCAE WTAM
WGY-Union College Memorial Chapel Service
WJAS-Lutheran Church WSYR-Radio by Rich
11:30
NBC-News: WEAF

AFTERNOON
12:00
NBC-Bonnie Stewart, songs: WEAF WGY WTAM WCAE KYW
CBS-Major Bowes Family: WABC WJAS WGR WWVA WMMN (sw-15.27)
NBC-Radio City Music Hall; Symphony Orch.; Howard Barlow, cond.; William Fineshriber, comm.; Soloists: WJZ KDKA WSYR WMFF WEBR WBLK (sw-15.33)
 Music detail on page 13.
WBAL-News; Insurance Talk; Hits & Encores
WBAX-Miniature Theater WBEN-News: Weather
WBRE-Italian Prgm. WEEU-Reveries
WHAM-News WJTN-News: Matinee Revue
WKBO-Lest We Forget WKST-Polish Hour
WLW-Cadle Tabernacle Choir WORK-Ensemble
WVIC-News; Pan-American
12:15
NBC-Oyanguren, guitarist: WEAF WGY WCAE WHAM

FREQUENCIES
 CKLW-1030 WHEC-1430
 KDKA-980 WHP-1390
 KYW-1020 WJZ-1430
 WABC-860 WJAX-1200
 WAZL-1420 WJAN-1290
 WBAL-1060 WJTN-1210
 WBAX-1210 WJZ-760
 WBEN-900 WJZ-760
 WBLK-1370 WKBW-570
 WBRE-1310 WKBO-1200
 WCAE-1220 WKBW-1440
 WCAU-1170 WKST-1250
 WEBR-690 WLW-700
 WEEU-1310 WJAX-1310
 WMMN-890 WNBC-1500
 WFBG-1310 WORK-1320
 WFBL-1360 WPAR-1420
 WGR-1450 WVIC-780
 WGBI-880 WSYR-570
 WGR-550 WTAM-1070
 WGY-790 WHAM-1150
 WHAM-1150 WWVA-1160
 WHCU-850

**ONLY 7 MORE DAYS
to wait for return of
JACK BENNY**

12:45
CBS-Salt Lake City Tabernacle Choir & Organ: WNBC
★MBS-News: WBAX WAZL
WCAU-Masterworks of Music WEEU-Baerrick Wunnernaus
★WIBN-Business Review: News WORK-Musical Gems
WPIC-Musical Echoes

1:00
CBS-Church of the Air: WABC WJAS WNBC WFBL WKBN WJBN WGR WHCU (sw-15.27-17.83)

Speaker: Rabbi Jonah B. Wise of the New York City's Central Synagogue.

MBS-March of Health: WBAX
NBC-Vocalist: WJZ WMFF KDKA WEBR WBLK WJTN WBAL WSYR WEEU (sw-15.33)
NBC-Lee Gordon's Orch.: WFAE KYW

WAZL-Staniskus Pgrm
WBEN-Dorothy Bayer, organist
★WCAE-News
WFBG-Bob St. Clair
★WHAM-Ahead of the Headlines
★WHP-Weather: News
WKBO-Community Hymn Sing
WKST-Trial of Talent
WLW-Cincinnati Symphony
WMMN-Familiar Melodies
WORK-Christian Science Pgrm
★WPIC-News; Tune Time
WTAM-Lee Gordon's Orch.
WVVA-Dick Leibert

1:15
NBC-Vass Family, songs: WJZ KDKA WBAL WJTN WEBR WBLK WMFF WORK WHAM (sw-15.33)

NBC-Lee Gordon's Orch.: WCAE
MBS-Just Mary: WAZL
WCAU-Baseball; Brooklyn vs. Phillies

WEEU-Baseball Game
WHP-Accordion Novelties
★WLP-News
WMMN-Hungarian Strings
WSYR-The Week in Sports
WVVA-Religious News; Prgm. Resume

1:30
NBC-Silver Strings: WFAE WLW KYW WGY WCAE WBEN
★MBS-News: WBAX

NBC-Al & Lee Reiser's Orch.: WJZ WMFF KDKA WBLK WEBR WBAL WORK (sw-15.33)

CBS-March of Games: WABC WJBN WFBL WJAS WNBC WGR WKBN WHCU WHP (sw-15.27-17.83)

MBS-American Wild Life: WAZL
WAZL-Siswein Prg.
WBRE-Serge Marconi's Orch.
WFBG-Bob & Gene
WHAM-Parade of Choirs
WJTN-Homes of Happiness & Music

WKBW-Echoes of the Stage
WMMN-Mountain State Forest Festival
WPIC-Universe of Melody
WSYR-Country Church of Hollywood
WTAM-Kent State University
WVVA-Forest Festival

1:45
NBC-Al & Lee Reiser's Orch.: WSYR WJTN

★MBS-News: WAZL
WFBG-Doris & David
WHAM-Trio

2:00
NBC-Southwestern Serenade: WFAE WCAE WFBC WTAM WGY KYW

MBS-Radio Canaries: WAZL WJEJ

NBC-Treasure Trails of Song: WJZ WHAM WJTN KDKA WBAL WBLK WKBO WMFF WORK (sw-15.33)

CBS-Summer Cruise, Buddy Clark & Orch.: WABC WNBC WJBN WJAS WFBL WKBN WHEC WHCU WMMN WGBI WGR (sw-15.27-17.83)

WBEN-Yesterthoughts
WBRE-Brunon Kryger Polish Prgm.
WHP-Chuck Foster's Orch.
★WKBW-Headlines That Happened

WKST-Garden of Memories
WLW-Smoke Dreams
★WPIC-News; Melody Matinee
★WSYR-News of Week in Review
WVVA-L. P. Lehman & Staff

2:15
★MBS-News: WBAX WAZL

NBC-Southwestern Serenade: WBEN
WFBG-Songs You'll Remember
WKST-Composer's Hour
WSYR-This Thing Called Love; Waltz Time

2:30
★CBS-Flow Gently Sweet Rhythm; Maxine Sullivan; Golden Gate Quartet; John Kirby's Orch.; News: WABC WJAS WHP WJBN WGBI WMMN WNBC WHCU (sw-15.27-17.83)

NBC-University of Chicago Round Table Discussion: WFAE WBEN WGY WTAM WCAE WHAM KYW

MBS-Palmer House Concert Orchestra: WAZL

NBC-Tapestry Musicale: WJZ WEBR WJTN KDKA WSYR WBLK WMFF WBAL (sw-15.33)

WAZL-Robel Prgm.
WBAN-Junior McGuire's Orch.
WFBG-Amateur Hour
★WFBG-News: Syracuse Voices: News

★WGR-News & Rhythm: 20th Century Serenade
WKBO-Afternoon Varieties
WKBW-Football Game
WKST-Melody Time
WLW-Church by the Side of the Road

WORK-Baseball, Philadelphia vs. Brooklyn
WPIC-Invitation to the Waltz
WSYR-Tapestry Musicale

2:45
WGR-20th Century Serenade
WKBO-Baseball Game

3:00
★NBC-Gold Star Mothers Prgm.: WFAE WHAM KYW WTAM WBEN WCAE WGY (sw-9.53)

Speakers: Mrs. Mathilda Burling and Attorney General Robert H. Jackson. Music by the U. S. Army Band.

★CBS-Symphony Orch.; Howard Borlow, cond.; William Fineshriber, comm.: WABC WBX WFBL WKBN WHEC WHP WMMN WNBC WGBI WICU (sw-15.27-17.83)

Prince Igor (Borodin); prelude to "Iolanthe" (Tchaikovsky); Pathetique from Symphony No. 6 (Tchaikovsky).

MBS-El Paseo Troubadours: WBAX WAZL

NBC-Graziella Parraga, songs: WJZ WJTN KDKA WBRE WSYR WFBG WMFF (sw-15.33)

WBAL-Time for Romance
WBLK-Organ Reveries
WJAS-Amateur Hour
WKST-Furniture Show; Ferde Grofe's Orch.
WLW-Earthborn drama
★WPIC-News; Symphony Hall

3:15
NBC-Foreign Policy Ass'n Prgm.: WJZ KDKA WJTN WBLK WMFF WSYR (sw-15.33)

WGY-Town Meeting from Union College

3:30
NBC-Reveries in Melody: WJZ WBAL KDKA WJTN WSYR WBRE WMFF (sw-15.33)

★NBC-H. V. Kaltenborn, news: WFAE WBEN WHAM WBLK KYW WFBG WTAM WCAE WLW (sw-9.53)

MBS-Haven of Rest: WBAX WAZL
CBS-Symphony Orch.: WABC WJBN WKBN WHP WMMN WGBI
★WGR-Headlines
WKST-N. C. Ministerial Hour

3:45
Premiere
NBC-Chats About Dogs, Bob Becker: WFAE KYW WHAM WCAE WTAM WLW WSYR WGY (sw-9.53)

To be announced: WBEN WBLK WFBG
WGR-Song Parade

4:00
NBC-Glen Gray's Orch.: WFAE WCAE WFBG WGY KYW (sw-9.53)

NBC-Sunday Vespers: WJZ WJTN WEBR WHAM WBLK WMFF (sw-15.33)

Dr. Scherer's address is titled "As Every Man Hath Received." The male quartet will sing Jerusalem the Golden; In Heavenly Love Abiding, and Lord, Dismiss Us With Thy Blessing.

4:15
MBS-To be announced: WAZL
NBC-Glen Gray's Orch.: WBEN WLW WTAM
WBAL-Siesta
WVVA-Dr. Frank Remick

CBS-Symphony Orch.: WJAS
MBS-To be announced: WSYR WBAX
KDKA-Bernie Armstrong, organist
★WBAL-News
WBEN-This Is America
WBRE-Ralph Paul's Orch.
WGR-Down the Mississippi
WKST-Congratulates
WLW-To be announced
WMMN-Family Altar
★WPIC-As You Like It
WTAM-Cleveland Art Museum
WVVA-Community Fund Prgm.

4:15
MBS-To be announced: WAZL
NBC-Glen Gray's Orch.: WBEN WLW WTAM
WBAL-Siesta
WVVA-Dr. Frank Remick

4:30
CBS-Invitation to Learning: WABC WFBL WHEC WBX WGBI WJAS WNBC WKBN WGR WHCU (sw-15.27-17.83)

NBC-The World Is Yours: WFAE WBEN WTAM WCAE KYW WLW (sw-9.53)

Subject: "World's Most Important Chemical Reaction."

NBC-Fun with the Reversers: WJZ WHAM WEBR WBRE WFBG WJTN WBLK WSYR WMFF (sw-15.33)

KDKA Vesper Service
WBAN-Jack Melton's Orch.
WGY-Comments by Campbell
WHP-Modernesque
WKST-Pop Concert
WVVA-Robinson Melodies

4:45
WGY-Keyboard of Harmonies
WPIC-Welker Sisters
WVVA-Sunday Serenade

5:00
NBC-Bob Strong's Orch.: WMFF (sw-15.33)

NBC-Moylan Sisters: WJZ WJTN WBAL WSYR WHAM KDKA WEBR

NBC-Yvette, songs: WFAE WGY WTAM WBEN WLW (sw-9.53)

Premiere
★CBS-Design for Happiness; Chicago Woman's Symphony Orchestra; Izler Solomon, cond.; Guests: WABC WCAE WFBL WHEC WGBI WJAS WGR
Music detail on page 13.

★MBS-Sigrld Schultz, news: WBAX
★WBLK-Ball Scores; News of the State

WBRE-Christian Science
WFBL-Hits, Runs & Encores
WFBG-Poetry Workshop
WJBN-Rev. Elmo Bateman
WKST-Nat'l Defense Series
WLW-Autumn Concert
WMMN-Calvary Road

★WPIC-News; Gold Strike
WVVA-To be announced

5:15
NBC-Three Cheers: WFAE WGY WTAM KYW WFBG (sw-9.53)
MBS-Mitchell Ayres' Orchestra: WBAX

NBC-Olivio Santoro, yodeler: WJZ WBAL WSYR WHAM KDKA WEBR
WBEN-Reading Between Lines
WJTN-Calvary Pentecostal Church
WKBO-Cocktail Tunes
WKST-Margaret Barson

5:30
Premiere
MBS-The Shadow, mystery drama: WCAE WBAX

NBC-Sunday Down South: WFAE WTAM KYW WGY WLW (sw-9.53)

Premiere
★CBS-Col. Stoopnagle's Quixie Doodles; quiz prgm.; Alan Reed, announcer: WABC WFBL WJAS WGR WHEC
Guest: Lew Lehr, comedian.

★NBC-Lowell Thomas 10th Anniversary Prgm.: WJZ WBEN WHAM WORK WBAL WEBR WBRE WBLK WSYR WMFF (sw-15.33)

Program dedicating ten years of radio news reporting by Lowell Thomas. Some of the outstanding stories told by Mr. Thomas in the past decade will be re-enacted by H. V. Kaltenborn, Earl Godwin, H. R. Bunkhage and other commentators.

KDKA-Baseball Resume
WFBG-Gaslight Harmonies
WGBI-To be announced
★WJTN-News; Musicale
WKBW-Fiesta
WKST-Alan Roth's Orch.; Baseball Scores
WLW-Visiting Kentucky Industries
WMMN-Melodeers
WPIC-Evening Serenade
WVVA-Newspaper of the Air

5:45
NBC-Sunday Down South: WFBG

NBC-Lowell Thomas: WEBR KDKA
WBAL-Melody As You Like It
WJTN-Voice of Prophecy
WKBW-Wilson Ames, organist
WMMN-Jack Gru at the Organ
★WVVA-News

NIGHT

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

6:00
★CBS-Fun in Print; Literary Quiz, with Sigmund Spaeth, m.c.; WABC WJR WHEC WJAS WKBW WCAU WGR

★NBC-(News, WJZ only); Behind the Mike; Graham McNamee, m.c.; Ernie Watson's Orch.; Guests: WJZ WMFF WHK KDKA WORK WEBR WLW WBLK

Guests: Don Condray, announcer; Cecelia Evans, radio actress; Robert Gunderson, instructor, who teaches blind people to build radio receiving and sending sets, and John McManus, radio editor.

Premiere
MBS-Double or Nothing: WBAX CKLW

CBS-Music in the Air: WNBC WHCU WGBI

NBC-Catholic Hour: WFAE KYW WBEN WTAM WCAE WFBG WBRE WGY (sw-9.53)

Most Reverend Richard J. Cushing, auxiliary bishop of Boston, Massachusetts, will talk on "Missionary Cooperation."

★News: WHAM WFBL WKBO WAZL-Hardlysh Prgm.
★WBAL-News; Sports
WEEU-Voice of Salvation
WGR-Children's Chapel
WHP-String Salon
WIBX-Let's Pretend
★WJTN-News: Musical Score-board
WKST-At Sundown
WMMN-Sunday Ballroom
WIC-Sports
★WSYR-News: Change of Pace: Baseball Scores
WVVA-Melody Time

6:15
NBC-Behind the Mike: (sw-9.55)
KDKA-Faye & Billy
WBAL-Gaslight Harmonies
WBAN-Baseball Scores; Dick Evans, sports
WFBG-Jobs for Americans
WGR-Orch. of the Week
WHAM-Nat'l Labor Pool
WHP-Baseball Scores
WJTN-Rev. Bateman's Prgm.
WKBO-Baseball Scores
WORK-Sports Page of the Air
WVVA-Prgm. Resume; Interlude; Sports

6:30
Premiere
★MBS-The Show of the Week; Buddy Clark, m.c.; Loretta Clemens & Sonny Schuyler, vocalists; Vincent Lupez' Orchestra; Guest Comedians: CKLW WHK WBAL WBAX WCAE
Guest: Milton Berle, comedian.

★NBC-Beat the Band; Ted Weems' Orch.; Garry Moore, m.c.: WFAE KDKA WBRE WHAM WTAM WGY WLW (sw-9.53)

NBC-World's Fair Band: WJZ WSYR WBLK WORK (sw-9.55)
★CBS-Gene Autry's Melody Ranch; Texas Rangers; Wen Niles, announcer: WABC WCAU WKBW WHAS WJAS WHEC WFBL WJR WVVA WGR
WNBC WGBI

★News: WHP WTIC WMFF WHCU
KYW-Leonard MacClain
★WBEN-News: Baseball Scores
WFBG-Ave Maria Hour
WGR-Hubbell's Sports
WIBX-Scores: Program Notes:
Interlude
WKBO-Ten to One
WMMN-Bobby Breen

6:45
KYW-To be announced
WBEN-A Heap o' Livin'
★WGR-Headlines
WHCU-Music for Sunday
WHK-Baseball Resume
WHP-Lew White Trio
★WIBX-News

7:00
NBC-Name Three: WFAE

★NBC-News From Europe: WORK WTAM WBRE KYW WGY WSYR WBEN WCAE WKBO (sw-9.53)

★CBS-News of the World: WABC WGR WHP WBX WHEC WFBL WCAU WNBC WMMN WJAS WHCU (sw-6.06-11.83)

MBS-Canadian British Red Cross Show: WAZL

★NBC-News from Europe: WJZ WEBR KDKA WMFF WBLK WHK WFBG (sw-9.55)
CKLW-Dr. M. R. DeHlaan
★WBAL-News; Jay Franklin
WBAN-Ave Maria Hour
WGR-Sunday Edition
★WGBI-News; Music & Resume
WHAM-The Aldrich Family
WJR-Gerald L. K. Smith
WKBW-Churchill Tabernacle
WLW-To be announced
WVVA-Bible Question Bee

7:15
★NBC-News from Europe: WJTN
★CBS-News of the World: WKBN WGBI

WAZL-Jack Bogash's Orch.
WBAL-To be announced
★WGAR-Sunday Edition
WVVA-Master Singers

7:30
★NBC-Fitch Summer Bandwagon; Guest Orch. & Guest M.C.; WFAE WGY WCAE KYW WBEN WTAM WBRE WORK WKBO
Guests: Leon Mojica and his orchestra, and Artie Shaw, who will act as M. C.

Premiere
★CBS-Screen Guild Theater; Roger Pryor, m.c.; Oscar Bradley's Orch.; Movie Star Guests: WABC WVVA WHP WJAS WCAU WGR WFBL WHEC WNBC WGR WJR WGBI WBX WKBN WMMN (sw-6.06-11.83)
Margaret Sullivan and James Stewart in "The Shop Around the Corner."

Premiere
NBC-Speak Up America, quiz prgm.: WJZ WLW WBAL WSYR WBLK WEBR WHK KDKA WHAM

Beginning a new series featuring dramatic sketches typical of the American scene; a discussion of words that have been highlighted in current news events, and dramatizations of embarrassing and laughable situations.

8:15
MBS-Canadian British Red Cross Show: WBAX
WFBG-Juniata Brethren Church
WHCU-World Symphony Orch.
7:45
★MBS-Wythe Williams, comm.: WBAX
CKLW-Short-Wave Talk; Music
8:00
NBC-Parade of the Years: WJZ KDKA WJTN WORK WBLK WHK WEBR WMFF WBAL (sw-9.53)
CBS-Music in the Air: WHP
MBS-American Forum of the Air: WBAX WKBO

★CBS-Helen Hayes Theater, drama; Harry von Zell, announcer; Mark Warnow's Orch.; Vera Vague, comedienne; Sportsmen Quartet; Robert Armbruster's Orch.: WFAE KYW WCAE WTAM WGY WLW WBEN WSYR WBRE WHAM (sw-9.53)
See cover for picture of Charlie McCarthy.

Premiere
★CBS-Helen Hayes Theater, drama; Harry von Zell, announcer; Mark Warnow's Orch.; Vera Vague, comedienne; Sportsmen Quartet; Robert Armbruster's Orch.: WFAE KYW WCAE WTAM WGY WLW WBEN WSYR WBRE WHAM (sw-9.53)
See cover for picture of Charlie McCarthy.

★CKLW-The World Today
WFBG-House of Grace
WVVA-Radio Vespers
8:15
CKLW-Hymn Singer
WAZL-Sports Chat
WFBG-Dr. Bob Jones
WMMN-Treasure Chest
8:30
Premiere
★NBC-Sherlock Holmes, mystery drama, starring Basil Rathbone & Nigel Bruce: WJZ WBAL WHK WEBR WLW KDKA WHAM WSYR (sw-9.55)
"The Empty House" will be tonight's drama.

★CBS-Crime Doctor, drama; News: WABC WJAS WGR WJR WBLK WGR WCAU WVVA WJBN WHEC WGBI WNBC WKBN (sw-6.06) (also KSL KXN at 11 p.m.)
★NBC-One Man's Family, drama: WFAE WBEN WCAE WGY WTAM WLW KYW
MBS-American Forum of the Air: WAZL
To be announced: WMFF WBLK CKLW-Romance of Sacred Music
WFBG-First Baptist Church
★WHP-Don Allen Revue: News
WMMN-Sunday Evening Playhouse

8:45
WMMN-Miracles & Melodies
9:00
★NBC-Walter Winchell, columnist: WJZ WSYR WEBR WHK WLW WHAM KDKA WJTN WMFF WBAL (also KFI KOA at 12 mid.)
(Continued on Next Page)

OPENING NIGHT

LIPTON'S TEA PRESENTS

HELEN HAYES

IN

VICTORIA & ALBERT

SUNDAY NIGHT, SEPT. 29, AT 8:00, WJAS

Tune In

HELEN HAYES THEATRE

Every Sunday at 8:00 P. M.

SUNDAY

September 29

(9:00 p.m. Continued)

MBS-Old Fashioned Revival: WBAX CKLW

Premiere

CBS-Ford Sunday Evening Hour; Detroit Symph. Orch.; Guests: WABC WIBC WGR WJR WJW WCAU WFBL WNBW WMMN WJAS WHEC (sw-6.06-11.83)

Guests: Andre Kostelanetz, noted conductor, and Lily Pons, soprano.
Music detail on page 13.

NBC-Manhattan Merry-Go-Round; Men About Town, trio; Pierre Le Kreun, tr.; Rachel Carlay, vocalist; Don Donnie's Orch.: WEAF WTAM WBEN WCAE WGY KYW (sw-9.53)

WAZL-Sunday Song Service WBLK-War Department Prgm. WBRE-Zegar Polski WGBI-Concert Master WKBO-Richard Limber's Orch. WORK-Nat'l Defense Prgm.

9:15

NBC-The Parker Family, sketch, with Leon Janney: WJZ WSYR WIK WJTN WEBR WHAM KDKA WLW WMFF WBAL (also KOA KFI at 12:15 a.m.)

WBLK-Let's Waltz
★WCAU-Duke Ellington's Orch.; News
WORK-Popular Melodies

9:30

NBC-American Album of Familiar Music; Frank Munn, tr.; Elizabeth Lennox, contr.; Buckingham Choir; Arden & Arden, piano duo; Bertrand Hirsch, violinist; Jean Dickenson, sop.; Gus Haenschen's Orch.: WEAF KYW WBEN WTAM WCAE WGY (sw-9.53)

NBC-Irene Rich, drama: WJZ WLW WJTN WHK KDKA WEBR WSYR WBAL WMFF WHAM (also KOA KFI at 11:15 p.m.)

WAZL-Allen Roth's Orch. WBLK-Sports
WBRE-Homes on the Land
WGBI-Three Cheers with Dave Griffiths
WKBO-Music of the Islands
WORK-The Wonder of Vision

9:45

NBC-Sports Newsreel of the Air; Bill Stern, m.c.: WJZ WHAM WSYR WBAL WHK WEBR KDKA WJTN WLW (also KOA at 12:30 p.m.)
Guest: Lynn Waldorf, football coach of Northwestern U.

WBLK-To be announced
WBRE-Goodwill Quartet
WGBI-Homes on the Land
WMFF-Organ Reveries
★WORK-News

10:00

MBS-Symphonic Hour: WKBO WORK WAZL WBAX WNBW
★NBC-Good Will Hour: John J. Anthony, cond.: WJZ WBAL WEBR WSYR WHAM KDKA WIK
★CBS-Take It or Leave It, Bob Hawk, m.c.: WABC WGR WJR WCAU WHEC WJW WMMN WFBL WGR (sw-6.06)

CBS-To be announced: WIBX WKBN WMMN
★NBC-The Hour of Charm; Phil Spitalney's All-Girl Orch.; Rush Hughes, m.c.: WEAF WGY WTAM WLW KYW WBEN (sw-9.53)

CKLW-Let's Face the Facts
WBLK-To be announced
WBRE-Lost We Forget
WGBI-Nat'l Defense Prgm.
WJAS-Art Giles' Orch.
WJTN-Back Home Hour
★WMFF-News

10:15

WBRE-Jean Smith
WFBG-Christian & Miss. All.
WGBI-Earl Townner's Orch.
WMFF-Symphony of Melody

10:30

NBC-Human Nature in Action: WEAF WBRE WTAM WBLK KYW WGY WCAE WBEN (sw-9.53)

CBS-Columbia Workshop, drama: WABC WJW WCAU WJAS WHEC WMMN WESG WKBW WKBN WIBX WGBI WJR WGR (sw-6.06-9.65)

★CKLW-Radio Newsreel

★WBAX-News
WBRE-Church of the Lighted Cross
★WFBL-News
WGR-John Sturgess Ensemble
WJTN-University of Melody
WLW-This Land of Ours

10:45

NBC-The Voice That Walks Beside You: WEAF KYW WTAM WBEN WBLK WCAE WGY (sw-9.53)
WFBG-Rev. M. S. Bittner
WFBL-Dance Orch.
WMFF-Week in Review

11:00

NBC-Gus Steck's Orch.: WGY
CBS-Headlines & Bylines: WABC WNBW WHEC WGR WHP WJR WIBX WKBN (sw-9.65)

MBS-Eddie Oliver's Orch.: WBAX WAZL
★NBC-News: WEAF

★NBC-News: Johnny Messner's Orch.: WJZ WJTN WEBR WBAL WBRE WBLK WORK KDKA WMFF

★News: WHAM CKLW WJAS KYW WGR WCAE WKBO
★CKLW-Canadian Club Reporter
★WBEN-News: Baseball Scores
★WCAU-News: Interlude
WFBL-Sports

★WGBI-News: Baseball Scores
WIK-The World Tonight
WKBW-Back Home Hour
★WLW-News
WMMN-Just Relax

★WSYR-★News; Scores

★WTAM-News; Did You Know
11:15
NBC-Gus Steck's Orch.: WEAF WGY WBEN WCAE
★MBS-News: WBAX WAZL
NBC-Johnny Messner's Orch.: WIK WSYR

CBS-Bobby Day's Orch.: WABC WHEC WFBL WCAU WKBN WJR WGR WHP WIBX WMMN WGBI (sw-9.65)

Music You Want: KYW WHAM
★CKLW-Britain Speaks
WGR-Amateur Baseball Summaries
WJAS-Col. Chas. C. McGovern
WLW-Burt Farber's Orch.
WTAM-Ted Fio-Rito's Orch.

11:30
NBC-Emil Coleman's Orch.: WJZ WBAL WMFF KDKA WJTN WORK WEBR WIK WBLK WSYR

CBS-Bob Crosby's Orch.: WABC WHEC WNBW WIBX WJAS WCAU WKBN WHP WGR WGBI WFBL

NBC-Gene Krupa's Orch.: WEAF WBRE WGY WCAE
MBS-Joe Reichman's Orchestra: WAZL WBAX

★CKLW-Canadian News
WBEN-Midnight Vespers
WGR-Hermit's Cave
WJR-The Hermit's Cave
WKBO-Music You Want
WLW-Clyde McCoy's Orch.
WTAM-Music You Want

12:00

★NBC-News: Duke Ellington's Orch.: WEAF WGY WCAE KYW
MBS-Lang Thompson's Orch.: WBAX
★NBC-News; Freddy Martin's Orch.: WJZ KDKA WHAM WSYR WBAL WKBO WBRE WIK
CBS-AI Kavelin's Orch.: WABC WGR WIBX WFBL WHEC WNBW WCAU WGR WKBN WHP WGBI (sw-6.12)
★News: CKLW WMMN WJR WLW-Gardner Benedict's Orch. WTAM-Gene Sullivan's Orch.

12:15

MBS-Lang Thompson's Orch.: CKLW

CBS-AI Kavelin's Orch.: WJR WMMN
WTAM-Music You Want

12:30

★NBC-Cecil Golly's Orch.: News: WJZ KDKA WHK WBAL WBRE WKBO

★NBC-Lucky Millinder's Orch.: News: WEAF WGY KYW WCAE WTAM

★CBS-News; Dance Orch.: WABC WCAU WIBX WFBL WNBW WHP WGR WGBI WGR WKBN WMMN (sw-6.12)

★MBS-News; Phil Levant's Orchestra: CKLW WBAX
WJR-Masterworks of Music
WLW-Moon River

End of Sunday Programs

MORNING

★Star in program listings indicates news broadcast.

7:00 EST

NBC-Forty Winks Club: WEAF
CBS-Morning Almanac: WABC
★NBC-Breakfast in Bedlam: News: WJZ

Musical Clock: WGR KYW
★News: WHAM WKBW
KDKA-Slim Bryant's Wildcats
WAZL-Musical Clock
WBAL-Weather Report; Song of the Day; Breakfast Table
WBAX-Melody Merry-Go-Round
★WBEN-News; Sun Greeters' Club

★WBLK-Musical Clock; News
WCAE-Morning Express
WCAU-Name Band Revue
★WFBL-News; Checkerboard Time
WGBI-Eight-Eighty Alarm
WGY-Time to Shine; The Ranch Boys
WHCU-Fun Before Breakfast
WHP-Morning Alarm
★WIBX-News: Farm News
WKBO-Rise 'n' Shine
WKST-Musical Clock
WLW-Family Prayer Period
WMMN-The Buccaneers
WORK-Music Box

★WPIC-News; Devotional
★WSYR-Timekeeper: News
WTAM-Weather; Morning Melodies
WWVA-L. P. Lehman & Staff

7:15

KDKA-Musical Clock
★KYW-News: Musical Clock
★WFBL-Musical Clock; News
WGY-Time to Shine; Songs
WHAM-Sunrise Special
WIBX-Morning Devotions
WLW-Boone County Caravan
WTAM-Home Folks Frolic

7:30

CBS-Morning Almanac; Passing Parade: WABC
★NBC-News: WEAF
KDKA-Musical Clock
WBAL-Around the Breakfast Table
★WBAX-News
WBRE-Wake Up, Wilkes-Barre

WCAU-Weather: Morning Brevities

★WEEU-Forty Winks Club: News
★WFBL-Musical Clock: News
★WGY-News; Sports & Music
★WHCU-A.M. Melodies; News
WIBX-Birthday Club
WJAS-Musical

WJTN-Morning Devotions
★WKBW-News: Headlines on Parade
WKST-Bible Breakfast
★WLW-News; Weather
WMFF-Home Folks' Frolic
WMMN-Rhythm Round Up
WORK-Morning Fellowship
WPIC-Musical Hour Glass
WTAM-Time to Shine
WWVA-Radio Round-Up

7:45

★NBC-Capt. E. D. C. Herne: WEAF KYW WBEN WCAE WGY WTAM WLW WSYR WHAM
★CBS-News: WABC
★News: WCAU WORK WJAS
WBRE-Morning Devotions
★WGBI-News; Music
WIBX-Yawn Patrol
WJTN-Timekeeper
WKST-Musical Clock
WLW-Checkerboard Time
★WMFF-News: Morning Rhythms
★WTAM-News: Four Little Coconuts

8:00

★NBC-News: WJZ WORK WSYR
WEBR WMFF WBLK
★CBS-News of Europe: WABC
WFBL WIBX WKBN WCAU
WHP WGBI WKBW WNBW
WMMN WHCU (sw-17.83)
★NBC-News: WEAF WFBG
★NBC-News Here & Abroad: WJTN WBRE WKBO (sw-21.5)
★News: WCAE KDKA
Musical Clock: KYW WGY
WBAL-Stories Behind the Headlines
★WBEN-News; Sun Greeters' Club
WEEU-Around the Breakfast Table
WHAM-Kindly Thoughts
WJAS-Cheerful Melodies; Today's Prgrams.
★WKST-Morning Edition News
WLW-Time to Shine
★WPIC-News; Breakfast Club

8:15

WTAM-Musical Clock
★WVVA-News
KDKA-Musical Clock
WBAL-Breakfast Table
WBRE-Morning Melodies
WCAE-Morning Express
★WCAU-Rival Revue; News
WCAU-Morning Devotions
WFBL-Home Center Harmonies
WGBI-Eight-Eighty Alarm
WHAM-Time to Shine
★WIBX-News: Melody Time
WJAS-Rev. John E. Zoller
★WJTN-Timekeeper; News
★WKBW-Headlines on Parade
WKST-Musical Clock
★WLW-News
WMFF-Musical Clock
WMMN-News of the War
WORK-Prairie Pals
★WSYR-Timekeeper: News
WWVA-Musical Clock; Prgm. Resume

8:30

NBC-Gene & Glenn, songs: WEAF WFBG WBRE (sw-21.5)
CBS-Morning Almanac: WABC
NBC-Ray Perkins, pianist: WJZ WBLK
★News: WKBW WKBO WBAX
★KYW-News; Musical Clock
WAZL-Church in the Wildwood
★WBEN-News
WCAE-Playhouse
WCAU-Norman Brokenshire
WEEU-Friendly Club
WFBL-Hymns of All Churches
WGBI-Morning Moods
WGY-Wheatena Playhouse
WHAM-Ma Perkins
WHCU-Western Ramblers
WIBX-Musical Clock
WJAS-Homes on the Land
WKST-On the Mall
WLW-Boone County Caravan
WTAM-On the Mall

8:45

CBS-Adelaide Hawley: WABC WNBW
★NBC-Harvey & Dell, songs: News: WJZ WBLK
NBC-Your Treat: WEAF
KDKA-Ma Perkins, sketch
★WAZL-Musical Workshop; News
WBEN-Sun Greeters' Club
WCAE-Serenade
WCAU-The Heart of Julia Blake
WFBL-Musical Clock
WGY-Market Basket

MONDAY, September 30, 1940

Points to popular programs, special broadcasts

WTAM-Musical Clock
★WVVA-News

8:15

CBS-Morning Horizons: WKBW WHP WHCU (sw-17.83)
NBC-Dance Orch.: WJZ WKBO WBLK
NBC-Do You Remember: WEAF WFBG WTAM (sw-21.5)
★CBS-Ted Steele, songs: Music: News: WABC

KDKA-Musical Clock
WBAL-Breakfast Table
WBRE-Morning Melodies
WCAE-Morning Express
★WCAU-Rival Revue; News
WCAU-Morning Devotions
WFBL-Home Center Harmonies
WGBI-Eight-Eighty Alarm
WHAM-Time to Shine
★WIBX-News: Melody Time
WJAS-Rev. John E. Zoller
★WJTN-Timekeeper; News
★WKBW-Headlines on Parade
WKST-Musical Clock
★WLW-News
WMFF-Musical Clock
WMMN-News of the War
WORK-Prairie Pals
★WSYR-Timekeeper: News
WWVA-Musical Clock; Prgm. Resume

8:30

NBC-Gene & Glenn, songs: WEAF WFBG WBRE (sw-21.5)
CBS-Morning Almanac: WABC
NBC-Ray Perkins, pianist: WJZ WBLK
★News: WKBW WKBO WBAX
★KYW-News; Musical Clock
WAZL-Church in the Wildwood
★WBEN-News
WCAE-Playhouse
WCAU-Norman Brokenshire
WEEU-Friendly Club
WFBL-Hymns of All Churches
WGBI-Morning Moods
WGY-Wheatena Playhouse
WHAM-Ma Perkins
WHCU-Western Ramblers
WIBX-Musical Clock
WJAS-Homes on the Land
WKST-On the Mall
WLW-Boone County Caravan
WTAM-On the Mall

8:45

CBS-Adelaide Hawley: WABC WNBW
★NBC-Harvey & Dell, songs: News: WJZ WBLK
NBC-Your Treat: WEAF
KDKA-Ma Perkins, sketch
★WAZL-Musical Workshop; News
WBEN-Sun Greeters' Club
WCAE-Serenade
WCAU-The Heart of Julia Blake
WFBL-Musical Clock
WGY-Market Basket

WHAM-Friendly Neighbors
WHP-Morning Devotions
WJAS-Nancy Dixon
WKBO-Billy Earle
WLW-Portia Blake Faces Life
★WMFF-Devotions: News
WMMN-Home Herald
★WORK-Musical Interlude: News
WPIC-Hillbilly Roundup
WTAM-Grand Melodies

9:00

NBC-The Woman of Tomorrow: WJZ
★CBS-News: WABC WCAU WKBW WJAS (sw-17.83)
★NBC-News; Happy Jack, songs: WBEN WFBG
★NBC-Breakfast Club: Vocalists: Don McNeill, m.c.; Orch.: WBRE WJTN WMFF WEBR WHAM WBLK WKBO (sw-21.5)
★NBC-News; Piano: WEAF

MBS-Arthur Godfrey, songs: WBAL WSYR
KDKA Shopping Circle
★KYW-News; Happy Clarks
WAZL-On the Mall
WCAE-Jean Abbey
WFBL-Gems of Melody
★WGBI-News; Eddie Dean
★WGR-News: Studio
WGY-Your Treat
WHCU-Cortland-Homer Prgm.
WHP-The Islanders
★WIBX-News: Interlude: Lucky Money
★WKST-News; Sweet & Swing
WLW Meet Miss Julia
WMMN-Coon Hunters
WORK-Morning Devotions
★WPIC-News; Concert Miniatures
WTAM-Jane Weaver
WWVA-Silver Yodlin'

9:15
NBC-Band Goes to Town: WEAF WBEN WCAE WFBG

CBS-Sunrise Serenade: WABC WKBW WKBN WJW WJAS (sw-17.83)
NBC-Breakfast Club: WBAL
KDKA Linda's First Love, sketch
KYW-Morning Varieties
WAZL-Name the Tune
WCAU-Shopping News
WEEU-Gospel Singer
WFBL-Design for Listening
WGBI-Hymns of All Churches
WGY-Woman in White, sketch
WHAM-Women Only
★WHCU-News

WIBX-Program Notes: Song Shoppers
WKST-Church in the Wildwood
WLW-The Goldbergs
WMMN-At Your Service
WSYR-Mid Morning, Ltd
WWVA-Log Cabin Gang

9:30
NBC-Dining Sisters: WEAF WFBG

MBS-Arthur Godfrey, songs: WGR WBAX
CBS-Chansonette: WABC WHP WKBW WJAS WIBX WHCU (sw-17.83)

NBC-Breakfast Club: WJZ WORK WEEU

Arnold Grimm's Daughter: WFBL WGBI
KDKA-Editor's Daughter, sketch
KYW-Hesse Howard
WAZL-World's Fair Prgm.
WBEN-Heart of Julia Blake
★WBRE-News; Favorite Records
WCAE-Meet Miss Julia, sketch
WCAU-Laura May Stuart
WGY-Houseboat Hannah, sketch
WKST-Echoes of Stage & Screen
WLW-Kitty Keene, drama
WMMN-Slim Mays
WPIC-Morning Music Box
WTAM-Kitty Keene, sketch
WWVA-Musical Clock

9:45

CBS-Bachelor's Children, sketch: WABC WCAU WJAS WFBL
NBC-Gospel Singer: WEAF WCAE WFBG WTAM
Heart of Julia Blake, sketch: KDKA WSYR
KYW-Alice Blair
WHEN-Sally Work
WCFI-Ma Perkins, sketch
WGBI-Vic & Sade
WGR-Name the Tune
WGY-The Right to Happiness
WHAM-Tower Clock Prgm.
WHP-Vic & Sade, sketch
WIBX-Console Capers
WKBW-Feminine Figure-ing
WKST-Old Refrains
WLW-Linda's First Love
WMMN-Campbell Sisters

10:00

NBC-Houseboat Hannah, sketch: WTAM
NBC-Painted Dreams, sketch: WJZ KDKA WHAM WJTN
CBS-By Kathleen Norris, sketch: WABC WHEC WGR WCAU WHP WFBL WJAS

Premiere
NBC-This Small Town, sketch: WEAF WHEN KYW WCAE WGY
NBC-Story Dramas: (sw-21.5)

MBS-To be announced: WBAL WAZL
★WBAX-News
WBLK-Woman's Club
WBRE-Modern Melodies
WEEU-Morning Varieties
★WFBG-News; Piano Tones
WGBI-Meet Miss Julia
WHCU-Mythical Ballroom
WKBO-Golden Bars of Melody
WKBW-Modern Kitchen
★WKST-News; Morning Rehearsal
WLW-Houseboat Hannah
★WMFF-North Country News
★WMMN-News
WORK-Golden Bars of Melody
★WPIC-News; Answer Man
WSYR-Your Treat

10:15

MBS-Melody Strings: WBAX WAZL
NBC-Vic & Sade, sketch: WJZ WSYR WBAL WJTN KDKA WHAM

NBC-Josh Higgins of Finchville, philosophy & songs: WBRE (sw-21.5)

NBC-By Kathleen Norris, sketch: WEAF WGY KYW WBEN WLW WCAE WTAM

CBS-Myrt and Marge, sketch: WABC WJAS WCAU WGBI WWVA WNBW WHEC WFBL WGR WHP WIBX
WEEU-Novelty Orch.
WFBG-Kilocycling on 1310
WKBO-Margaret Farence, shopping
WMFF-Ma Perkins, sketch
WMMN-Buddy Starcher
WORK-Betty Jo
WPIC-Dusi's Hawaiians

10:30

NBC-Viennese Ensemble: (sw-21.5)

NBC-The Story of Mary Marlin, sketch: WJZ WBAL WSYR WHAM KDKA WJTN
CBS-HiTop House, sketch: WABC WJAS WHEC WFBL WCAU WGR WHP WGBI WIBX WNBW WWVA

MBS-Keep Fit to Music: WBAX WORK WKBO
NBC-Ellen Randolph, sketch: WEAF WTAM WCAE WBEN WLW KYW WGY
WAZL-Morning Devotions
WBLK-Modern Homes for Modern Living
WBRE-Name the Tune
WEEU-Cowboy Caravan
WFBG-Morning Special
WHCU-Salon Orch.
WKBW-Tabernacle Tidings
WKST-Organ Reveries
WMFF-Betty & Don
WMMN-Grandpa Jones and the Grandsons
WPIC-Rambles in Rhythm

10:45

NBC-Pepper Young's Family, sketch: WJZ WSYR WHAM WJTN WBAL KDKA
NBC-The Guiding Light, sketch: WEAF WCAE WBEN WGY KYW WLW WTAM
CBS-Stepmother, sketch: WABC WFBL WHEC WCAU WJAS WGR WWVA WHP
NBC-Viennese Ensemble: WBLK
MBS-John Metcalf's Choir Loft: WBAX WKBO

FREQUENCIES

OKLW-1630	WHCO-1430
KDKA-980	WHK-1390
KYW-1620	WHI-1410
WABC-960	WHX-1200
WAZL-1420	WJAS-1250
WBAL-1060	WJR-750
WBAX-1210	WJTN-1210
WBEN-900	WJZ-760
WBLK-1370	WKBN-570
WBRE-1310	WKBO-1200
WCAE-1220	WKBW-1480
WCAU-1170	WKST-1250
WEAF-960	WLW-700
WEBR-1310	WMFF-1310
WEFT-800	WMMN-590
WFBG-1310	WNBW-1500
WFBL-1300	WORK-1320
WGR-1450	WPIC-1420
WGBI-880	WPI-780
WGH-550	WSYR-570
WGY-790	WTAM-1070
WHAM-1100	WWVA-1140
WHCU-850	

Automobile Folding WHEEL CHAIRS

Chairs Made to Fit the Patient
CHROMIUM PLATED • WEIGHT 32 LBS.
WIDTH OPEN, 24 IN. • CLOSED 9 IN.
Write Today

EVEREST & JENNINGS
1032 NORTH OGDEN DRIVE, LOS ANGELES, CALIFORNIA

MONDAY September 30

WBRE-Marek Family
WEEU-Melody Shoppers
WESG-Musical Bazaar
★WGBI-News; Music & Resume
WHCU-In the World of Women
★WIBX-Social Register; Inter-
lude: News
WKBW-Feminine Figure-ing
WKST-Aloha Land
WORK-Frank Renault, organist

11:00

NBC-The Man I Married, sketch:
WEAF WBEN WCAE KYW WGY
WLW WTAM

CBS-Short, Short Story: WABC
WGBI WNBC WJAS WCAU
WHEC WFBL WHP WWVA
WKBW

Hester Sondergaard will star
in "Goodbye to the Duchess."
NBC-I Love Linda Dale, sketch:
WJZ WMFF WSYR WJTN
WBLK

KDKA-Houseboat Hannah
WAZL-Organ Melodies
WBAL-Insurance Talk
★WBAX-News; Interlude
WBRE-Polka Dots
WEEU-Sophisticates

★WGR-News: To be announced
WHAM-Al Sigi
WHCU-Hal Roberts' Orch.
WIBX-Happy Jim

WKBO-Religious Roundabout
★WKST-News; Vocal Rhythms
WMMN-Smilin Ed McConnell
★WPIC-News; Fashion Flashes
WSPR-To be announced

11:15

NBC-Against the Storm, sketch:
WEAF WBEN WCAE KYW WGY
WLW WTAM

MBS-To be announced: WBAX
CBS-Martha Webster, sketch:
WABC WJAS WHEC WNBC
WKBW WCAU WFBL WWVA
WGBI WHP

NBC-Clark Dennis, tr. (Holly-
wood Newsgirl, WJZ only): WJZ
WMFF WJTN WBAL WORK
WSYR WKBO WBRE WEEU
(sw-15.33)

KDKA-Billy Leech
WBLK-Bargain Counter
WFBG-Golden Trio
WGR-Meet Clint Buehman

WHAM-Tom Grierson
WHCU-Tap's Odds 'n' Ends
WIBX-Women in the News
WMMN-Cowboy Loye
WPIC-Hollywood Headlines

11:30

NBC-The Wife Saver: WJZ WBAL
WMFF WHAM WORK WSYR
WJTN WBLK (sw-15.33)

★MBS-News: WAZL WBAX
NBC-Road of Life, sketch: WEAF
KYW WGY WLW WBEN WCAE
WTAM

CBS-Big Sister, sketch: WABC
WCAU WHP WGR WIBX WFBL
WWVA WJAS WHEC WGBI
WNBF

KDKA-Melody Time
★WBRE-News
WEEU-Melody Shoppers
WHCU-Larry Earl's Orch.

WKBO-Checkerboard Time
WKBW-Smilin Bob
WKST-Tropical Moods; Furniture
Show

WMMN-Shopper's Stroll
WPIC-Rhapsody in Brass

11:45

NBC-Thunder Over Paradise:
WJZ WJTN WMFF WKBO
WBLK (sw-15.33)

NBC-David Harum, sketch: WEAF
KYW WBEN WCAE WBRE WGY
WFBG WORK WTAM

CBS-Aunt Jenny's Stories: WABC
WCAU WWVA WJAS WIBX
WHEC WFBL WHAS WHP WGR
WGBI WNBF

WAZL-Luncheon Melodies
WBAL-Little Show
WBAX-Langworth Modern Choir

WEEU-Cowboy Caravan
WHAM-Rochester Town Crier
WLW-Woman in White

WPIC-American Family Robinson
WSYR-Singin' Sam

AFTERNOON

12:00

NBC-Gwen Williams songs: WJZ
WECB WKBO WBLK (sw-
15.33)

NBC-Wheatena Playhouse: WEAF
KYW

★CBS-Kate Smith's Noon Day
Chats: WABC WCAU WWVA
WKBW WHEC WFBL WJAS

★KDKA-News: Happy Jim
★WBAL-News; Checkerboard
Time

★WBAX-News; Mine Working
Schedule
WBEN-Your Treat
★WBRE-J. J. O'Malley; Check-
erboard Time; News

★WCAE-News: Melodies
WEEU-Checkerboard Time
WGBI-Name the Tune
WGR-Let's Waltz
★WGY-News: Markets: Dick
Liebert, organist
★WHAM-Hit of the Day: News
★WHCU-News
★WHP-Weather: News
★WJTN-News; Music
★WKST-News; Town Crier
★WMMN-News

★WPIC-News; Stocks
★WTAM-News: Noonday Resume
★WWVA-Farm & Home Hour
1:15

MBS-Is Anybody Home: WBAX
WNBF WAZL

NBC-Between the Bookends,
with Ted Malone: WJZ WJTN
WMFF WHAM WKBO WSYR
WBLK WORK (sw-15.33)

Premiere
CBS-Woman in White, sketch:
WABC WGR WGBI WCAU WHP
WFBL WJAS WHEC WMMN

NBC-Frankie Masters' Orchestra:
WEAF WBEN WCAE WTAM

★KDKA-News
KYW-Your Treat
WBAL-Woman's Hour

WBRE-BMI Bandwagon
WFBG-Birthday Greeters
WGY-Musical Previews
WHCU-Dance Time

WIBX-Variety Prem
WKST-Home Folks Frolic
WLW-Heart of Julia Blake
WVIC-What Is It?

WWVA-Right to Happiness

1:30
NBC-Frontiers of American Life:
WJZ WMFF WJTN WSYR
WBLK (sw-15.33)

NBC-Frankie Masters' Orchestra:
WCAE WFBG WGY

MBS-Johnson Family: WNBC
WAZL WBAX

CBS-Right to Happiness, sketch:
WABC WGR WHP WJAS WFB
WMMN WCAU WHEC WGBI

NBC-Friendly Neighbors: WEAF
KDKA-John's Other Wife, sketch
KYW-Kate Hopkins

★WBRE-News; Caressing Violins
WEEU-Agricult. Extension Society
WGY-Songs of a Dreamer
WHAM-School of the Air

WHCU-Hits & Encores
WIBX-Jeannette Deller
WKBO-Buckeye Four

WKBW-American Music
WKST-His Majesty, the Baby
WLW-The Editor's Daughter

WORK-The Swingsters
WVIC-Take It Easy
WTAM-Guiding Light, sketch
WWVA-Kitty Keene

1:45
CBS-Road of Life, sketch: WABC
WJAS WFBL WGR WHP WCAU
WMMN WWVA WHEC

★NBC-News: Harvey Harding,
bar.: WJZ WMFF WJTN WGBI
WKBO WBLK (sw-15.33)

MBS-To be announced: WBAX
WAZL

★NBC-News: Frankie Masters'
Orch.: WEAF WGY WFBG

KDKA-Just Plain Bill, sketch
KYW-Portia Blake
WBAL-Meet Miss Julia
WBEN-Dollars & Sense
WBRE-Italian Prgm.

WCAE-Your Treat
WHCU-Light Opera Selections
WIBX-Lon Gladstone's Orch.
WKST-WPA Prgm.

WLW-Your Treat
WORKI-Betty Jo & Her Radio
Rangers

★WSYR-News; Console & Keys
WTAM-Noonday Resume

2:00
NBC-Light of the World, sketch:
WEAF WTAM KYW WGY WLW
WBEN WHAM WCAE WBAL

MBS-To be announced: WBAX
WNBF WAZL

CBS-Young Dr. Malone, sketch:
WABC WHEC WFBL WKBW
WCAU WJAS

NBC-Hoosier Hop: WJZ WJTN
WBLK WMFF WKBO WORK
(sw-15.33)

KDKA-Orphans of Divorce
WEEU-Cowboy Caravan
WFBG-South Sea Islanders
WGBI-Just Relax

★WGR-News: Lucky Seven
WHCU-The Tune Parade
WHP-Melody Memories
WIBX-Legion of Safety

★WKST-News; Concert Hall of
the Air
WMMN-Blue Bonnet Troupe
★WPIC-News; Town Crier; Vocal
Varieties

WSYR-Ruth Chilton's Matinee
WWVA-Ma Perkins

2:15
CBS-Joyce Jordan, Girl Interne,
sketch: WABC WKBW WCAU
WHP WHEC WGBI WWVA
WNBF WFBL WJAS

NBC-Arnold Grimm's Daughter,
sketch: WEAF WCAE WTAM
KYW WBEN WGY WLW WBAL
WHAM

MBS-Don Dewhirst, songs:
WBAX WAZL

KDKA-Amanda of Honeymoon
Hill
WEEU-To be announced
WFBG-Rhythmic Strings
WIBX-Billy Walters

2:30
NBC-Joe Venuti's Orch.: WJZ
WJTN WBLK WEEU WMFF
WKBO WBRE (sw-15.33)

CBS-Poetic Strings: WESG
WHCU WNBC (sw-17.83)

CBS-Fletcher Wiley, talk: WABC
WFBL WCAU WHEC WJAS
WGR

NBC-Valiant Lady, sketch: WEAF
WBEN WCAE WGY KYW WLW
WHAM WTAM WBAL

MBS-Radio Garden Club: WAZL
Topic: "Bribes for Birds."

KDKA-Portia Blake Faces Life
WBAX-Nanticoke Neighbor
WFBG-World Dances
WGBI-Ma Perkins

WHP-Meet Miss Julia
WIBX-Musical Contrasts
★WKBW-BBC Reporter
WKST-Songs of Yesterday

WMMN-Hill Billy Varieties
WORK-Prairie Pals
WPIC-Music Without Words
WWVA-Chuckwagon Ploughboys

2:45
MBS-Cheer Up Gang: WNBC
WBAX WAZL WKBW

NBC-Hymns of All Churches:
WEAF WTAM WBEN WCAE
WHAM KYW WLW WGY WBAL

CBS-My Son & I, sketch: WABC
WJAS WCAU WFBL WWVA
WGR WHEC

Picture of cast may be found on
page 33.

KDKA-Home Forum
WFBG-World Dances
WGBI-The Gospel Singer
WHCU-Man About Town

★WHP-News
WKST-Geneva College

3:00
NBC-Orphans of Divorce, sketch:
WJZ WEBR WSYR WBAL
WHAM

MBS-Edna O'Dell, pianist: WBAX
WNBF WORK WAZL

CBS-Society Girl, sketch: WABC
WCAU WFBL WGR WHEC
WMMN WJAS

CBS-Carol Marsh, pianist:
WHCU (sw-17.83)

NBC-Story of Mary Marlin,
sketch: WEAF WTAM WGY
WBEN KYW WLW WCAE

KDKA-Music
WBLK-Afternoon Devotions
WBRE-Mafinge Dance Parade
WEEU-To be announced

★WFBG-News
★WGBI-News; Life's Problems
WHP-Matinee Melodies
WIBX-Tune Parade

★WJTN-Monitor News
WKBO-Tea Time Tunes
WKBW-Sokolsky Industrial Series

★WKST-News; Number Please
★WMFF-Monitor News
★WPIC-News; Console Echoes
WWVA-Fiddin' Farmers

3:15
NBC-Amanda of Honeymoon Hill,
sketch: WJZ WEBR WBAL
WHAM WSYR

CBS-Soloists: WABC WGR WIBX
WMMN WNBC WHCU WHP
WFBL WJAS WGBI WCAU
(sw-15.27-17.83)

NBC-Ma Perkins, sketch: WEAF
WTAM WCAE WBEN WGY
KYW WLW

MBS-Sam Koki's Hawaiian's;
WBAX WORK WAZL

KDKA-To be announced
WBLK-Farm Life
WFBG-Your Home

WJTN-Invitation to the Waltz
WKBW-Rhapsody in Brass
WMFF-Master Music in Waltz
Time

WPIC-Magic Carpet

3:30
★CBS-News; Afternoon Sere-
nade: WABC WJAS WKBW
WMMN WNBC WHCU WHP
WGBI (sw-15.27-17.83)

NBC-John's Other Wife, sketch:
WJZ WHAM WEBR WBAL
WSYR

NBC-Pepper Young's Family,
sketch: WEAF WTAM WGY
WBEN WCAE WLW KYW

MBS-El Paeso Troubadors: WAZL
WBAX WORK

WBLK-Rhythm Club
★WCAU-News; Daily Matinee
WFBG-Gertrude Green
WFBL-Ma Perkins

WGR-Women's Matinee
★WIBX-News
WJTN-Calling Warren
WPIC-Our Best Wishes
WWVA-Big Slim's Gang

3:45
NBC-Just Plain Bill, sketch: WJZ
WEBR WHAM WBAL WSYR

NBC-Vic & Sade, sketch: WEAF
WCAE WTAM WBEN WGY
WLW KYW

CBS-A Friend Indeed: WABC
WJAS WIBX WKBW WGBI
WHP WHCU

MBS-Muse & Music: WAZL
D-9/51
WORK WBAX
WBRE-Nanticoke Prgm.
WFBG-Siesta Hour

★WFBL-News; Aft. Concert
WJTN-Organ Swing
★WMFF-News; Dance Hour
WMMN-Roy Starkey

4:00
CBS-Lecture Hall: WABC WHP
WKBN WKBW WNBC WJAS
WIBX WHCU WGBI WCAU
(sw-15.27)

Vernon L. Brown, curator of
the money collection at the
Chase National Bank, will dis-
cuss "Monies of the World."

NBC-Backstage Wife, sketch:
WEAF WBEN WGY KYW WLW
WBRE WCAE WTAM

★NBC-Club Matinee, Variety
program with vocalists & Orch.;
Garry Moore, m.c.; News: WJZ
WJTN WFBR WHAM WKBO
WBLK WMFF WSYR WORK
(sw-15.33)

★WAZL-News
★WBAL-Globe Trotter
WBAX-W. P. A. Orch.

WFBG-Life Can Be Beautiful
WFBL-Kitty Keene, sketch
★WKST-News; Congratulates
WMMN-Rail Splitters

★WPIC-News; Stocks
WWVA-Radio Round-up

4:15
CBS-Classics in Tempo: WABC
WIBX WKBW WNBC WHP
WFBL WHCU WHEC WJAS
WCAU (sw-9.59-15.27)

NBC-Stella Dallas, sketch: WEAF
WCAE WBEN WTAM KYW
WBRE WGY WLW

★NBC-Club Matinee; News:
WEBR

MBS-Zeke Manners' Gang: WBAX
WAZL

★WBAL-Afternoon Show; News
WFBG-Ma Perkins, sketch
WGBI-The All-Star Revue
WKST-On With the Dance

WPIC-Variations on Syncopation
WWVA-Log Cabin Gang

4:30
NBC-Lorenzo Jones, sketch:
WEAF KYW WGY WBEN WCAE
WBRE WTAM

CBS-Swing Unlimited: WMMN
WNBF WHCU WHP (sw-9.59-
15.27)

CBS-Woman of Courage, sketch:
WABC WKBW WCAU WJAS
WFBL WWVA WHEC

MBS-To be announced: WAZL
WBAX

WFBG-Rhythm & Romance
★WGR-News; Dance Interlude
WIBX-Health Hints
WLW-Painted Dreams
WPIC-Music of the Maestros

4:45
NBC-Young Widder Brown,
sketch: WEAF WCAE WBEN
WBRE WGY KYW WTAM

MBS-To be announced: WBAX
WAZL

CBS-Swing Unlimited: WABC
WIBX WFBL WKBW WCAU
WJAS WHEC

★WFBG-News
WGR-Song Shoppers
WHAM-Meet Miss Julia
WKST-Vivian Gordon
WLW-Elizabeth Bemis Speaks
WMMN-Parade of Bargains

★WSYR-Stocks; Interlude: News
WWVA-Big Slim

5:00
CBS-The Goldbergs, sketch:
WABC WCAU WHP WMMN
WFBL WJAS WGR WHEC

CBS-Sylvia Marlowe, Harpsichord-
ist: WHCU WNBC WGBI

NBC-Rocky Gordon, sketch: WJZ
WBLK WEBR WHAM WSYR
WKBO WJTN WORK

NBC-Girl Alone, sketch: WEAF
WGY WBEN WCAE WTAM
KYW

WAZL-Service Prgm.; Jere Wood-
ring Prgm.
WBAL-Uncle Jack's Club
WBAX-Raker Colorful Quiz

★WBRE-News; Polka Dots
WFBG-Teatime Tunes
WIBX-Musical Messages
WKBW-Duke Slohm, Junior
Sports

★WKST-News; Sports Resume
WLW-Life Can Be Beautiful
WMFF-Hi-Boys

★WPIC-News; Evening Serenade
WWVA-Prgm. Resume; Eleven-
Sixty Club

5:15
NBC-Life Can Be Beautiful,
sketch: WEAF WBEN WTAM
KYW WGY WCAE

MORNING

*Star in program listings indicates news broadcast.

7:00 EST

NBC-Forty Winks Club: WFAF
CBS-Morning Almanac: WABC
*NBC-Breakfast in Bedlam: News: WJZ
Musical Clock: KYW WGR
*News: WHAM WKBW WHCU

7:30

CBS-Morning Almanac; Passing Parade: WABC
*NBC-Don Goddard, news: WFAF

7:45

*NBC-Capt. E. D. C. Herne: WFAF KYW WBEN WCAE WGY WTAM WLW WSYR WHAM
*CBS-News: WABC
*News: WCAU WORK WJAS

8:00

*NBC-News: WFAF WFBG
*NBC-News Here & Abroad: WJTN WBRE (sw-21.5)
*NBC-News: WJZ WORK WEBR WMFF WSYR WBLK WKBO
*CBS-News of Europe: WABC WCAU WKBN WIBX WKBW WNBW WGBI WHP WFBL WMMN WHCU (sw-17.83)
*News: WCAE KDKA
WBAL-Stories Behind Headlines
*WBEN-News; Sun Greeters Club
WEEU-Weather; Around the Breakfast Table
WGY-Musical Clock
WHAM-Kindly Thoughts
WJAS-Cheerful Melodies: Today's Prgms.
WKST-Morning Edition News
WLW-Time to Shine
*WPIC-News; Breakfast Club
WTAM-Musical Clock
*WVVA-News

8:15

*CBS-Ted Steele, songs: Music: News: WABC
NBC-Dance Orch.: WJZ WKBO WBLK
CBS-Organ Moods: WKBN WHP WHCU (sw-17.83)
NBC-Do You Remember?: WFAF WFBG WTAM (sw-21.5)
Morning Devotions: WBRE WEEU
Musical Clock: WMFF KDKA
WBAL-Breakfast Table
WCAE-Morning Express
*WCAU-Rival Revue; News
WFBK-Home Center Harmonies
WGBI-The Eight-Eighty Alarm
WHAM-Dance Melodies
*WIBX-News: Melody Time
WJAS-St. Patrick's Church
*WJTN-Timekeeper; News
*WKBW-Headlines on Parade
WKST-Musical Clock
*WLW-News
WMMN-Home Herald
WORK-Prairie Pals
*WSYR-Timekeeper; News
WVVA-Musical Clock; Prgm. Resume

8:30

CBS-Morning Almanac: WABC
NBC-Gene & Glenn, songs: WFAF WBRE WFBG (sw-21.5)
NBC-Richard Leibert, organist: WJZ
NBC-Vocal Vogues: WBLK
*News: WKBW WKBO WBAX WBEN
*KYW-News: Musical Clock
WAZL-Church in the Wildwood
WCAE-Playhouse
WCAU-Norman Brokenshire
*WEEU-Friendly Club; News
WFBK-Hymns of all Churches
WGBI-Wade Lane, songs
WGY-Wheatena Playhouse
WHAM-Ma Perkins
WIBX-Musical Clock
WKST-Melody Time
WLW-Boone County Caravan
WTAM-Playhouse

8:45

*NBC-Harvey & Dell, sketch: News: WJZ WBLK
CBS-Adelaide Hawley: WABC (sw-17.83)
CBS-Morning Horizons: WNBW WHCU
KDKA-Ma Perkins, sketch
*WAZL-Musical Workshop; News
*WBAX-News
WBen-Sun Greeters' Club
WCAE-Serenade
WCAU-Elsie Carol
WFBK-Musical Clock
WGBI-Morning Devotions
WGY-Market Basket
WHAM-Friendly Neighbors
WHP-Morning Devotions
WJAS-Nancy Dixon
WKBO-Billy Earle
WLW-Portia Blake Faces Life
*WMFF-Devotions; News
WMMN-Morning Devotions
*WORK-Musical Interlude; News
WPIC-Fiesta
WTAM-Grand Melodies

9:00

NBC-The Women of Tomorrow: WJZ
*NBC-News; Eclipse of the Sun: WFAF WBEN WGY WFBG
A report on the sun's total eclipse from the most favorable observation point. South Africa, will be heard.

*CBS-News: WABC WJAS WKBW (sw-17.83)
*NBC-Breakfast Club; Don McNeill, m.c.: WKBO WMFF WEBR WHAM WBRE WBLK WBAL WJTN (sw-21.5)
KDKA-Shopping Circle
*KYW-News; Happy Clarks
WAZL-On the Mall
WBAX-Morning Varieties
WCAE-Woman's Club
WCAU-Mystery Chef
WFBK-Gems of Melody
*WGBI-News; The Islanders
*WGR-News; Jack & Gil
WHCU-Home Bureau Prgm.
WHP-The Islanders
*WIBX-News; Fashions; Kleen-Maid
*WKST-News; Sweet & Swing
WLW-Meet Miss Julia
WMMN-Uncle Rufe and the Coon Hunters
*WORK-Morning Devotions
*WPIC-News; Concert Miniatures
WSYR-Colonel Jacobson; Fiesta
WTAM-Jane Weaver
WVVA-Bill Jones

9:15

NBC-Band Goes to Town: WFAF WBEN WCAE WFBG
*CBS-Charles Paul, Piano: WABC WJAS WKBW WCAE WKBN (sw-17.83)
KDKA-Linda's First Love, sketch
KYW-Morning Varieties
WAZL-Name the Tune
WCAU-Today's Shopping News
WEEU-Gospel Singer
WFBK-Design for Listening
WGBI-Hymns of All Churches
WGR-Studio Prgm.
WGY-Musical Workshop
WHAM-Women Only
*WHCU-News; Salon Orch.
WIBX-Program Notes: 20th Century Serenade
WKST-Martha & Francis
WLW-The Goldbergs
WMMN-At Your Service
WSYR-Mid-Morning, Ltd.
WVVA-Log Cabin Gang

9:30

NBC-Isabel Manning Jewell: WFAF
NBC-Cadets Quartet: WFBG
CBS-Dancing Through the Years: WABC WJAS WIBX WKBW WHCU WHP (sw-17.83)
NBC-Breakfast Club: WJZ WORK WEEU
Arnold Grimm's Daughter: WFBK WGBI
KDKA-Editor's Daughter
KYW-Besse Howard
WAZL-To be announced
WBAX-Longworth Salon Orch.
WBEN-Story Hour Express
*WBRE-News; Favorite Records
WCAE-Meet Miss Julia, sketch
WCAU-Laura May Stuart
WGR-Waltz Time
WGY-Houseboat Hannah, sketch
WKST-Echoes Stage & Screen
WLW-Kitty Keene, drama
WMMN-Slim Mays
WPIC-Morning Music Box
WTAM-Kitty Keene, sketch
WVVA-Radio Round-up

9:45

NBC-Gospel Singer: WFAF WFBG WCAE WTAM
CBS-Bachelor's Children: WABC WCAU WJAS WFBL
NBC-Breakfast Club: KDKA KYW Alice Blair
WAZL-Francis Carter
WBEN-Sally Work
WBRE-Ma Perkins
WEEU-Ma Perkins, sketch
WGBI-Vic & Sade
WGR-Name the Tune
WGY-The Right to Happiness
WHAM-Tower Clock Prgm.
WHP-Vic & Sade, sketch
WIBX-Keyboard Contrasts
WKBW-Feminine Figure-ing
WKST-Ellwood Ministerial Hour
WLW-Linda's First Love
WMMN-The Campbell Sisters
*WSYR-Farm Bulletins; Inter-lude; News
WVVA-Chuckwagon Ploughboys

10:00

NBC-Houseboat Hannah, sketch: WTAM
NBC-Painted Dreams, sketch: WJZ KDKA WHAM WJTN
CBS-By Kathleen Norris, sketch: WABC WHEC WGR WCAU WHP WFBL WJAS
NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

WAZL-Singing Strings
*WBAX-News
WBLK-Woman's Club
WBRE-Mary Lee Taylor
WEEU-Morning Varieties
*WFBG-News; Piano Tones
WGBI-Meet Miss Julia
WHCU-Mythical Ballroom
WKBO-Kaye Witmer, fashions
WKBW-Modern Kitchen
*WKST-News; Morning Re-hearsals
WLW-Houseboat Hannah
*WMFF-North Country News
WMMN-World News
WMMN-Morning Musicale
*WYR-News; Answer Man
WSYR-Terese Johnson, organist
WVVA-Rapid Ad Service

NBC-Josh Higgins of Finchville, philosophy & songs: WBAL (sw-21.5)
NBC-Vic & Sade, sketch: WJZ WSYR WBAL WJTN KDKA WHAM
NBC-By Kathleen Norris, sketch: WFAF WGY KYW WBEN WLW WCAE WTAM
CBS-Myrt & Marge: WABC WCAU WJAS WHEC WFBK WGR WHP WGBI WIBX WNBW WVVA
MBS-Melody Strings: WBAX WAZL
WEEU-Novelty Orch.
WFBG-Kiloycycling on 1310
WKBO-Moods in Melody
WMFF-Ma Perkins, sketch
WMMN-Buddy Starcher
WORK-Betty Jo
WPIC-Hits & Bits

MBS-Keep Fit to Music: WBAX WORK WKBO
NBC-Viennese Ensemble: WEEU (sw-21.5)
NBC-Story of Mary Marlin, sketch: WJZ WBAL WSYR WHAM WJTN KDKA
NBC-Ellen Randolph, sketch: WFAF WGY KYW WCAE WLW WBEN WTAM
CBS-Hilltop House, sketch: WABC WJAS WHEC WFBK WCAU WGR WHP WGBI WIBX WNBW WVVA
WAZL-Morning Devotions
WBLK-Modern Ideas for Modern Living
WBRE-Name the Tune
WHCU-Salon Orch.
WKBW-Buffalo Home Bureau
WKST-Musical Workshop
WMFF-Betty & Don
WMMN-Grandpa Jones and the Grandsons
WPIC-Rambles in Rhythm

CBS-Stepmother, sketch: WABC WFBK WCAU WJAS WGR WHP WVVA WHEC
MBS-John Metcalf's Choir Loft: WKBW WBAX WNBW
NBC-The Guiding Light, sketch: WFAF WCAE WBEN WGY KYW WLW WTAM
NBC-Pepper Young's Family, sketch: WJZ WSYR WHAM WJTN WBAL KDKA
NBC-Viennese Ensemble: WBLK
NBC-To be announced: (sw-21.5)
WBRE-Marek Family
WEEU-Melody Shoppers
*WGBI-News; Music & Resume
WHCU-In the World of Women
*WIBX-Salon Orch.; News
WKBW-To be announced; Song Parade
WORK-Frank Renault, organist

NBC-Program from Panama: WJZ WMFF WSYR WJTN WBAL WBLK
CBS-Mary Lee Taylor: WVVA WJAS WCAU WKBW WHEC WGBI WFBK WHCU
NBC-The Man I Married, sketch: WFAF WBEN WCAE KYW WGY WLW WTAM
CBS-Hollywood Dreams: WABC
*News; Interlude: WGR WBAX
KDKA-Houseboat Hannah
WAZL-Organ Melodies
WBRE-Polka Dots
WEEU-Sleepy Hollow Ranch
WHAM-Al Sigl
WHP-Jack Berch
WIBX-Happy Jim
WKBO-Ministerial Prgm.
*WKST-News; Vocal Rhythms
WMMN-Betty May
*WPIC-News; Panamericana

NBC-Clark Dennis, tn. (Holly-wood News Girl, WJZ only): WJZ WBAL WJTN WMFF WSYR WORK WKBO WHAM WBRE (sw-15.33)
NBC-Against the Storm, sketch: WFAF WBEN WCAE KYW WGY WLW WTAM

NBC-Clark Dennis, tn. (Holly-wood News Girl, WJZ only): WJZ WBAL WJTN WMFF WSYR WORK WKBO WHAM WBRE (sw-15.33)
NBC-Against the Storm, sketch: WFAF WBEN WCAE KYW WGY WLW WTAM

NBC-Clark Dennis, tn. (Holly-wood News Girl, WJZ only): WJZ WBAL WJTN WMFF WSYR WORK WKBO WHAM WBRE (sw-15.33)
NBC-Against the Storm, sketch: WFAF WBEN WCAE KYW WGY WLW WTAM

NBC-Clark Dennis, tn. (Holly-wood News Girl, WJZ only): WJZ WBAL WJTN WMFF WSYR WORK WKBO WHAM WBRE (sw-15.33)
NBC-Against the Storm, sketch: WFAF WBEN WCAE KYW WGY WLW WTAM

NBC-Clark Dennis, tn. (Holly-wood News Girl, WJZ only): WJZ WBAL WJTN WMFF WSYR WORK WKBO WHAM WBRE (sw-15.33)
NBC-Against the Storm, sketch: WFAF WBEN WCAE KYW WGY WLW WTAM

NBC-Clark Dennis, tn. (Holly-wood News Girl, WJZ only): WJZ WBAL WJTN WMFF WSYR WORK WKBO WHAM WBRE (sw-15.33)
NBC-Against the Storm, sketch: WFAF WBEN WCAE KYW WGY WLW WTAM

MBS-Studies in Black & White: WBAX
CBS-Martha Webster, sketch: WABC WKBW WJAS WFBK WGBI WCAU WVVA WHEC WNBW WHP
KDKA-Boy Meets Girl
WBLK-Bargain Counter
WFBG-Golden Trio
WGR-Meet Clint Buehman
WHCU-George Davis' Orch.
WIBX-Trading Post
WMMN-Cowboy Loye
WPIC-Hollywood Headlines

NBC-The Wife Saver: WJZ WMFF WKBO WORK WBLK (sw-15.33)
CBS-Big Sister, sketch: WABC WGR WHP WCAU WJAS WIBX WFBK WHEC WGBI WNBW WVVA
MBS-To be announced: WBAX
NBC-Road of Life, sketch: WFAF KYW WGY WLW WBEN WCAE WTAM
KDKA-Melody Time
WAZL-Canyon Cal
WBAX-Rollo Hudson's Orch.
*WBRE-News
WEEU-Melody Shoppers
WHCU-Quartet Harmonies
WKBW-Smiling Bob
WKST-Rhythm Makers
WMMN-Shopper's Stroll
WPIC-Down the Mississippi

NBC-David Harum, sketch: WFAF KYW WBEN WCAE WBRE WGY WFBG WORK WTAM
CBS-Aunt Jenny's Stories: WABC WJAS WVVA WFBK WCAU WHEC WIBX WGR WHP WGBI WNBW
NBC-Thunder Over Paradise: WJZ WJTN WMFF WBLK WKBO (sw-15.33)
WAZL-Luncheon Melodies
WBAL-Little Show
WEEU-Cowboy Caravan
WHAM-Music in Miniature
WHCU-Walter Knight's Orch.
*WKBW-Farm Period; News
WLW-Woman in White
WSYR-Singin' Sam

NBC-Deep River Boys: WJZ WBAL WKBO WBLK (sw-15.33)
NBC-Wheatena Playhouse: WFAF KYW
*CBS-Kate Smith's Noontday Chats: WABC WFBK WHEC WKBW WVVA WCAU WJAS
*WKDKA-News; Happy Jim
*WBAL-News; Hits & Encores
*WBAX-News; Mine Working Schedule; Musical Interlude
WBEN-To be announced
*WBRE-Studio Orch.; News
*WCAE-News; Melodies
WEEU-Georgia Crackers
WFBG-Musical Revue
WGBI-Name the Tune
WGR-Songs by Jack Berch
*WGY-News; Markets: Dick Liebert, organist
*WHAM-Bit of the Day: News
*WHCU-News
*WHP-Weather: News
WIBX-Singin' Sam
*WJTN-News; Musicale
*WKST-News; Town Crier
WLW-Right to Happiness
*WMFF-News
*WMMN-News
*WPIC-News; Name the Melody
WSYR-Dinner Bell
WTAM-On Parade

NBC-The O'Neills, sketch: WFAF WTAM KYW WGY WLW
*NBC-Glenn Darwin, bar. (News, WJZ only): WJZ WMFF WBAL WBLK WJTN (sw-15.33)
MBS-Here's Looking At You: WBAX
CBS-When a Girl Marries: WABC WFBK WCAU WKBW WJAS WNBW WVVA WGBI WIBX WHP
*News: WKBO WORK
KDKA-Woman in White
WBEN-Novelty Trio
WCAE-Airliners
*WFBG-News: Musical Revue
WGR-Variations on Syncopation
WHAM-Musical Prgm.
WHCU-Agricultural Hour
WKST-Streamliners
WMMN-To be announced
*WSYR-Vadeboncoeur

CBS-Romance of Helen Trent, sketch: WABC WCAU WHEC WKBW WFBK
*WIBX-News: WBAX
NBC-Strings That Sing: WFAF (sw-15.33)

CBS-Romance of Helen Trent, sketch: WABC WCAU WHEC WKBW WFBK
*WIBX-News: WBAX
NBC-Strings That Sing: WFAF (sw-15.33)

CBS-Romance of Helen Trent, sketch: WABC WCAU WHEC WKBW WFBK
*WIBX-News: WBAX
NBC-Strings That Sing: WFAF (sw-15.33)

CBS-Romance of Helen Trent, sketch: WABC WCAU WHEC WKBW WFBK
*WIBX-News: WBAX
NBC-Strings That Sing: WFAF (sw-15.33)

CBS-Romance of Helen Trent, sketch: WABC WCAU WHEC WKBW WFBK
*WIBX-News: WBAX
NBC-Strings That Sing: WFAF (sw-15.33)

CBS-Romance of Helen Trent, sketch: WABC WCAU WHEC WKBW WFBK
*WIBX-News: WBAX
NBC-Strings That Sing: WFAF (sw-15.33)

CBS-Romance of Helen Trent, sketch: WABC WCAU WHEC WKBW WFBK
*WIBX-News: WBAX
NBC-Strings That Sing: WFAF (sw-15.33)

NBC-Nat'l Farm & Home Hour: WJZ KDKA WBRE WBLK WORK WKBO WHAM WBAL
*News: WJAS WIBX
KYW-Ruth Welles
*WBEN-News; Weather; Musical Interlude
WCAE-School of Charm
WEEU-Mutiny on the High Seas
WFBG-Bob St. Clair
WGR-David Marsh, tn.
WGY-Farm Paper of the Air
WHP-Rustic Ramblers
WJTN-Singin' Sam
*WLW-News; Everybody's Farm
WMFF-Sports: Hi-Boys
WMMN-The Singing Gabbards
WPIC-Luncheon Dance Revue
*WSYR-News; Markets
WTAM-Linda's First Love, sketch
WVVA-Farm & Home Hour; Prgm. Resume

*NBC-News; Markets & Weather: WFAF
NBC-To be announced: (sw-15.33)
CBS-Our Gal Sunday, sketch: WABC WCAU WHEC WKBW WFBK WJAS
NBC-Nat'l Farm & Home Hour: WJTN WSYR
MBS-The Buckeye Four: WBAX WAZL
*KYW-News; Music at Midday
WBEN-Organ Reveries
WCAE-Singin' Sam
WFAF-Kitty Keene, sketch
WFBG-Poet Music
WGR-Rhythm & Romance
WHP-Portia Blake Faces Life
WIBX-Man on the Street
WKST-Musical Clinic
WMMN-To be announced
WTAM-Editor's Daughter
WVVA-L. P. Lehman & Staff; Dr. H. Lamont

NBC-Burl Ives, songs: WFAF WCAE (sw-15.33)
CBS-Life Can Be Beautiful, sketch: WABC WFBK WGR WHP WCAU WHEC WGBI WJAS WMMN
MBS-Here's Frank Luther Again, songs: WNBW WBAX
WAZL-Kiwanis Prgm.
WBEN-Voice of the Stockyards
WEEU-Uncle Jack's Prgm.
WFBG-Bob & Gene
WGY-Household Chats
WIBX-Stars Over Manhattan
*WKBW-News; Filmland Today
*WKST-News
WMFF-Employment Service; Farm Radio News
*WPIC-News; Stocks
*WTAM-News; Noontday Resume
WVVA-Farm & Home Hour

MBS-Happy Gang: WBAX WNBW
NBC-Between the Bookends with Ted Malone: WJZ WJTN WMFF WSYR WKBO WORK KDKA WBYK WHAM (sw-15.33)
CBS-Woman in White, sketch: WABC WGR WGBI WCAU WHP WFBK WJAS WHEC WMMN
NBC-Frankie Masters' Orchestra: WFAF WBEN WTAM
KYW-Frances Carroll
WBAL-Women's Hour
WBRE-BMI Bandwagon
WCAE-Polly Entertains
WFBG-Birthday Greeters
WGY-The Master Singers
WHCU-Health Hunters
WIBX-N. Y. Variety
WKST-Home Folks Frolic
WLW-Everybody's Farm; Live-stock Reports
*WKBW-News; Music
WKST-Streamliners
WLW-The Dreamer
WPIC-What Is It?
WVVA-Right to Happiness

NBC-Fletcher Wiley, talk: WABC WCAU WFBK WHEC WGR WJAS
NBC-Army Band: WJZ WJTN WBLK WKBO WMFF WEEU WBRE (sw-15.33)
NBC-Valiant Lady, sketch: WFAF WGY KYW WLW WTAM WBEN WBAL WHAM WCAE
CBS-Boulevard Rendezvous: WNBW WHCU (sw-17.83)
MBS-Francis Craig's Orchestra: WAZL
KDKA-Portia Blake Faces Life
WBAX-Nanticoke Neighbor
WFBG-World Dances
WGBI-Ma Perkins, sketch
WHP-Meet Miss Julia, sketch
WIBX-Musical Contrasts
*WKBW-BBC Reporter
WKST-Lest We Forget
WMMN-Hill Varieties
WORK-Prairie Pals
WVVA-Chuckwagon Ploughboys

NBC-Hymns of All Churches: WFAF WGY WBAL WCAE KYW WBEN WTAM WHAM WLW
CBS-Son & I, sketch: WABC WFBK WGR WJAS WHEC WHEC WVVA
Picture of cast may be found on page 33.
MBS-Mark Love, bass: WNBW WBAX WAZL
KDKA-Home Forum
WBRE-Italian Prgm.
WFBG-Central Labor Union
WFBK-Gospel Singer
WHCU-Man About Town
*WHP-News
WKBW-Bordertown Barbecue
(Continued on Next Page)

NBC-Hymns of All Churches: WFAF WGY WBAL WCAE KYW WBEN WTAM WHAM WLW
CBS-Son & I, sketch: WABC WFBK WGR WJAS WHEC WHEC WVVA
Picture of cast may be found on page 33.
MBS-Mark Love, bass: WNBW WBAX WAZL
KDKA-Home Forum
WBRE-Italian Prgm.
WFBG-Central Labor Union
WFBK-Gospel Singer
WHCU-Man About Town
*WHP-News
WKBW-Bordertown Barbecue
(Continued on Next Page)

NBC-Hymns of All Churches: WFAF WGY WBAL WCAE KYW WBEN WTAM WHAM WLW
CBS-Son & I, sketch: WABC WFBK WGR WJAS WHEC WHEC WVVA
Picture of cast may be found on page 33.
MBS-Mark Love, bass: WNBW WBAX WAZL
KDKA-Home Forum
WBRE-Italian Prgm.
WFBG-Central Labor Union
WFBK-Gospel Singer
WHCU-Man About Town
*WHP-News
WKBW-Bordertown Barbecue
(Continued on Next Page)

NBC-Hymns of All Churches: WFAF WGY WBAL WCAE KYW WBEN WTAM WHAM WLW
CBS-Son & I, sketch: WABC WFBK WGR WJAS WHEC WHEC WVVA
Picture of cast may be found on page 33.
MBS-Mark Love, bass: WNBW WBAX WAZL
KDKA-Home Forum
WBRE-Italian Prgm.
WFBG-Central Labor Union
WFBK-Gospel Singer
WHCU-Man About Town
*WHP-News
WKBW-Bordertown Barbecue
(Continued on Next Page)

NBC-Hymns of All Churches: WFAF WGY WBAL WCAE KYW WBEN WTAM WHAM WLW
CBS-Son & I, sketch: WABC WFBK WGR WJAS WHEC WHEC WVVA
Picture of cast may be found on page 33.
MBS-Mark Love, bass: WNBW WBAX WAZL
KDKA-Home Forum
WBRE-Italian Prgm.
WFBG-Central Labor Union
WFBK-Gospel Singer
WHCU-Man About Town
*WHP-News
WKBW-Bordertown Barbecue
(Continued on Next Page)

NBC-Hymns of All Churches: WFAF WGY WBAL WCAE KYW WBEN WTAM WHAM WLW
CBS-Son & I, sketch: WABC WFBK WGR WJAS WHEC WHEC WVVA
Picture of cast may be found on page 33.
MBS-Mark Love, bass: WNBW WBAX WAZL
KDKA-Home Forum
WBRE-Italian Prgm.
WFBG-Central Labor Union
WFBK-Gospel Singer
WHCU-Man About Town
*WHP-News
WKBW-Bordertown Barbecue
(Continued on Next Page)

NBC-Hymns of All Churches: WFAF WGY WBAL WCAE KYW WBEN WTAM WHAM WLW
CBS-Son & I, sketch: WABC WFBK WGR WJAS WHEC WHEC WVVA
Picture of cast may be found on page 33.
MBS-Mark Love, bass: WNBW WBAX WAZL
KDKA-Home Forum
WBRE-Italian Prgm.
WFBG-Central Labor Union
WFBK-Gospel Singer
WHCU-Man About Town
*WHP-News
WKBW-Bordertown Barbecue
(Continued on Next Page)

TUESDAY
October 1

WTAM-Guiding Light, sketch
WVVA-Kitty Keene
1:45
*WIBX-News; Frankie Masters' Orch.: WFAF WCAE WGY
CBS-Road of Life, sketch: WABC WHP WGR WCAU WJAS WFBK WMMN WVVA WHEC WGBI
*NBC-News; Harvey Harding, bar.: WJZ WMFF WEEU WKBO WJTN WBLK (sw-15.33)
KDKA-Just Plain Bill, sketch
KYW-Portia Blake
WBAL-Meet Miss Julia
*WBAX-John Galvin, talk; News: WBEN-Dollars & Sense
WBRE-Italian Prgm.
*WFBG-News: Doris & David
WABC-Round Up Riders
WIBX-To be announced
WKBW-Siesta
WKST-Just Between Us
WJTN WSYR
WORK-Betty Jo
*WSYR-News; Lansing Lind-quist, organist
WTAM-Noontday Resume

CBS-Young Dr. Malone, sketch: WABC WFBK WJAS WHEC WKBW WCAU
NBC-Streamline Journal: WJZ WJTN WORK WMFF WKBO WBLK (sw-15.33)
MBS-Palmer House Orch.: WBAX WNBW WAZL
NBC-Light of the World, sketch: WFAF WBEN WBAL KYW WGY WLW WCAE WTAM WHAM
KDKA-Orphans of Divorce
WEEU-Cowboy Caravan
WFBG-South Sea Islanders
WGBI-Tea Time
*WGR-News: To be announced
WHCU-The Tune Parade
WHP-Melody Memories
WIBX-Rhapsody in Brass
*WKST-News; Concert Hall of the Air
WMMN-Blue Bonnet Troupe
*WPIC-News; Town Crier; Musi-cal Treasure House
WSYR-Ruth Chilton's Matinee
WVVA-Ma Perkins

NBC-Isabel Manning Jewell: WFAF
NBC-Cadets Quartet: WFBG
CBS-Dancing Through the Years: WABC WJAS WIBX WKBW WHCU WHP (sw-17.83)
NBC-Breakfast Club: WJZ WORK WEEU
Arnold Grimm's Daughter: WFBK WGBI
KDKA-Editor's Daughter
KYW-Besse Howard
WAZL-To be announced
WBAX-Longworth Salon Orch.
WBEN-Story Hour Express
*WBRE-News; Favorite Records
WCAE-Meet Miss Julia, sketch
WCAU-Laura May Stuart
WGR-Waltz Time
WGY-Houseboat Hannah, sketch
WKST-Echoes Stage & Screen
WLW-Kitty Keene, drama
WMMN-Slim Mays
WPIC-Morning Music Box
WTAM-Kitty Keene, sketch
WVVA-Radio Round-up

NBC-Gospel Singer: WFAF WFBG WCAE WTAM
CBS-Bachelor's Children: WABC WCAU WJAS WFBL
NBC-Breakfast Club: KDKA KYW Alice Blair
WAZL-Francis Carter
WBEN-Sally Work
WBRE-Ma Perkins
WEEU-Ma Perkins, sketch
WGBI-Vic & Sade
WGR-Name the Tune
WGY-The Right to Happiness
WHAM-Tower Clock Prgm.
WHP-Vic & Sade, sketch
WIBX-Keyboard Contrasts
WKBW-Feminine Figure-ing
WKST-Ellwood Ministerial Hour
WLW-Linda's First Love
WMMN-The Campbell Sisters
*WSYR-Farm Bulletins; Inter-lude; News
WVVA-Chuckwagon Ploughboys

NBC-Houseboat Hannah, sketch: WTAM
NBC-Painted Dreams, sketch: WJZ KDKA WHAM WJTN
CBS-By Kathleen Norris, sketch: WABC WHEC WGR WCAU WHP WFBL WJAS
NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

NBC-Story Dramas: WBRE (sw-21.5)
NBC-This Small Town, sketch: WFAF WBEN KYW WCAE WGY

TUESDAY October 1

(2:45 p.m. Continued)

WKST-Marjorie Davis
WSYR-Onondaga Health Ass'n

3:00
CBS-Console Echoes: WHCU (sw-17.83)

NBC-Orphans of Divorce, sketch: WJZ WEBR WBAL WHAM WSYR (sw-9.53-15.33)

CBS-Society Girl, sketch: WABC WCAU WFBL WGR WHEC WJAS

NBC-The Story of Mary Marlin, sketch: WEAF WTAM WCAE WBEN WLW WGY KYW

MBS-Benny Krueger's Orch.: WBAX WNBW WFBL WAZL KDKA-Musical Prgm.

WBK-Afternoon Devotions
WBRE-Matinee Dance Parade
★WFBG-News

★WGBI-News; Music & Resume
WHP-Matinee Melodies
WIBX-Tune Parade

WJTN-To be announced
WKBO-Tea Time Tunes
WKBW-Take It Easy

★WKST-News; Number Please
★WFFF-Monitor News
WMMN-Elkins Community Salute

★WPIC-News; Console Echoes
WVVA-Fiddlin' Farmers

3:15
CBS-Invitation to the Waltz: WABC WHP WIBX WJAS WGR WCAU WHCU (sw-15.27-17.83)

NBC-Ma Perkins, sketch: WEAF WCAE KYW WGY WLW WBEN WTAM

NBC-Amanda of Honeymoon Hill, sketch: WJZ WEBR WHAM WSYR WBAL (sw-15.33-9.53)

KDKA-Tea Time Tunes
WBLK-Farm Life
WFBG-Your Hour

WFBG-Playhouse
WGBI-The Kitchen Kwiz
WMMF-Tropics' Moods
WPIC-Elizabeth Revale

3:30
NBC-Pepper Young's Family, sketch: WEAF WTAM WBEN WCAE WLW WGY KYW

MBS-Land of Dreams: WBAX WORK WAZL

★CBS-News: Interlude for Strings: WABC WKBW WHCU WHP WNBW (sw-15.27-17.83)

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL WJAS WSYR (sw-15.33-9.53)

WBAX-Land of Dreams
WBLK-Rhythm Club
★WCAU-News; Daily Matinee

WFBG-Gertrude Green
WFBG-Ma Perkins
WGR-Women's Matinee

★WIBX-News
WJTN-Calling Warren
WMMF-Lest We Forget
WPIC-Our Best Wishes
WVVA-Big Slim's Gang

3:45
NBC-Vic & Sade, sketch: WEAF WBEN WTAM WCAE WGY KYW WLW

CBS-A Friend Indeed: WABC WNBW WJAS WKBW WHCU WGBI WHP

NBC-Just Plain Bill, sketch: WJZ WHAM WEBR WSYR (sw-15.33-9.53)

WBRE-Accordion Prgm.
WFBG-Accordiana
★WFBL-News: Afternoon Concert

WJTN-Navy Recruiting Prgm.
★WMMF-News; Dance Hour
WMMN-Roy Starkey

4:00
CBS-To be announced: WABC WKBW WHCU WIBX WKBW WNBW WGBI WCAU (sw-15.21)

★NBC-Club Matinee; Variety Prgm.: with Orch. & Vocalists; Garry Moore, m.c.; News: WJZ WHAM WJTN WMMF WBLK WSYR WKBO WORK (sw-15.33-9.53)

NBC-Backstage Wife, sketch: WEAF KYW WBEN WCAE WGY WLW WTAM WBRE

KDKA-Baseball Game
★WAZL-News
★WBAL-Globe Trotter

WFBG-Life Can Be Beautiful
WFBL-Kitty Keene, sketch
WHP-The Playboys

WJAS-U. S. Navy on the Air
★WKST-News; Congratulates WMMN-Weston Community Salute

★WPIC-News; Stocks
WVVA-Radio Round-up

4:15
★NBC-Club Matinee: News: WEBR

NBC-Stella Dallas, sketch: WEAF WGY KYW WTAM WBEN WLW WBRE WCAE

CBS-Tunes from the Tropics: WIBX WKBW WNBW WHP WFBL WHCU WHEC WCAU (sw-6.06-15.27)

MBS-Frank Gagen's Orchestra: WBAX WAZL

★WBAL-Afternoon Show; News
WFBG-Ma Perkins
WGBI-Shoppers' Guide

WJAS-To be announced
WKST-On With the Dance
WPIC-Dance Parade

4:30
NBC-Lorenzo Jones, sketch: WEAF WBEN WTAM WCAE WBRE KYW WGY

MBS-Ladies Handicap: WBAX WAZL

CBS-Music from the Gold Coast: WNBW WKBW WHCU WHP WIBX WMMN (sw-6.06-15.27)

CBS-Woman of Courage, sketch: WABC WKBW WCAU WJAS WFBL WWVA WHEC

WFBG-Rhythm & Romance
★WGR-News: Dixieland Band
WLW-Painted Dreams

4:45
NBC-Young Widder Brown, sketch: WEAF KYW WBEN WCAE WTAM WGY WBRE

MBS-Orange Blossom Quartette: WAZL WBAX

CBS-Music from the Gold Coast: WABC WKBW WCAU WHEC

★WFBG-News
WFBL-Mr. Fixit
WHAM-Meet Miss Julia, sketch

WJAS-U. S. Army
WKST-Master Singers
WLW-Elizabeth Bemis Speaks

★WSYR-Stock Reports: Interlude: News
WWVA-Big Slim

5:00
CBS-The Goldbergs, sketch: WABC WCAU WHP WMMN WFBL WJAS WGR WHEC

NBC-Rocky Gordon, sketch: WJZ WBLK WEBR WHAM WSYR WKBO WORK WJTN

NBC-Girl Alone, sketch: WEAF WCAE WBEN KYW WTAM WGY

CBS-Four Clubmen: WNBW WIUCU

MBS-Mitchell Ayres' Orchestra: WBAX

WAZL-Service Prgm.
WBAL-Uncle Jack's Club
★WBRE-News; Polka Dots

WFBG-Teatime Tunes
WGBI-Checkerboard Time
WIBX-Musical Messages

★WKBW-Placement & Insurance; News
★WKST-News; Sports Resume
WLW-Life Can Be Beautiful

WMMN-The Goldbergs
★WPIC-News; Dance
WWVA-Prgm. Resume; Eleven-Sixty Club

5:15
CBS-Exploring Music: WABC WJAS WGR WHP WHCU WCAU WNBW (sw-6.06)

NBC-Life Can Be Beautiful, sketch: WEAF WBEN WTAM WGY KYW WCAE

NBC-Irene Wicker, children's stories: WJZ WJTN WORK

WBAL-Encore
WBAX-Musical Interlude; Sports
WBLK-What's Your Answer; Markets; Interlude

WFBL-Good News
WGBI-Sports Parade
WHAM-Pied Piper Players

WJAS-George Sokolsky
WKST-A to Z in Novelty
WLW-The Lone Journey

★WMMN-News; Jam for Supper
WSYR-Onondaga Medical Society
WVVA-Home Folks Frolic

5:30
NBC-Jack Armstrong, sketch: WEAF KYW WBEN WCAE WTAM WGY WHAM WLW

MBS-Ray Herbeck's Orchestra: WBAX

NBC-Bud Barton, children's program: WJZ WEBR WBLK WMMF (sw-9.53-15.33)

CBS-Exporting Music: WIBX WKBW (sw-6.06)

WAZL-Jere Woodring Prgm.
WBRE-Hits of the Day
WCAU-Criterions

WFBG-WPA Orch
WFBL-House Boat Hannah
WGBI-Jack Armstrong, sketch

★WHCU-P.M. Serenade; News
WHP-Melody Makers
WJTN-Console Capers

★WKST-News
WORK-The Swingers
WPIC-Evening Serenade

WSYR-This Thing Called Love; Interlude; Marine Corps
WVVA-Church of Christ

5:45
CBS-Scattergood Baines, sketch: WABC WIBX WHEC WCAU WFBL WKBW WJAS WWVA WGBI

NBC-Betty Bartlett, songs: WJTN WBLK WKBO

NBC-Tom Mix, sketch: WJZ WEBR WMMF WSYR WHK WBAL WHAM KDKA (sw-15.33)

NBC-The O'Neills, sketch: WEAF KYW WGY WBEN WCAE WTAM

WBAX-Matinee Melodies
★WBRE-News; Sports
WEEU-Blue Ridge Park Jamboree

★WFBG-Women in the News: News
WGR-Vera Holley, songs
★WLW-News

★News: WFBL KDKA WHAM
★News; Sports: WSYR WBAL WJTN

CKLW-Rollin' Home
★KYW-News; Knickknacks
★WAZL-News; Dance Music
★WBAX-News

★WBEN-News; Weather; This Minute
★WBLK-News; Sports; Interlude
WBRE-Dinnertime Serenade

WCAE-Evening Serenade
★WGAR-News; 1450 Call Board
★WGBI-News; Margit Hegedus Ensemble

WGR-Carnival
★WGY-News. Varieties
WHK-Dance Orch.

★WJR-News; Melody Merry-Go-Round
WLW-Shooting Adventures with WORK-Sports Page of the Air
WTAM-Evening Prelude

6:15
★NBC-Howard Ropp, Bar.: News: WEAF WFBG (sw-9.53)

NBC-Bill Stern's Sport News: WJZ

NBC-Jose Bethencourt's Band: WBLK WMAFF

CBS-Michael Loring, songs: WABC WKBN WFBL

Change of Pace: WJTN WSYR Edgar A. Guest: WCAU WGAR

★News: WJAS WTAM WCAE KDKA-Royal Hawaiians
KYW-Kerby Cushing
WBAL-Around the Dinner Table

WBAX-Dinner Dance Prgm.
WBN-Carling's Musical Party
★WEEU-News: Merchandise Review: Scores

★WGBI-News; Baseball Scores
WHAM-Charles Siverson's Orch.
WHCU-Musical Shopper

WHP-Sports: Melodic Interlude
WKBO-Diamond Dust
WKBW-Stump Us

Robert Ripley
★WMMN-Sports Talk; News
WGBI-Dinner Dance Melodies

WVVA-Radio Gossip; Top Tunes; Sports

6:30
NBC-Ruth Peters, sop.: WEAF WFBG

★CBS-Paul Sullivan Reviews the News: WABC WKBW WIBX WCAU WJAS WNBW WJR WGR WHEC WHCU

NBC-To be announced: WKBO WHK WJTN (sw-9.53-9.55)

NBC-Richard Himber's Orchestra: WJZ

★News: WORK WHP
Sports: WHAM WGR WBEN WFBL KDKA

CKLW-Conga Rhythms
KYW-Symphonic Melodies
WAZL-Salko's Orch.

WBLK-It's Dancetime
WBAX-Baseball Scores
★WBRE-News

WCAE-Chef Smith
WEEU-Merchandise Revue
WFBL-Sports: This & That

WGBI-It's Dance Time
WGY-Nat'l Defense Opportunities
WLW-Don Winslow of the Navy

WMMN-To be announced
WTAM-Richard Himber's Orch.
WVVA-Tropical Moods

6:45
★NBC-Lowell Thomas, news commentator: WJZ WSYR WTAM WJTN WBEN WLW KDKA WGY WBAL WHAM (sw-9.53)

★CBS-The World Today: WABC WFBL WKBN WKBW WMMN WHP WJAS WCAU WHCU WJR WNBW WGBI (sw-6.06)

MBS-Ben Young's Orch.: WBAX

NBC-Paul Douglas, sports: WEAF WORK WFBG

★News: WIBX WKBO
WBLK-Singing Strings
WBRE-To be announced

WCAE-Melodelights
WEEU-Merchandise Revue
WGAR-Second Federal; What's the Law

★WGR-News: Interlude
WHK-Baseball Resume
WMMF-Novatime

★WVVA-News; Novatone

7:00
CBS-Amos 'n' Andy, sketch: WABC WGR WCAU WJAS WFBL WGBI WNBW WHEC (sw-6.06-11.83) (also at 11 p.m.)

★NBC-Fred Waring in Pleasure Time: WEAF WBEN WORK WGY WCAE WBRE WKBO WLW WTAM KYW (also at 11 p.m.)

★MBS-Fulton Lewis, Jr., news analyst: WKBW WBAX WAZL

NBC-Easy Aces, sketch: WJZ KDKA WBAL WHK WJTN WHAM WSYR WEBR (also KGO at 10:30 p.m.)

★CKLW-News
★WBLK-News; Sportcaster

WEEU-Twilight Tunes
WFBG-Tip Top Tunes
★WGAR-Sidney Andorn: Ellis

Vanderpyl: Bob Kelley
WHCU-Imperial Singers
WHP-Melody by Lemarr

WIBX-Gypsy Strings: Prgm. Notes
★WJR-News
WMMF-Baseball Scores; Sports

★WMMN-News; To be announced
WTAM-Evening Prelude
WVVA-Community Fund

7:15
NBC-Mr. Keen, Tracer of Lost Persons, drama: WJZ WHK WSYR WBAL WJTN WEBR

WHAM KDKA WBRE (also KGO at 10:45 p.m.)

MBS-Talk by Paul Wootton: CKLW WBAX

★NBC-John W. Vandercook: WEAF WGY KYW WORK WBLK WCAE WBEN WKBO WFBG (sw-9.53)

★CBS-Lanny Ross, tr.: WABC WGR WCAU WHEC WJAS WNBW WGBI WFBL (sw-6.06) (also at 11:15 p.m.)

WAZL-To be announced
WFBL-Pay-Off Party
WGAR-Carl George

WHCU-Sports by Ten Eyck
WHP-Hollywood Salon Orch.
WIBX-George Davis

WJR Sports
★WKBW-News; Orchestra of the Week

WLW-Richard Himber's Orch.
WMMF-On with the Dance
WMMN-Singin' Sam

WTAM-Daytime Classics
★WVVA-News; Aloha Land

7:30
NBC-Stanley Meehan, tenor: WBEN WBLK (sw-9.55)

MBS-Confidentially Yours; Arthur Hale, m.c.; WCAE WKBW WAZL WNBW WSYR WKBO WBAL

★CBS-Second Husband, drama, starring Helen Menken: WABC WGAR WJAS WFBL WHEC WGR WCAU WHP WIBX WGBI WKBN (sw-6.06)

NBC-Woody Herman's Orchestra: WJZ WORK WMMF WEBR

NBC-Schaefer Revue: WEAF

CKLW-Recital Series
KDKA-Tap Time
KYW-Clarence Fuhrman's Orch.

WBAX-Voices of Yesterday
WBRE-Voices of Yesterday
WFBG-Dream Home

WGY-Hotel America
WHAM-Victor Record Revue
WHCU-Rhythm & Romance

★WHK-News
WJTN-Make Believe Danceland
WLW-To be announced

WMMN-Castles in the Air
WTAM-Ted King's Orch.
WVVA-Spotlight on Rhythm

7:45
MBS-Inside of Sports: WHK WCAE WKBW WSYR WNBW WBAX

★NBC-H. V. Kaltenborn, news: WEAF WORK WBEN WBRE KYW WLW WBLK WFBG (sw-9.55)

NBC-Woody Herman's Orchestra: WBAL

CKLW-Canadian-Amer. Relations
WAZL-To be announced
WBRE-Music & Beauty

★WHCU-News
WJR-Eddy Howard, songs
WJTN-Sports; News
WTAM-Barron Elliott's Orch.

8:00
NBC-To be announced: WJTN WBLK

Premiere
★NBC-Ben Bernie's Musical Quiz: WJZ KDKA WEBR WMMF WHK WHAM WBAL WSYR (also KGO at 11:30 p.m.)

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

★MBS-Wythe Williams, Comm.: WKBW WBAX WNBW

★NBC-Johnny Presents; Chas. Martin's Stories; Ray Bloch's Orch.: WEAF WCAE WLW WGY KYW WKBO WTAM WORK WBEN WBRE (also KOA KFI at 11:30 p.m.)

★CBS-Court of Missing Heirs, drama: WABC WGAR WBLK WHEC WGBI WGR WJR WCAU WHP WJAS WIBX WKBN

CKLW-Forty Plus Club
WAZL-Betty Burnett
WFBG-Baseball Scores: P. T. A. Prgm.: Swing for Your Supper

★WMMN-News; Campus Hilites

8:15
MBS-Cats 'n' Jammers: WNBW WBAX CKLW

WAZL-Shall We Waltz
WKBW-Racket Chasers

8:30
★NBC-Information, Please, quiz prgm., with Clifton Fadiman, John Geran & F. P. Adams: WJZ WSYR WHK WJTN KDKA WHAM WBAL WMMF WEBR (also KGO at 11 p.m.)

★NBC-Horace Heidt's Treasure Chest: WEAF WBEN WTAM WGY WLW KYF WCAE

★CBS-First Nighter, drama, starring Barbara Luddy & Les Tremayne; News: WABC WIBX WGR WJAS WHEC WCAU WGAR WFBL (sw-6.06-11.83)

A comedy-romance. "The Professor Takes a Wife." will be presented.

★CBS-Golden Gate Quartet: WNBW MBS-Ned Jordan, Secret Agent: WAZL WKBO WBAX WORK WNBW

CKLW-Echoes of the Stage
WBLK-Concert Under the Stars
WBRE-Pioneers of 1829

WFBG-Concert Under the Stars
WGBI-Confidentially Yours
WHP-Arthur Godfrey

WJR-Gus Haenschen's Orch.
★WKBW-To be announced; News
WMMN-Rhythm Caravan

8:45
CKLW-Musical Rendezvous
WBRE-To be announced

★WGBI-Donald Novis, songs: News
WHP-Musical Moment

9:00
★NBC-Musical Americana; Raymond Paige's Orch.; Guests: WJZ WSYR WBAL WMMF WHAM WBRE WEBR KDKA WHK WBLK WJTN WEEU (also KGO at 11:30 p.m.)

Guests: Buddy Clark, baritone, and Jessica Dragonette, Miss Dragonette will sing Siboney, and Jeanie with the Light Brown Hair; Buddy Clark offers The World is in My Arms Tonight, and Liza. The orchestra plays Linger Awhile; Mood Indigo, and Romeo and Juliet Overture.

MBS-Mystery Hall: WKBO WAZL

★NBC-Battle of Sexes, conducted by Frank Crumit & Julia Sanderson: WEAF WBEN WTAM WGY KYW WLW WCAE WORK (also KGA KFI at 12:30 a.m.)

Television girls vs. newspapermen.

★CBS-We, the People; Gabriel Heatter; Harry von Zell; Mark Warnow's Orch.; Guests: WABC WGAR WFBL WKBW WJAS WHEC WGBI WKBN WHP WJR WCAU WNBW (sw-6.06) (also KSL KNN at 12 mid.)

CKLW-Musical Rendezvous
WBAX-Amer. Legion Americanism Prgm.

WFBG-Your American Music
★WGR-News; Baseball Game
WIBX-Junior Committee

WMMN-To be announced

9:15
★WAZL-News; Scores

9:30
★MBS-Laugh 'n' Swing Club; Morey Amsterdam, Mabel Todd, Del Casino, Van Alexander's Orchestra: WORK WAZL WHK WBAX CKLW

★NBC-News; Your Neighbors — The Haines, drama: WJZ WBLK KDKA WMMF WJTN WBAL WEBR

Premiere
★NBC-Fibber McGee & Molly; Marion and Jim Jordan; Bill Thompson; King's men; Harlow Wilcox; Billy Mills' Orch.: WEAF WBEN WTAM WSYR WGY KYW WLW WCAE WHAM WBLK (sw-9.53)

Premiere
★CBS-Professor Quiz, with Bob Trout: WABC WHP WJR WGR WHEC WKBW WJAS WFBL WCAU WGBI

CBS-To be announced: WNBW WMMN

WBRE-Armory A-C Boxing
WFBG-People, Just People
WIBX-Henry King's Orch.

★WKBO-Wythe Williams, news

FREQUENCIES

CKLW-1030
KDKA-980
KYW-1020
WABC-860
WAZL-1420
WBAL-1660
WBAN-1210
WBEN-900
WBLK-1370
WBRE-1310
WCAE-1220
WCAU-1170
WEAF-660
WEBR-1310
WEEU-830
WFBG-1310
WFBL-1360
WGAR-1450
WGBI-880
WGR-550
WGY-790
WHAM-1150
WHCU-850

WHEC-1430
WHK-1390
WHP-1430
WIBX-1200
WJAS-1200
WJR-750
WJTN-1210
WJZ-760
WKBN-570
WKBO-1200
WKBW-1480
WKST-1250
WLW-700
WMMF-1310
WMMN-800
WNBW-1500
WORK-1320
WPAR-1320
WPG-780
WSYR-570
WTAM-1070
WVVA-1160

TUESDAY

October 1

WGAR-Master Works of Music
 ★WLV-News; Cyde McCoy's Or-
 chestra
 WWVA-WPA Prgm.

12:15
 CBS-Dance Orch.: WFBL WMMN
 WBEN-Dick Kuhn's Orch.
 WHK-Church of God & Christ
 WJR-Studio Orch.
 WWVA-Studio Party

12:30
 ★NBC-Dance Orchestra; News:
 WEAF WGY KYW WCAE WTAM
 ★CBS-Dance Orch.; News: WJZ
 WBRE WSYR WKBO WHK
 ★MBS-News; Phil Levant's Or-
 chestra: WBAX

12:30
 CBS-Ray Herbeck's Orch.: WABC
 WHP WFBL WKBN WCAU
 WIBX WNBW WGR WMMN
 WGBI WKBW (sw-6.12)
 CKLW-The Dawn Patrol
 KDKA-Herman Middleman's Orch.
 WLW-Moon River

End of Tuesday Programs

9:45
 WFBG-George E. Sokolsky
 WIBX-Lest We Forget

10:00
 CBS-Glenn Miller's Orch.:
 Ray Eberle & Marion Hutton,
 Vocalists: WABC WFBL WHEC
 WJAS WIBX WNBW WGR
 WJR WHP WKBW WMMN
 WCAU WGBI (sw-6.06)

NBC-Bob Hope Variety
 Show; Jerry Colonna, comedian;
 Brenda & Colina; Skinnay Ennis'
 Orch.; Six Hits and a Miss:
 WEAF WTAM WHAM WCAE
 WGY KYW WLW WBEN (sw-
 9.53)

★MBS-Raymond Gram Swing,
 news: WGR WKBO WAZL
 WBAX

NBC-Story Dramas: WJZ WBAL
 WEBR WSYR WJTN WBLK
 KDKA WORK WMFF WHK

CKLW-Composers' Series
 WFBG-Hits & Encores

10:15
 CBS-American School of the Air
 Preview: WABC WJAS WKBW
 WHEC WIBX WMMN WNBW
 WGR WGBI WCAU WFBL (sw-
 6.06)

Sterling Fisher, CBS director
 of education, will explain the
 changes made in the "Columbia
 American School of the Air"

series and discuss the school's
 projection into Canada and
 Latin America. A discussion of
 "Pan-Americanism" by high-
 school students will be heard.

NBC-To be announced: WJZ
 WBLK WBAL WJTN KDKA
 WORK WSYR WMFF WHK
 ★MBS-News; Eddie Oliver's Or-
 chestra: WAZL WBAX
 WGR-Baseball Game; Baseball
 Highlights
 WHP-King Cole Trio
 ★WJR-News; Musicale

10:30
 NBC-Uncle Walter's Dog
 House; Tom Wallace, n.c.; Vir-
 ginia Verrill; Bob Strong's Orch.:
 WEAF WTAM WCAE WBEN
 WLW KYW WGY WHAM (sw-
 9.53)

NBC-To be announced: WJZ
 WJTN WBAL WSYR WBLK
 WKBO WORK WMFF WHK
 CBS-American School of the Air
 Preview: WHP WMMN (sw-6.06)

★CKLW-BBC Radio Newsreel
 KDKA-Music You Want
 WAZL-Dance Music
 ★WBAX-News
 WFBG-Music to Read by
 ★WFBL-News; Evening Serenade
 WJR-Second Husband, drama

10:45
MBS-Vagabond's Trail: WBAX

★CBS-News of the War: WABC
 WKBW WIBX WGR WGBI
 WMMN WJAS WNBW WHEC
 WFBL WHP (sw-6.06)
 WCAU-Joey Kearns' Orch.

11:00
 ★NBC-News: WEAF
 ★NBC-(News, WJZ only) Tony
 Pastor's Orch.: WJZ WBAL
 WJTN WBLK
 CBS-Sports Time: WABC

★CBS-To be announced: WWVA
 CBS-Amos 'n' Andy, sketch:
 WJR WGR (also see 7 p.m.)
 ★MBS-News; Lawrence Welk's
 Orch.: WAZL WBAX

★News: WJAS WORK WHAM
 WKBO WKBW WCAE WMFF
 ★CKLW-Canadian Club Reporter
 ★KDKA-News; Tune-Up Tempus
 ★KYW-News; Songs of Romance
 ★WBRE-News

★WCAU-News; Interlude
 WFBG-To be announced
 WFBL-Sports; Sun Dodgers
 ★WGBI-News; Baseball Scores
 WGR-Bowling News; Interlude
 ★WGY-News; On With the Dance
 WHK-The World Tonight

★WHP-News; Then & Now
 ★WIBX-News; Dance Time
 ★WLW-News
 WMMN-Jack Gru at the Organ

★WSYR-News; Sports; News
 ★WTAM-News; Dance Orch.

11:15
 CBS-Lanny Ross, trn.: WJR
 WGR (also see 7:15 p.m.)
 CBS-Dance Orchestra: WIBX
 WHEC WHP WGBI WMMN
 WKBW WFBL WWVA WNBW
 WCAU WJAS (sw-6.60-6.12)

NBC-Tony Pastor's Orch.: WMFF
 WORK WHK KDKA WBRE
 WSYR

NBC-Glenn Garr's Orch.: WEAF
 WGY

Music You Want: KYW WHAM
 ★CKLW-Britain Speaks
 WGR-Sports
 WCAE-Geo. King's Orch.
 WGR-Moon Magic
 WLW-Gardner Benedict's Orch.

11:30
 NBC-Gray Gordon's Orch.: WEAF
 WBEN WGY WCAE

Premiere
 CBS-Jimmie Lunceford's Orch.:
 WABC WGBI WKBW WCAU
 WHEC WJAS WIBX WFBL
 WKBN WHP WNBW (sw-6.06-
 6.12)

★NBC-News; Vaughn Munroe's
 Orch.: WJZ WHAM WHK WBRE
 KDKA WSYR
 ★News: WMMN WJR
 WCAU-Masterworks on the Air
 WFBL-Merry-Go-Round

MBS-Dick Jurgens' Orch.: WAZL
 WSYR WBAX

★CKLW-Canadian News
 KDKA-Al Marsico's Orch.
 ★WGR-News
 WGR-Stars Over Manhattan
 WJR-Michigan Speaks
 WKBO-Music You Want
 WTAM-Music You Want
 ★WWVA-News

11:45
 MBS-Dick Jurgens' Orch.: CKLW

CBS-Jimmie Lunceford's Orch.:
 WWVA
 KDKA-Al Fremont's Orch.
 WGR-Bob Kelley; Interlude
 WLW-Manny Prager's Orch.

12:00
 MBS-Eddy Duchin's Orchestra:
 WBAX CKLW
 ★CBS-News; Dance Orchestra:
 WABC WHEC WKBW WIBX
 WNBW WJAS WHP WGBI (sw-
 6.12)

★NBC-News; Glen Gray's Orch.:
 WEAF WBEN WKBO WTAM
 WGY WCAE KYW

★NBC-News; Vaughn Munroe's
 Orch.: WJZ WHAM WHK WBRE
 KDKA WSYR
 ★News: WMMN WJR
 WCAU-Masterworks on the Air
 WFBL-Merry-Go-Round

CBS-Short, Short Story: WABC
 WJAS WCAU WWVA WGBI
 WNBW WFBL WHEC WKBW
 WHP

NBC-I Love Linda Dale, sketch:
 WJZ WMFF WSYR WJTN
 WBAL WBLK

KDKA-Houseboat Hannah
 WAZL-Organ Melodies
 ★WBAX-News
 WBRE-Polka Dots
 WEEU-Sleepy Hollow Ranch
 ★WGR-News; To be announced

WHAM-Al Sigi
 WHCU-Hal Roberts' Orch.
 WIBX-American Family Robinson
 WKBO-Ministerial Prgm.
 ★WKST-News
 WMMN-Smilen Ed McConnell
 ★WPIC-News; Fashion Flashes

11:15
 NBC-Clark Dennis, trn. (Holly-
 wood Newsgirl, WJZ only): WJZ
 WBAL WJTN WMFF WSYR
 WORK WBRE (sw-15.33)

NBC-Against the Storm, sketch:
 WEAF WBEN WCAE KYW WGY
 WLW WTAM

MBS-Bill Lewis, songs: WBAX
 CBS-Martha Webster, sketch:
 WABC WKBW WJAS WWVA
 WGBI WCAU WFBL WHEC
 WNBW WHP

KDKA-Billy Leech
 WBLK-Beauty Hints; Bargain
 Counter
 WFBG-Golden Trio
 WGR-Meet Clint Buehlman
 WSYR-20th Century Serenade

WHAM-Tom Grierson
 WIBX-Women in the News
 WKBO-Dr. William J. Ross
 WMMN-Cowboy Loye
 WPIC-Hollywood Headlines

11:30
 NBC-The Wife Saver: WJZ
 WBAL WORK WBLK WHAM
 WMFF WSYR (sw-15.33)

NBC-Road of Life, sketch: WEAF
 KYW WGY WLW WBEN WCAE
 WTAM

MBS-To be announced: WBAX
 CBS-Big Sister, sketch: WABC
 WFBL WGR WIBX WHP WGBI
 WJAS WCAU WWVA WHEC
 WNBW

KDKA-Melody Time
 WAZL-Canyon Cal
 WBAX-Campus Freshmen
 ★WBRE-News
 WEEU-Melody Shoppers
 WHCU-Gypsy Airs
 WJTN-Your Radio Girl Friday
 WKBO-Checkerboard Time
 WKBW-Smiling Bob
 WKST-Tropical Moods
 WMMN-Shopper's Stroll
 WPIC-Rhapsody in Brass

11:45
 NBC-David Harum, sketch: WEAF
 KYW WBEN WCAE WBRE WGY
 WFBG WORK WTAM

CBS-Aunt Jenny's Stories: WABC
 WJAS WFBL WWVA WHP WGR
 WHEC WCAU WIBX WGBI
 WNBW

NBC-Thunder Over Paradise:
 WJZ WJTN WBLK WKBO
 WMFF (sw-15.33)
 KDKA-Melody Time
 WAZL-Luncheon Melodies
 WBAL-Little Show
 WEEU-Cowboy Caravan
 WHAM-Rochester Town Crier
 WHCU-Warren Hart's Orch.
 ★WKBW-Farm Period; News

NBC-The Man I Married, sketch:
 WEAF WBEN WCAE KYW WGY
 WLW WTAM

WPIC-American Family Robinson
 WSYR-Singin' Sam

AFTERNOON

12:00
 NBC-Words & Music: WBEN
 NBC-Wheatena Playhouse: WEAF
 KYW

NBC-Meet the Artist: WJZ
 WKBO WBLK (sw-15.33)

★CBS-Kate Smith's Noon Day
 Chats: WABC WKBW WFBL
 WCAU WHEC WJAS WWVA
 ★News: WHCU WMFF
 ★KDKA-News; Janet Ross
 ★WBAL-News; Checkerboard
 Time

★WBAX-News; Mine Working
 Schedule; Musical Interlude
 WBEN-Your Treat
 ★WBRE-J. J. O'Malley; Check-
 erboard Time; News
 ★WCAE-News; Melodies
 WEEU-Checkerboard Time
 WGBI-Name the Tune
 WGR-Song Parade

★WGY-News; Markets: Dick
 Liebert, organist
 ★WHAM-Hit of the Day: News
 ★WHP-Weather; News
 WIBX-Singin' Sam
 ★WJTN-News; Music
 ★WKST-News; Town Crier
 WLW-Right to Happiness

★WMMN-News
 ★WPIC-News; Name the Melody
 WSYR-Dinner Bell
 WTAM-Heart of Julia Blake

12:15
 NBC-The O'Neills, sketch: WEAF
 WTAM KYW WGY WLW

CBS-When a Girl Marries, sketch:
 WABC WFBL WCAU WGBI
 WWVA WNBW WKBW WJAS
 WIBX WHP

★NBC-Southernaires (News, WJZ
 only): WJZ WJTN (sw-15.33)
 MBS-Dick O'Heren: WBAX
 KDKA-A Woman in White
 WBAL-To be announced; The
 Market Page
 WBEN-Aloha Land
 WBLK-Man on the Street
 WCAE-Airliners
 WEEU-Bob Henke organist

★WFBL-News; Musical Revue
 WGR-Checkerboard Time
 WHAM-Songs of the Dreamer
 WHCU-Agricultural Hour
 ★WKBO-News
 WKST-Streamliners
 WMFF-Checkerboard Time
 WMMN-Checkerboard Time
 WSYR-Valdebonocour

12:30
 CBS-Romance of Helen Trent,
 sketch: WABC WCAU WHEC
 WKBW WFBL

NBC-Strings That Sing: WEAF
 KYW (sw-15.33)
 NBC-Nat'l Farm & Home Hour:
 WJZ KDKA WHAM WBAL
 WBRE WBLK WKBO
 MBS-Sunshine Sue's Rangers:
 WBAX

★News: WJAS WIBX
 ★WBEN-News; Weather; Musical
 Interlude
 WEEU-Mutiny on the High Seas
 WFBL-Bob St. Clair
 WGR-Familiar Music
 WGY-Farm Paper of the Air

(Continued on Next Page)

MORNING

★Star in program listings
 indicates news broadcast.

7:00 EST
 CBS-Morning Almanac: WABC

★NBC-Breakfast in Bedlam;
 News: WJZ

Musical Clock: WGR KYW
 ★News: WHAM WKBW

7:30
 CBS-Morning Almanac; Passing
 Parade: WABC

★NBC-News: WEAF

7:45
 ★NBC-Capt. E. D. C. Herne:
 WEAF KYW WBEN WCAE WGY
 WTAM WLW WSYR WHAM

★CBS-News: WABC
 ★News: WCAU WORK WJAS

8:00
 ★NBC-News: WJZ WORK WBRE
 WMFF WKBO WSYR WEBR
 WBLK WJTN

★CBS-News of Europe: WABC
 WFBL WKBN WIBX WNBW
 WHP WCAU WGBI WKBW
 WMMN WHCU (sw-17.83)

★NBC-News: WEAF WFBG (sw-
 21.5)

Musical Clock: KYW WGY

8:15
 NBC-Dance Orch.: WJZ WKBO
 WBLK

★CBS-Ted Steele, songs; Music;
 News: WABC

CBS-Sunrise Serenade: WKBN
 WHCU WHP (sw-17.83)

NBC-Do You Remember: WEAF
 WTAM WFBG (sw-21.5)

Morning Devotions: WBRE
 WEEU

WBAL-Breakfast Table
 WCAE-Morning Express
 ★WCAU-Rival Revue; News
 WGBI-The Eight-Eighty Alarm
 WHAM-Time to Shine

★WIBX-News; Melody Time
 WJAS Rev. John E. Zoller
 ★WJTN-Timekeeper; News

8:30
 NBC-Gene & Glenn, songs: WEAF
 WBRE WFBG (sw-21.5)

CBS-Morning Almanac: WABC
 NBC-Ray Perkins, pianist: WJZ
 WBLK

CBS-Organ Moods: WHP (sw-
 17.83)

★News: WKBW WKBO WBEN
 ★KYW-News; Musical Clock
 WAZL-Church in the Wildwood
 WCAE-Playhouse

WCAU-Norman Brokenshire
 ★WEEU-Friendly Club; News
 WFBL-Hymns of All Churches
 WGBI-Morning Moods
 WGY-Wheatena Playhouse
 WHAM-Ma Perkins
 WHCU-Western Ramblers
 WIBX-Musical Clock
 WJAS-Organ Moods
 WKST-On the Mall
 WLW-Boone County Caravan
 WTAM-Playhouse

8:45
 CBS-Adelaide Hawley: WABC
 WNBW (sw-17.83)

NBC-Your Treat: WEAF
 ★NBC-Harvey & Dell, sketch:
 News: WJZ WBLK
 KDKA-Ma Perkins, sketch

WAZL-Musical Workshop; News
 ★WBAX-News
 WBEN-Sun Greeters' Club
 WCAE-Serenade
 WCAU-Heart of Julia Blake
 WFBL-Musical Clock
 WGY-Market Basket
 WHAM-Friendly Neighbors
 WHP-Morning Devotions
 WJAS-Nancy Dixon
 WKBO-Billy Earle
 WLW-Portia Blake Faces Life

★WMFF-Devotions; News
 WMMN-Morning Devotions
 ★WORK-Musical Interlude: News
 WPIC-Hillbilly Roundup
 WTAM-Grand Melodies

9:00
 NBC-The Woman of Tomorrow:
 WJZ

★NBC-Breakfast Club; Don
 McNeill, m.c.: WBRE WJTN
 WMFF WEBR WHAM WBLK
 WKBO (sw-21.5)

★NBC-News; Happy Jack, songs:
 WBEN WFBG

★CBS-News: WABC WJAS
 WCAU WKBW (sw-17.83)

★NBC-News; Piano; Passing Pa-
 rade: WEAF

MBS-Arthur Godfrey, songs:
 WBAL WSYR

KDKA-Shopping Circle
 ★KYW-News; Happy Clarks
 WAZL-On the Mall
 WBAN-Morning Varieties
 WCAE-Lillian Malone
 WFBL-Gems of Melody
 ★WGBI-News; Music
 ★WGR-News; Studio
 WGY-Your Treat
 WHCU-Cortland-Homer Prgm.
 WHP-The Islanders

★WIBX-News; Interlude
 ★WKST-News
 WLW-Meet Miss Julia
 WMMN-The Coonhunters
 WORK-Morning Devotions
 ★WPIC-News; Concert Miniatures
 WTAM-Jane Weaver
 WWVA-Bill Jones

9:15
 CBS-Tune Time: WABC WHP
 WJAS WKBW WKBN (sw-17.83)

NBC-Band Goes to Town: WEAF
 WCAE WBEN

NBC-Breakfast Club: WBAL
 KDKA-Linda's First Love, sketch
 KYW-Morning Varieties
 WAZL-Name the Tune
 WCAU-Today's Shopping News
 WEEU-Gospel Singer
 WFBL-Rise & Shine
 WFBL-Design for Listening
 WGBI-Hymns of All Churches
 WGY-Musical Workshop
 WHAM-Women Only

★WHCU-News
 WIBX-Program Notes: Song
 Shoppers
 WKST-Church in the Wildwood
 WLW-The Gollibergs
 WMMN-At Your Service
 WSYR-Mid-Morning, Ltd.
 WWVA-Log Cabin Gang

9:30
 NBC-Armchair Quartet: WEAF
 WFBG

NBC-Breakfast Club: WJZ WORK
 WEEU

MBS-Arthur Godfrey, songs:
 WGR

CBS-Southern Serenade: WABC
 WKBW WIBX WJAS WHP
 (sw-17.83)

WEDNESDAY, October 2, 1940

Points to popular programs, special broadcasts

Arnold Grimm's Daughter: WFBL
 WGBI

KDKA-Editor's Daughter
 KYW-Besse Howard
 WAZL-World's Fair Prgm.

WBAX-Laingworth Concert Orch.
 WBEN-Heart of Julia Blake
 ★WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGY-Houseboat Hannah, sketch
 WHCU-Alice Wonder
 WKST-Echoes Stage & Screen
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

9:45
 NBC-Gospel Singer: WEAF WCAE
 WFBL WTAM

CBS-Bachelor's Children, sketch:
 WABC WJAS WCAU WFBL

Heart of Julia Blake: KDKA
 WSYR
 KYW-Alice Blair
 WBEN-Sally Work
 WBRE-Ma Perkins, sketch
 WGBI-Vic & Sade, sketch
 WGY-The Right to Happiness,
 sketch

WHAM-Tower Clock Prgm.
 WHCU-Golden Gate Quartet
 WHP-Vic & Sade, sketch
 WIBX-Console Capers
 WKBW-Feminine Figure-ing
 WHAM-Tower Clock Prgm.
 WKBW-Hits & Bits
 WKST-Old Refrains
 WLW-Linda's First Love
 WMMN-Campbell Sisters
 WWVA-Chuckwagon Ploughboys

10:00
 NBC-Houseboat Hannah, sketch:
 WTAM

NBC-Painted Dreams, sketch:
 WJZ KDKA WHAM WJTN

NBC-This Small Town, sketch:
 WEAF WBEN KYW WCAE WGY

NBC-Dinning Sisters: WBAL (sw-
 21.5)

CBS-By Kathleen Norris, sketch:
 WABC WHEC WGR WCAU WHP
 WFBL WJAS

MBS-To be announced: WAZL
 ★WBAX-News
 WBLK-Woman's Club
 WBRE-Morning Melodies
 WEEU-Morning Varieties
 ★WFBG-News; Piano Tunes
 WGBI-Meet Miss Julia
 WHCU-Mythical Ballroom
 WKBO-Golden Bars of Melody
 WKBW-Modern Kitchen
 ★WKST-News; Morning Rehear-
 sal
 WLW-Houseboat Hannah
 ★WMFF-North Country News
 ★WMMN-News
 WORK-Golden Bars of Melody
 ★WPIC-News; Answer Man
 WSYR-Your Treat
 WWVA-Rapid Ad Service

10:15
 CBS-Myrt and Marge, sketch:
 WABC WCAU WJAS WFBL
 WHEC WGBI WWVA WIBX
 WGR WHP WNBW

NBC-Josh Higgins of Finchville,
 philosophy & songs: WBRE (sw-
 21.5)

MBS-Melody Strings: WBAX
 WAZL

NBC-By Kathleen Norris, sketch:
 WEAF WGY KYW WBEN WLW
 WCAE WTAM

NBC-Vic & Sade, sketch: WJZ
 WSYR WBAL WJTN KDKA
 WHAM

WEEU-Sophisticates
 WFBL-Kiloycycling on 1310
 WKBO-Margaret Farence, shop-
 ping
 WMFF-Ma Perkins, sketch
 WMMN-Buddy Starcher
 WORK-Betty Jo
 WPIC-20th Century Serenade

10:30
 CBS-Hilltop House, sketch: WABC
 WFBL WHEC WJAS WCAU
 WGR WHP WGBI WIBX WWVA
 WNBW

October 2

(12:30 p.m. Continued)

WHP-Rustic Ramblers
WJTN-Singin' Sam
★WLV-News; Everybody's Farm
WMFF-Sports; Hi-Boys
WMMN-The Singing Gabbards
WORK-Checkerboard Time
WPIC-Luncheon Dance Revue
★WSYR-News; Markets
WTAM-Linda's First Love
WVVA-Farm & Home Hour;
Prgm. Resume

12:45

★NBC-News; Markets; Weather;
WEAF
CBS-Our Girl Sunday; WABC
WHEC WFBL WKBW WJAS
WCAU

NBC-To be announced: (sw-15.33)

MBS-The Buckeye Four; WBAX
WAZL

NBC-Nat'l Farm & Home Hour;
WSYR WJTN WORK

★KYW-News; Repub. Campaign
Coma.

WBEN-Hall Quartet
WCAE-Singin' Sam
WEEU-Kitty Keene, sketch
WFBG-Poet Music

WHP-Portia Blake Faces Life
WIBX-Man on the Street
WKBW-Our Gal, Sunday
WMMN-To be announced

WTAM-Editor's Daughter, sketch
WVVA-L. P. Lehman & Staff;
Dr. H. Lamont

1:00

MBS-I'll Never Forget, drama;
WKBW

CBS-Life Can Be Beautiful,
sketch; WABC WFBL WGR WHP
WCAU WHEC WGBI WJAS
WMMN

NBC-Mieczyslaw Munz, pianist;
WEAF WBEN (sw-15.33)

KYW-Music at Midday
WAZL-Davie Davis
WBAX-Pre-Game Prgm.

WCAE-Sophisticated Ladies
WEEU-Uncle Jack's Prgm.
WFBG-Bob & Gene

WGY-Household Chats
WIBX-Words & Music
★WKST-News

WMFF-Farm Radio News
WNBF-To be announced

★WPIC-News; Stocks
★WTAM-News; Noonday Resume
WVVA-Farm & Home Hour

1:15

MBS-World Series; WBAX
WNBF WKBW WMFF WSYR
WVVA

For further detail see sponsor's
announcement on page 27.

NBC-Between the Bookends,
with Ted Malone; WJZ WJTN
WBLK WHAM KDKA WORK
WKBO (sw-15.33)

CBS-Woman in White, sketch;
WABC WGR WGBI WCAU WHP
WFBL WJAS WHEC WMMN

NBC-Nature Sketches; WEAF
WBEN

KYW-Your Treat
WAZL-To be announced

WBAL-Women's Hour
WBRE-BMI Bandwagon
WCAE-Polly Entertainers
WFBG-Birthday Greeters
WGY-The Master Singers
WHCU-Accordiana
WIBX-Variety Prgm.

WKST-Home Folks Frolic
WLW-Heart of Julia Blake
WPIC-Nat'l Defense Prgm.
WTAM-The Leathernecks

1:30

MBS-World Series; WNBC WBAX
NBC-Frankie Masters' Orchestra;
WBEN WCAE WFBG WGY

CBS-Right to Happiness, sketch;
WABC WHP WGR WFBL WHEC
WGBI WCAU WMMN WJAS

NBC-The Positive Answer to the
World's Despair; WJZ WBLK
WJTN (sw-15.33)

NBC-Friendly Neighbors; WEAF
KDKA-John's Other Wife, sketch
WJTN

KYW-Kate Hopkins
WAZL-Swing Club
★WBRE-News; Caressing Violins
WEEU-Berks County Club Women

WHAM-School of the Air
WHCU-Pleasantdale Folks
WIBX-Jeanette Deller
WKBO-Buckeye Four
WKST-His Majesty, the Baby
WLW-The Editor's Daughter
WORK-The Swingers

WPIC-Take It Easy
WTAM-Guiding Light, sketch
1:45

CBS-Road of Life, sketch; WABC
WCAU WJAS WGR WHP WHEC
WMMN WGBI WFBL

★NBC-News; Frankie Masters'
Orch.; WEAF WFBG WGY

MBS-World Series; WBAX WNBC
★NBC-News; Harvey Harding,
bar.; WJZ WEEU WJTN WBLK
(sw-15.33)

KDKA-Just Plain Bill, sketch
KYW-Portia Blake

WBAL-Meet Miss Julia
WBEN-Dollars & Sense
WBRE-Italian Prgm.

WCAE-Your Treat
WHCU-Concert in Vocals
WIBX-Rural Extension
WKST-Just Between Us
WLW-Your Treat

WORK-Betty Jo
WTAM-Noonday Resume

2:00

MBS-World Series; WBAX WNBC
NBC-Light of the World, sketch;
WEAF WCAE WBAL WHAM
WBEN WGY KYW WTAM WLW

NBC-Raising a President, drama;
WJZ WORK WKBO WJTN
WBLK (sw-15.33)

CBS-Young Dr. Malone, sketch;
WABC WFBL WHEC WJAS
WCAU

KDKA-Orphans of Divorce
WAZL-Concert Hall of the Air
WCAU-Career of Alice Blair
WEEU-Cowboy Caravan
WFBG-South Sea Islanders
WGBI-Just Relax

★WGR-News; Lucky Seven
WHCU-The Tune Parade
WHP-Melody Memories
WIBX-Rhapsody in Brass
WKST-News; Concert Hall of
the Air

WMMN-Blue Bonnet Troupe
★WPIC-News; Town Crier; Vari-
ations on Syncopation

2:15

CBS-Joyce Jordan, Girl Interne,
sketch; WABC WHEC WCAU
WFBL WGBI WJAS WHP

NBC-Arnold Grimm's Daughter,
sketch; WEAF WBAL WCAE
WTAM WBEN WGY WLW KYW
WHAM

NBC-Echoes of History; WJZ
WKBO WORK WBLK WJTN
WEEU (sw-15.33)

A dramatization of the speech
delivered in the U. S. Senate,
August 19, 1841, by Henry Clay,
titled "The Noblest Public Vir-
tue."

KDKA-Amanda of Honeymoon
Hill
WFBG-Rhythmic Strings
WIBX-Bill Walters

2:30

CBS-Fletcher Wiley, talk; WABC
WFBL WCAU WJAS WHEC
WGR

MBS-World Series; WBAX
NBC-Favorite Waltzes; WJZ
WJTN WEEU WKBO WBRE

NBC-Valiant Lady, sketch; WEAF
WBEN WGY WLW KYW WCAE
WBAL WTAM WHAM

CBS-Blue Streak Rhythm; WNBC
WHCU (sw-17.83)

KDKA-Portia Blake Faces Life
WAZL-Home Folks Frolic
WBLK-Our Navy
WFBG-The World Dances
WGBI-Ma Perkins, sketch
WHP-Meet Miss Julia
WIBX-Musical Contrasts
WMMN-Buddy's Hillbilly Var-
ieties

WORK-Prairie Pals
WPIC-Music Without Words

2:45

CBS-My Son and I; WABC WJAS
WFBL WCAU WHEC WGR
Picture of cast may be found on
page 33.

NBC-Betty Crocker; WEAF WGY
WBEN WTAM KYW WHAM
WCAE WBAL WLW

MBS-World Series; WNBC
WKBW
NBC-Favorite Waltzes; WBLK
WJTN

KDKA-Home Forum
WGBI-Gospel Singer
WHCU-Man About Town

★WHP-News
WKST-NYA Prgm.

3:00

CBS-Society Girl, sketch; WABC
WCAU WFBL WGR WHEC
WJAS

NBC-The Story of Mary Marlin,
sketch; WEAF WTAM WBEN
WCAE WLW WGY KYW

CBS-Tune Time; WHCU WMMN
(sw-17.83)

NBC-Orphans of Divorce, sketch;
WJZ WHAM WEBR WBAL
(sw-9.53-15.33)

MBS-World Series; WNBC WORK

Next Week's Cover

● A picture of Judy Garland, star of M-G-M's motion picture, "Strike Up the Band," and soon to be seen in "Little Nellie Kelly," will be carried on the cover of next week's MOVIE-RADIO GUIDE. On sale at all newsstands today.

KDKA-Musical Prgm.
WAZL-WPA Prgm.

WBLK-Afternoon Devotions
WBRE-Matinee Dance Parade
WEEU-To be announced

★WFBG-News
★WGBI-News; Life's Problems
WHP-Matinee Melodies
WIBX-Tune Parade

WJTN-To be announced
WKBO-Tea Time Tunes
★WKST-News

★WPIC-News; Console Echoes
WORK-To be announced

3:15

NBC-Ma Perkins, sketch; WEAF
WTAM WBEN WGY KYW WLW
WCAE

CBS-Al Bernard's Minstrels;
WABC WHP WJAS WIBX WGR
WMMN WHCU WNBC WGBI
WCAU (sw-17.83-15.27)

NBC-Amanda of Honeymoon Hill,
sketch; WJZ WBAL WEBR
WHAM (sw-9.53-15.33)

KDKA-Tea Time Tunes
WAZL-Organ Melodies
WBLK-Farm Life
WFBG-Your Home
WHCU-Playhouse
WPIC-Fed. of Women's Clubs

3:30

★CBS-News; The Soloists; WABC
WMMN WHP WNBC WJAS
WIBX WHCU WGBI (sw-17.83-
15.27)

NBC-Pepper Young's Family,
sketch; WEAF WCAE WTAM
WBEN WLW KYW WGY

NBC-John's Other Wife, sketch;
WJZ WHAM WEBR WBAL
(sw-9.53-15.33)

MBS-World Series; WBAX WORK

WMMN-Parade of Bargains
WPIC-Sports

★WSYR-Markets; 40-Plus Club;
News
WVVA-Big Slim

3:45

NBC-Vic & Sade, sketch; WEAF
WBEN WTAM WGY WLW KYW
WCAE

CBS-A Friend Indeed; WABC
WJAS WIBX WNBC WHCU
WHP WGBI

NBC-Just Plain Bill, sketch; WJZ
WHAM WEBR WBAL WSYR
(sw-9.53-15.33)

WAZL-To be announced
WBRE-Nanticoke Prgm.
WFBG-Siesta Hour

★WFBG-News; Afternoon Con-
cert
WJTN-Dr. Sullivan, osteopath
★WMFF-News; Dance Hour
WMMN-Roy Starkey

4:00

NBC-Backstage Wife, sketch;
WEAF WCAE WTAM WBEN
WBRE WLW KYW WGY

CBS-Lecture Hall; WABC WHP
WKBW WBX WNBC WKBW
WJAS WHCU WGBI WCAU
(sw-15.27)

★NBC-Club Matinee, Variety
program, with Orch. & Vocal-
ists. Garry Moore, m.c.; News;
WJZ WJTN WMFF WHAM
WBLK WORK WKBO (sw-9.53-
15.33)

KDKA-To be announced
★WAZL-News
★WBAL-Globe Trotter
WFBG-WPA Orch.

WFBG-Life Can Be Beautiful
WFBG-Kitty Keene, sketch
★WKST-News; Congratulates
WMMN-Kingwood Community
Salute

★WPIC-News; Stocks
★WSYR-News; Ruth Chilton's
Matinee
WVVA-Radio Round-Up

4:15

★NBC-Club Matinee; News;
WBAL WEBR

CBS-Melody Matinee; WABC
WHP WIBX WNBC WKBW
WFBL WCAU WHEC WJAS
WHCU (sw-15.27-6.06)

NBC-Stella Dallas, sketch; WEAF
WGY WTAM WBEN WCAE
WBRE WLW KYW

MBS-John Agnew, organist;
WBAX WAZL

★WBAL-Afternoon Show; News
WFBG-Ma Perkins
WGBI-The All-Star Revue
WKST-On With the Dance
WPIC-Make Believe Danceland
WVVA-Log Cabin Gang

4:30

NBC-Lorenzo Jones, sketch;
WEAF WCAE WBEN WTAM
WBRE KYW WGY

CBS-Melody Matinee; WEEI
WMMN

CBS-Woman of Courage, sketch;
WABC WKBW WCAU WJAS
WFBL WVVA WHEC

MBS-To be announced; WBAX
WAZL-To be announced
WFBG-Rhythm & Romance
★WGR-News; To be announced
WLW-Painted Dreams

4:45

MBS-To be announced; WBAX
CBS-A Boy, A Girl & A Band;
WABC WJAS WKBW WIBX
WNBF WFBL WHCU WHEC
WHP WCAU (sw-6.06-15.27)

NBC-Young Widder Brown,
sketch; WEAF WCAE WBEN
WBRE WTAM KYW WGY

★WFBG-News
WHAM-Meet Miss Julia, sketch
WKST-Army Recruiting
WLW-Elizabeth Bemis Speaks

NIGHT

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

★CBS-News; Edwin C. Hill, com-
mentator; WABC WCAU WJAS
WVVA WIBX WKBW WNBC
WHCU WHP WKBW WMMN

★NBC-(News, WJZ only) Vaga-
bonds; WJZ WKBO WEEU WHK
WMFF

NBC-Li'l Abner, sketch; WEAF
WFBG (sw-9.53)

★News; WFBL WHAM KDKA
CKLW-Rollin' Home

★KYW-News; Carlton & Wayne
WAZL-News; Jack Bogash's
Orch.

★WBAL-News; Sports
★WBAX-News
★WBEN-News; Weather; This
Minute

★WBLK-News; Sports; Interlude
WBRE-Dinnertime Serenade
WCAE-Evening Serenade

★WGAR-News; 1450 Call Board
★WGBI-News; String Ensemble
WGR-Dinner Music

★WGY-News; Varieties
★WJZR-News; Three Aces
★WJTN-News; Musical
WLW-Travel Time

WORK-Sports Page of the Air
★WSYR-News; Sports
WTAM-Evening Prelude

6:15

NBC-Bill Stern, sports; Jack
Berch, songs; WJZ

NBC-Jose Bethencourt's Band;
WNFF WHAM

★NBC-Gus Steck's Orch.; News;
WEAF WFBG (sw-9.53)

CBS-Hedda Hopper's Hollywood;
WKBW WGR WCAU WJR
WFBL

Part II of a dramatization of
the life of Ronald Colman.
Change of Pace; WJTN WSYR

★News; WJAS WCAE
KDKA-Royal Hawaiians
KYW-Kerby Cushing

WBAL-Around the Dinner Table
WBAN-Stairway to the Stars
WBEN-Carlton's Musical Party

★WEEU-News; Merchandise Re-
vue; Baseball Scores
★WGBI-News; Baseball Scores
WGR-Fiesta

WGY-Superman, sketch
WHCU-Musical Shopper
WHP-Pied Piper

WHP-Sports; Melodic Interlude
WIBX-Scores; Dance Time
WKBO-Diamond Dust
WLW-Sports

★WMMN-Sports Talk; News
WORK-Dinner Dance Melodies
★WTAM-News; Tom Manning
WVVA-Radio Gossip; Top
Tunes; Sports

6:30

NBC-Capt. Tim Healy's Stamp
Club; WEAF

★CBS-Paul Sullivan Reviews the
News; WABC WCAU WJAS
WKBW WNBC WGR WJR
WIBX WHEC WHCU

NBC-To be announced; WHK
WKBO WFBG WJTN

NBC-Richard Himber's Orch.;
WJZ

Sports; WGR WHAM WBEN
KDKA

★News; WHP WORK WMFF
CKLW-Conga Rhythms
KYW-Symphonic Melodies
WBAX-Dinner Dance Prgm.

WBLK-It's Dancetime
★WBRE-News
WCAE-Chet Smith
WEEU-Hank & the Bums

WFBL-Sports; This & That
WGBI-It's Dance Time
WGY-Your Neighbor

WLW-Don Winslow of the Navy
WMMN-To be announced
WTAM-Musical Dinner Hour
WVVA-From A to Z in Novelty

6:45

★CBS-The World Today; WABC
WKBW WGR WCAU WJAS
WHP WJR WFBL WJAS WKBW
WNBF WMMN WHCU (sw-6.06)

NBC-Paul Douglas, sports; WEAF
WFBG WORK

★NBC-Lowell Thomas, commen-
tator; WJZ WHAM WBAL
WJTN WSYR WTAM KDKA
WBEN WLW WMFF

★News; WIBX WKBO
WBLK-Melody Hour
WBRE-To be announced
WCAE-Melodelights
WEEU-Merchandise Revue

WGR-News; Dance Interlude
WGY-Sports
WHK-Baseball Resume
★WLW-Lowell Thomas, news
★WVVA-News; Novatones

7:00

NBC-Easy Aces, sketch; WJZ
WBAL WJTN WEBR KDKA
WSYR WHK WHAM (also KGO
at 10:30 p.m. EDT)

CBS-Amos 'n' Andy, sketch;
WABC WGR WCAU WJAS WGBI
WNBF WHEC WFBL (sw-6.06-
11.83) (also at 11 p.m.)

★MBS-Fulton Lewis, Jr., news
analyst; WKBW WBAX WAZL

★NBC-Fred Waring in Pleasure
Time; WEAF WBEN WTAM
WORK WCAE WGY WLW KYW
WKBO WBRE

★CKLW-News
★WBLK-News; Sportcaster
WEEU-Twilight Tunes
WFBG-Tip Top Tunes

★WJR-News
WGAR-Sidney Andorn; Ellis Van-
derpyl, Bob Kelley
WIBU-Salon Orch.

WHP-Melody by LeMarr
WIBX-Sports; Interlude; Prgm.
Notes
WMFF-Baseball Scores; Sports

★WMMN-News; To be announced
WVVA-Master Singers

7:15

★NBC-John W. Vandercook,
news; WEAF WGY WBEN
WCAE WBLK WFBG (sw-9.53)

★CBS-Lanny Ross, tr.; WABC
WHEC WCAU WFBL WGBI
WGR WNBC (sw-6.06) (also at
11:15 p.m.)

NBC-Mr. Keen, Tracer of Lost
Persons, drama; WJZ WHK
KDKA WBRE WEBR WBAL
WSYR WJTN WHAM (also KGO
at 10:45 p.m.)

Man on the Street; WKBO WORK
CKLW-Carson Robison
KYW-Richard Himber's Orch.
WAZL-Sports Chat

WBAX-Know Your Valley
WGAR-Carl George
WHCU-Sports by Ten Eyck
WHP-Swing Low, Sweet Music
WIBX-Walter Griswold

WJAS-To be announced
WJR-Sports
★WKBW-News; To be announced
WLW-Richard Himber's Orch.
WMFF-On With the Dance

WMMN-Singin' Sam
WTAM-Needs & Strings
WVVA-Skull Practice

FREQUENCIES

CKLW-1450	WHEC-1430
KDKA-980	WHK-1390
KYW-1020	WHP-1430
WABC-860	WIBX-1290
WAZL-1420	WJAS-1290
WBAL-1060	WJR-750
WBAX-1210	WJTN-1210
WBEN-900	WJZ-760
WBLK-1370	WKBN-570
WBRE-1310	WKBO-1200
WCAE-1220	WKBW-1480
WCAU-1170	WKST-1250
WEAF-660	WLW-700
WEBR-1310	WMFF-1310
WGBI-830	WMMN-800
WFBG-1310	WNR-1500
WGAR-1450	WORK-1320
WGBI-880	WPAR-1420
WGR-550	WPTC-780
WGY-790	WSTY-570
WHAM-1150	WTAM-1070
WHCU-850	WVVA-1160

Premiere

NBC-Cavalcade of America, historical drama: WEAF KYW WBK WHAM WCAE WTAM WSYR WBAL (also KOA KFI at 9:30 p.m.)

A radio adaptation of Paul Green's Pulitzer prize-winning pageant, "The Lost Colony," a story about America's first white settlers.

CBS-Meet Mr. Meek, comedy-drama, with Frank Readick, Doris Dudley, Adelaide Klein & Jack Smart: WABC WGR WJR WFBL WHEC WIBX WJAR WCAU WJAS (sw-11.83-6.06 (also KNX KSL at 10:30 p.m.))

NBC-Easy Does It: KDKA WBRE WMFF WORK WEBR (sw-9.55)

NBC-New Echoes of New York: WJZ

MBS-The Lone Ranger, drama: WKBW WBAX

CKLW-Recital Series

WAZL-Variety Prgm.

WBEN-International House

WCAE-Variety Prgm.

WFBG-Dream Home

WGBI-Voces of Yesterday

WGY-To be announced

WHCU-World Symphony Orch.

★WHK-News

WHP-Don Allen Revue

WJTN-Make Believe Danceland

WKBO-George Kobler, songs

WLW-Cavalcade of America

WMMN-Buckhannon Community Salute

★WVVA-News; New Martinsville Salute

7:45

CKLW-Talk by Major Robins

★WHCU-News

WGBI-The Islanders

WJK-Factfinder

★WJTN-Sports; News

WTAM-Musical Dinner Hour

8:00

NBC-Quiz Kids; Joe Kelly, m.c.; WJZ WEBR KDKA WHK WHAM WBAL WSYR (also KGO at 11 p.m. EDT)

NBC-Hollywood Playhouse, drama starring Gale Page & Jim Ameche: WEAF WGY KYW WLW WCAE WBEN WTAM (also KFI KOA at 11 p.m.)

CBS-Uncle Jim's Question Bee: WABC WGR WJRN WIBX WFBL WHEC WJAR WJAS WCAU (sw-6.06) (also KNX KSL at 9:30 p.m.)

MBS-To be announced: WNBW WBAX WKBO

NBC-To be announced: WORK WBLK

EKLW-Good Neighbors

WAZL-Dance Music

WBRE-Music & Beauty

WFBG-Baseball Scores: Swing for Your Supper

WGBI-Club 880

WHP-Musquiz

WJTN-Hits & Bits

★WKBW-News; Orch. of Week

WMFF-Request Chest

★WMMN-News; West Virginia University

WVVA-U. S. Army Band

8:15

MBC-Interview from London: WNBW WBAX

George Arliss, noted character actor, will be interviewed.

WFBG-Miracles & Melodies

WHK-Political Talk

WHP-America Takes Wings

WJTN-Army Prgm.

WKBW-Elvera Ruppel, songs

WVVA-On the Mall

8:30

★CBS-Doctor Christian, drama, starring Jean Hersholt & Rosemary DeCamp; News: WABC WFBL WGR WJR WHEC WJAS WCAU WHP WGR (sw-11.83-6.06) (also KNX KSL at 11:30 p.m.)

"Youth Takes Over."

MBS-Green Hornet, drama: WNBW WBAX WAZL

NBC-Plantation Party; Louise Massey & The Westerners; Whitey Ford, m.c.; Tom, Dick & Harry; Doring Sisters: WEAF WBEN WGY WTAM WCAE WBRE WKBO WORK WLW KYW (also KFI KOA at 11:30 p.m.)

NBC-Manhattan at Midnight, drama: WJZ WBAL WSYR WEBR WHAM WHK KDKA (also KGO at 11:30 p.m.)

CKLW-Concert Orch.

WBLK-Melody Dream Girl

WFBG-D. A. V. Prgm.

★WGBI-Concert Master; News

WIBX-Advisory Council

★WJTN-News & Rhythm

WKBW-Baseball Game

WMMN-Rhythm Caravan

8:45

★CKLW-News: Interlude

★WIBX-Ben Selvin's Orchestra: News

9:00

Premiere

NBC-Time to Smile; Eddie Cantor, comedian; Dinah Shore, vocalist; Rae & Davis; Tommy Mack; Harry von Zell, announcer; Bob Sherwood's Orch.: WEAF KYW WBEN WGY WLW WCAE WSYR WTAM WHAM (sw-9.53) (also KOA KFI at 12 mid.)

Premiere

CBS-Texaco Star Theater; Fred Allen, comedian; Kenny Baker, tr.; Portland Hoffa, comedienne; Mighty Allen Art Players; Al Goodman's Orch.: WABC WJAS WGR WJRN WIBX WGBI WNBW WHEC WKBW WHP WFBL WCAU WJR (sw-6.06-11.83)

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

★MBS-Gabriel Heatter, comm.: WHK

NBC-The Song of Your Life: WJZ WMFF WEBR WJTN KDKA WBRE WBLK WBAL

CKLW-Mart Kenny's Orch.

WAZL-Dance Music

WBAX-Evening Dance Prgm.

WFBG-Farm Prgm.

★WGR-News: Baseball Game

WKBO-Rev. G. E. Lowman

WMMN-To be announced

WORK-Rev. G. E. Lowman

9:15

MBS-To be announced: WHK WBAX WAZL

WFBG-Lest We Forget

9:30

NBC-Mr. District Attorney, sketch: WEAF KYW WGY WLW WBEN WHAM WCAE WTAM WSYR

MBS-Sheep & Goats Club; Colored Revue: WBAX WAZL

★NBC-News: Roy Shield's Revue: WJZ WBAL WHK KDKA WEBR WJTN WMFF

CKLW-The Question Box

WBRE-Brunon Kryger's Orch.

WFBG-Hits & Encores

WHK-Music by Willard

9:45

KDKA-This Man's Army

10:00

★MBS-Raymond Gram Swing: WGR WBAX WAZL

NBC-Kay Kyser's Prgm.; Ginny Simms, Sully Mason & Harry Babbitt, vocalists: WEAF WBEN WCAE WTAM WBRE WSYR WGY KYW WLW WFBG WHAM WKBO WORK (sw-9.53)

CBS-Glenn Miller's Orch.; Ray Eberle & Marion Hutton, vocalists: WABC WHP WJAS WFBL WGR WJRN WHEC WJTB WNBW WMMN WKBW WGBI WCAU (sw-6.06)

NBC-Dance Orch.: WJZ WHK WBLK WBAL WJTN WMFF WEBR KDKA

CKLW-Serenade for Strings

10:15

★MBS-News; John Steele: WAZL WBAX

CBS-Public Affairs: WABC WIBX WKBW WMMN WJAS WNBW WHP WJR WGR WGBI WFBL (sw-6.06)

NBC-Story Dramas: WJZ WHK WBLK WBAL WJTN WMFF WEBR KDKA

WCAU-Criterion

WGR-To be announced

10:30

CBS-Genevieve Rowe, soprano: WABC WMMN WHEC WJAS WIBX WGR WJRN WKBW WHP WGBI WJR WCAU (sw-6.06-9.65)

NBC-Time & Tempo: WJZ WBAL WHK WBLK WJTN WMFF

MBS-Pageant of Melody: WAZL

★CKLW-BBC Newsreel

KDKA-The Music You Want

10:45

★CBS-News of the War: WABC WHP WMMN WHEC WJAS WGR WJRN WNBW WKBW WFBL WGBI (sw-6.06-9.65)

WCAU-Joey Kearns' Orch.

WJR-Melody Marvets

11:00

CBS-Sports Time: WABC (sw-9.65)

★NBC-(News, WJZ only) Woody Herman's Orch.: WJZ WBAL WJTN WBLK

★NBC-News: WEAF

NBC-Dance Orch.: WFBG

MBS-Phil Levant's Orch.: WBAX WAZL

CBS-Amos 'n' Andy, sketch: WJR WGR (also see 7 p.m. EDT)

WEDNESDAY

October 2

★News: WJAS WHAM WCAU WKBW WCAE WKBO WORK

★News; Sports: WMFF WSYR

★CKLW-Canadian Club Reporter

★KDKA-News; Tuneful Time

★KYW-News; Songs of Romance

★WBEN-News; Ironie Reporter

★WBRE-News

WFBL Sports: Sun Dodgers

★WGBI-News; Baseball Scores

WGR-Bowling News; Interlude

★WGY-News: On With the Show

WHK-The World Tonight

★WHP-News; Europe Then & Now

★WIBX-News: Vienna: Interlude

★WLW-News

WMMN-Jack Gru at the Organ

★WTAM-News; Ted King's Orch.

11:15

CBS-Joey Kearns' Orch.: WABC WJAS WIBX WKBW WNBW WFBL WMMN WHEC WCAU WHP WGBI (sw-6.06-9.65)

CBS-Lanny Ross, tr.: WJR WGR

MBS-Football Follies: WBAX WAZL

Beginning a new football quiz show, featuring Dave Rose's orchestra, Betty Jane Higgins, vocalist, and Art Shank as quizmaster.

NBC-Dance Orch.: WEAF WGY WFBG

NBC-Woody Herman's Orch.: WHK WORK WMFF WSYR WBRE KDKA

Music You Want: KYW WHAM

★CKLW-Britain Speaks

WBEN-Weather Sports

WCAE-Geo. King's Orch.

WGR-Nocturne

WLW-Manny Prager's Orch.

11:30

MBS-Football Follies: WHK WBAX WAZL

NBC-Ray Heatherton's Orch.: WEAF WFBG WCAE WGY

NBC-Russ Morgan's Orchestra: WJZ WJTN WORK WBAL WBLK WBRE WMFF WSYR WEBR

CBS-Eddy Duchin's Orch.: WABC WKBW WNBW WMMN WIBX WCAU WGBI WHEC WJAS WFBL WHP (sw-6.06)

★CKLW-News

KDKA-Al Marsico's Orch.

WBEN-The Three Sons Trio

★WGR-News

WGR Stars Over Manhattan

WJR-Michigan Speaks

WKBW-Music You Want

WLW-Gardner Benedict's Orch.

WTAM-Music You Want

11:45

★MBS-News; Jan Savitt's Orch.: CKLW

KDKA-Al Fremont's Orch.

WBEN-Bob Downey & Roberta WGR-Bob Kelley: Interlude

12:00

★NBC-News; Gene Krupa's Orchestra: WJZ WHAM WKBO WSYR KDKA WBRE WHK

★NBC-News; Dance Orchestra: WEAF WBEN WGY WCAE KYW

★CBS-News; Guy Lombardo's Orch.: WABC WHP WKBW WNBW WJAS WHEC WIBX WGBI (sw-6.12-6.06)

MBS-Mitchell Ayres' Orchestra: WBAX CKLW

★News: WJR WMMN Masterworks on the Air: WCAU WGR

WFBL Merry-Go-Round

★WLW-News; Clyde McCoy's Orchestra

WTAM-Otto Thurn's Orch.

12:15

NBC-Bobby Byrnes' Orchestra: KDKA

CBS-Guy Lombardo's Orchestra: WMMN

12:30

CBS-Ray Herbeck's Orch.: WABC WCAU WGBI WKBW WIBX WHP WNBW WFBL WMMN (sw-6.12-6.06)

★NBC-Jan Savitt's Orch.; News: WJZ WHK WBRE WKBO WSYR

★NBC-Ted Weems' Orch.; News: WEAF WGY WBEN WCAE WTAM KYW

★MBS-News; Phil Harris' Orch.: WBAX

CKLW-The Dawn Patrol

KDKA-H. Middleman's Orch.

★WGR-News: Patti Labato

WLW-Moon River

End of Wednesday Programs

These Stations Will Carry Gillette's WORLD SERIES BROADCAST!

Check the station nearest you and tune in each game at 1:15 p.m., Eastern Standard Time.

Table listing radio stations across various states including Alabama, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, and Wyoming.

Preliminary list. Other stations to be added as time is cleared. Gillette Safety Razor Company, Boston, Mass., maker of Gillette Tech Razor, Gillette Blue Blades and Gillette Shaving Cream (Lather and Brushless).

Look for a beautiful album portrait of the "Myrt and Marge" cast in next week's issue of Movie-Radio Guide!

Advertisement for Fred Allen with Kenny Baker. Features the text 'EVERY WEDNESDAY NITE', 'FRED ALLEN with KENNY BAKER', 'Portland Hoffa', 'Al Goodman's Orchestra', 'The Mighty Allen Art Players', 'TEXACO STAR THEATRE', 'WJAS 9 to 10', and 'THROUGH THE COURTESY OF TEXACO DEALERS'.

THURSDAY October 3

MORNING

Star in program listings indicates news broadcast.

7:00 EST

NBC-Forty Winks Club; WEA
 NBC-Breakfast in Bedlam: News; WJZ
 CBS-Morning Almanac: WABC
 Musical Clock: KYW WGR
 Devotional Service: WPIC WBEN
 News: WHAM WKBW
 KDKA-Slim Bryant's Wildcats

7:15

KDKA-Musical Clock
 KYW-News: Musical Clock
 WGY-Time to Shine; The Ranch Boys
 WHAM-Sunrise Special
 WIBX-Morning Devotions
 WLW-Boone County Caravan
 WTAM-Home Folks Frolic

7:30

CBS-Morning Almanac; Passing Parade: WABC
 NBC-Don Goddard, news: WEA
 KDKA-Musical Clock
 WBAL-Around the Breakfast Table
 WBAX-News
 WBEN-News; Sun Greeters' Club

WBRE-Wake Up Wilkes-Barre
 WCAU-Weather: Morning Brevities

WEUU-Forty Winks Club: News
 WFBL-Musical Clock: News
 WGY-News; Sports & Music
 WHCU-A.M. Melodies; News
 WIBX-Birthday Club
 WJAS-Musicale

WJTN-Morning Devotions
 WKWB-News: Headlines on Parade
 WKST-Bible Breakfast
 WLW-News; Weather
 WMFF-Home Folks Frolic
 WMMN-Rhythm Round Up
 WORK-Morning Fellowship
 WPIC-Musical Hour Glass
 WTAM-Time to Shine

7:45

CBS-Early Morning News: WABC
 NBC-Capt. E. D. C. Herne: WEA
 KYW WBEN WCAE WGY
 WTAM WLW WSYR WHAM
 News: WCAU WORK WJAS
 WBRE-Morning Devotions
 WGBI-News; Music
 WIBX-Musicale
 WJTN-Timekeeper
 WKST-Musical Clock
 WLW-Clean & Maggie
 WMFF-News: Morning Rhythms
 WTAM-News; Four Little Coconuts

8:00

NBC-News: WEA
 WBRE
 NBC-News: WJZ WORK WMFF
 WKBO WSYR WEBR WBLK
 WJTN (sw-21.5)
 CBS-News of Europe: WABC
 WCAU WKBN WGBI WFBL
 WIBX WKBW WNB
 WHCU
 WMMN WHP (sw-17.83)

KDKA-News: Musical Clock
 WBAL-Stories Behind Headlines
 WBEN-News; Sun Greeters' Club
 WCAE-News
 WEUU-Weather; Around the Breakfast Table
 WGY-Musical Clock
 WHAM-Kindly Thots
 WJAS-Cheerful Melodies: Today's Prims.
 WKST-News
 WLW-Time to Shine
 WPIC-News; Breakfast Club
 WTAM-Musical Clock
 WWVA-News

8:15

CBS-Ted Steele, songs: Music: News: WABC
 NBC-Vocal Vogues: WJZ WKBO
 WHAM WBLK
 NBC-Do You Remember? WEA
 WFBL WTAM (sw-21.5)
 CBS-Organ Moods: WHP WKBN
 WHCU (sw-17.83)

Devotions: WEUU WBRE
 WBAL-Breakfast Table
 WCAE-Morning Express
 WCAU-Rival Revue; News
 WFBL-Home Center Harmonies
 WGBI-Eight-Eighty Alarm
 WBIBX-News: Melody Time
 WJAS-St. Patrick's Church
 WJTN-Timekeeper; News
 WKWB-Headlines on Parade
 WKST-Musical Clock
 WLW-News
 WMFF-Musical Clock
 WMMN-Home Herald
 WORK-Prairie Pals
 WSYR-Timekeeper: News
 WWVA-Musical Clock; Prgm. Resume

8:30

NBC-Richard Leibert, organist: WJZ
 NBC-Al & Lee Reiser: WBLK
 CBS-Morning Almanac: WABC
 NBC-Gene & Glenn, songs: WEA
 WFBL WBRE (sw-21.5)
 CBS-Morning Horizons: WHP
 WHCU (sw-17.83)

News: WKBO WBEN
 KYW-News: Musical Clock
 WAZL-Church in the Wildwood
 WCAE-Playhouse
 WCAU-Norman Brokenshire
 WBEU-Friendly Club; News
 WFBL-Hymns of All Churches
 WGBI-Earl Towner's Orch.
 WGY-Wheatena Playhouse
 WHAM-Ma Perkins
 WIBX-Musical Clock

WKWB-News: Headlines on Parade
 WKST-Melody Time
 WLW-Boone County Caravan
 WTAM-Playhouse

8:45

CBS-Adelaide Hawley: WABC
 CBS-Morning Horizons: WNB
 WHCU (sw-17.83)
 NBC-Harvey & Dell, sketch; News: WJZ WBLK
 KDKA-Ma Perkins sketch
 WAZL-Musical Workshop; News
 WBAX-News
 WBEN-Sun Greeters
 WCAE-Serenade
 WCAU-Elsie Carol
 WFBL-Musical Clock
 WGBI-Morning Devotions
 WGY-Market Basket
 WHAM-Friendly Neighbors
 WEP-Morning Devotions
 WJAS-Nancy Dixon
 WKBO-Billy Earle

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

9:00

CBS-Muted Strings: WHCU WGBI
 (sw-17.83)
 NBC-Breakfast Club: KDKA
 NBC-Gospel Singer: WEA
 WFBL WCAE WTAM
 CBS-Bachelor's Children, sketch:
 WABC WJAS WCAU WFBL
 KYW-Alice Blair
 WAZL-Francis Carter
 WBEN-Sally Work
 WBRE-Ma Perkins
 WFEU-Ma Perkins
 WGBI-Vic & Sade, sketch
 WGR-Name the Tune
 WGY-The Right to Happiness
 WHAM-Tower Clock Prgm.
 WHP-Vic & Sade, sketch
 WIBX-Console Capers
 WKBW-Feminine Figure-ug
 WKST-Irma Waggoner, pianist
 WLW-Linda's First Love
 WMMN-Campbell Sisters
 WSYR-Farm Bulletins; Inter-
 lude; News
 WWVA-Chuckwagon Ploughboys

9:15

NBC-Houseboat Hannah, sketch:
 WTAM
 NBC-This Small Town, sketch:
 WEA
 WBEN KYW WCAE WGY
 CBS-By Kathleen Norris, sketch:
 WABC WHEC WGR WCAU WHP
 WFBL WJAS
 NBC-Painted Dreams, sketch:
 WJZ KDKA WHAM WJTN

9:30

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

9:45

CBS-Muted Strings: WHCU WGBI
 (sw-17.83)
 NBC-Breakfast Club: KDKA
 NBC-Gospel Singer: WEA
 WFBL WCAE WTAM
 CBS-Bachelor's Children, sketch:
 WABC WJAS WCAU WFBL
 KYW-Alice Blair
 WAZL-Francis Carter
 WBEN-Sally Work
 WBRE-Ma Perkins
 WFEU-Ma Perkins
 WGBI-Vic & Sade, sketch
 WGR-Name the Tune
 WGY-The Right to Happiness
 WHAM-Tower Clock Prgm.
 WHP-Vic & Sade, sketch
 WIBX-Console Capers
 WKBW-Feminine Figure-ug
 WKST-Irma Waggoner, pianist
 WLW-Linda's First Love
 WMMN-Campbell Sisters
 WSYR-Farm Bulletins; Inter-
 lude; News
 WWVA-Chuckwagon Ploughboys

10:00

NBC-Houseboat Hannah, sketch:
 WTAM
 NBC-This Small Town, sketch:
 WEA
 WBEN KYW WCAE WGY
 CBS-By Kathleen Norris, sketch:
 WABC WHEC WGR WCAU WHP
 WFBL WJAS
 NBC-Painted Dreams, sketch:
 WJZ KDKA WHAM WJTN

10:15

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

10:30

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

10:45

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

11:00

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

11:15

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

WLV-Portia Blake Faces Life
 WMFF-Devotions: News
 WMMN-Morning Devotions
 WORK-Musical Interlude: News
 WPIC-The Partners
 WTAM-Grand Melodies

NBC-The Woman of Tomorrow:
 WJZ
 CBS-News: WABC WKBW
 WJAS (sw-17.83)

NBC-Breakfast Club; Don
 McNeill, m.c.; WJTN WBRE
 WMFF WEBR WHAM WBLK
 WBAL WKBO (sw-21.5)

NBC-News; Happy Jack, songs:
 WCAE WBEN WFBL WGY
 NBC-News; Piano; Passing Pa-
 rade: WEA
 KDKA-Shopping Circle
 KYW-News; Happy Clarks
 WAZL-On the Mall
 WBAL-Morning Varieties
 WCAU-Mystery Chef
 WFBL-Gems of Melody
 WGBI-News; Texas Jim Lewis
 WGR-News: Jack & Gil
 WHCU-Quartet Harmonies
 WHP-The Islanders
 WBIBX-News: Fashions: Lucky
 Money

WKST-News
 WLW-Meet Miss Julia
 WMMN-Coon Hunters
 WORK-Morning Devotions
 WPIC-News; Concert Miniatures
 WSYR-Colonel Jacobson; Fiesta
 WTAM-Jane Weaver
 WWVA-Bill Jones

NBC-Mary Alcott, songs: WEA
 WBEN WCAE WFBL
 CBS-Simple Melodies: WABC
 WKBW WJAS WKBN WHP
 (sw-17.83)
 KDKA-Linda's First Love, sketch
 KYW-Morning Varieties
 WAZL-Name the Tune
 WCAU-Today's Shopping News
 WEUU-Gospel Singer
 WFBL-Design for Listening
 WGBI-Hymns of All Churches
 WGR-Studio Prgm.
 WGY-To be announced
 WHAM-Women Only
 WHCU-News; Salon Orch.
 WIBX-Program Notes: 20th Cen-
 tury Serenade
 WLW-The Goldbergs
 WMMN-At Your Service
 WSYR-Mid-Morning Lta
 WWVA-Log Cabin Gang

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Isabel M. Hewson: WEA
 WFBL
 NBC-Breakfast Club: WJZ WORK
 WEUU
 CBS-Tunes from the Tropics: WABC
 WIBX WJAS WKBW
 WHCU WHP (sw-17.83)
 Arnold Grimm's Daughter: WFBL
 WGBI
 KDKA-Editor's Daughter, sketch
 KYW-Besse Howard
 WAZL-Royal Intrigues
 WBAL-Longworth Salon Orch.
 WBEN-The Why of World Events
 WBRE-News; Favorite Records
 WCAE-Meet Miss Julia, sketch
 WCAU-Laura May Stuart
 WGI-Waltz Time
 WGY-Houseboat Hannah, sketch
 WKST-Sweet & Swing
 WLW-Kitty Keene
 WMMN-Slim Mays
 WPIC-Morning Music Box
 WTAM-Kitty Keene, sketch
 WWVA-Radio Round-Up

NBC-Vagabonds: WBRE (sw-
 21.5)
 WAZL-Piano Musings
 WBAL-To be announced
 WBAX-News
 WBLK-Woman's Club
 WBRE-Mary Lee Taylor
 WEUU-Morning Varieties
 WFBL-News: Piano Tones
 WGBI-Meet Miss Julia
 WHCU-Mythical Ballroom
 WKBO-Kaye Witmer, fashions
 WKBW-Modern Kitchen
 WKST-News: Morning Rehear-
 sal
 WLW-Houseboat Hannah
 WMFF-North Country News
 WMMN-News
 WKST-Morning Melodies
 WPIC-News; Answer Man
 WSYR-Victor Miller, pianist
 WWVA-Rapid Ad Service

NBC-Melody Strings: WBAX
 WAZL
 NBC-Vic & Sade, sketch: WJZ
 WBAL WSYR WJTN KDKA
 WHAM
 NBC-Josh Higgins of Finchville,
 philosophy & songs: (sw-21.5)
 NBC-By Kathleen Norris, sketch:
 WEA WGY KYW WBEN WLW
 WCAE WTAM

CBS-Myrt and Marge, sketch:
 WABC WGR WCAU WJAS
 WHEC WFBL WGBI WIBX
 WWVA WNB
 WHP
 WEUU-Novelties
 WFBL-Kiloycycling on 1310
 WKBO-Moods in Melody
 WMFF-Ma Perkins, sketch
 WMMN-Buddy Starcher
 WORK-Betty Jo
 WPIC-Hits & Bits

NBC-Ellen Randolph, sketch:
 WEA WCAE WBEN WTAM
 WGY WLW KYW
 NBC-Viennese Ensemble: WEUU
 (sw-21.5)
 CBS-Hilltop House, sketch:
 WABC WJAS WHEC WCAU
 WFBL WIBX WGBI WWVA
 WNB
 WLW WHP WGR
 MBS-Keep Fit to Music: WBAX
 WORK WKBO

NBC-The Story of Mary Marlin,
 sketch: WJZ KDKA WBAL
 WSYR WHAM WJTN
 WAZL-Morning Devotions
 WBLK-Modern Homes for Mod-
 ern Living
 WBRE-Name the Tune
 WFBL-Morning Special
 WHCU-Cornell Nature Prgm.
 WKBW-Sattler Store Reporter
 WKST-Musical Workshop
 WMFF-Betty & Don
 WMMN-Grandpa Jones
 WPIC-Rambles in Rhythm

THURSDAY October 3

NBC-Frankie Masters' Orchestra: WCAE WFBG
 KDKA-John's Other Wife, sketch
 KYW-Kate Hopkins
 WAZL-Home Folks Frolic
 ★WBRE-News; Caressing Violins
 WGY-Scissors & Paste
 WHAM-School of the Air
 WHCU-Dance Time
 WIBX-Jeanette Deller
 WKST-His Majesty, the Baby
 WLW-The Editor's Daughter
 WORK-The Swingers
 WPIC-Take It Easy
 WTAM-Guiding Light
 WWVA-Kitty Keene

1:45

★NBC-News; Harvey Harding, bar.: WJZ WEEU WBLK WKBO WJTN (sw-15:33)

CBS-Road of Life, sketch: WABC WJAS WGR WHP WFBG WCAU WMMN WHEC WGBI

★NBC-News; Frankie Masters' Orch.: WEA WCAE WFBG WGY

MBS-World Series: WNBC WBAX KDKA-Just Plain Bill, sketch
 KYW-Portia Blake

WBAL-Meet Miss Julia
 WBEN-Dollars & Sense
 WBRE-Italian Prgm.
 WHCU-Round Up Riders
 WBLK-U. S. Marines
 WKST-Just Between Us
 WLW-To be announced
 WORK-Betty Jo
 WTAM-Noonday Resume

2:00

NBC-Light of the World, sketch: WEA WCAE WFBG WGY WLW KYW WBN WTAM WHAM WCAE

NBC-It Looks From Here: WJZ WBLK WJTN WORK WKBO (sw-15:33)

CBS-Young Dr. Malone, sketch: WABC WHEC WFBL WCAU WJAS

MBS-World Series: WNBC WBAX KDKA-Orphans of Divorce
 WAZL-Concert Hall of the Air
 WEEU-Cowboy Caravan
 WFBG-South Sea Islanders
 WGBI-Tea Time

★WGR-News Interlude
 WHCU-The Tune Parade
 WHP-Melody Memories
 WIBX-Hits & Bits
 ★WKST-News; Concert Hall of the Air
 WMMN-Blue Bonnet Troupe
 ★WPIC-News; Town Crier; Music from the Past
 WWVA-Ma Perkins

2:15

CBS-Joyce Jordan, Girl Interne, sketch: WABC WHEC WCAU WHP WJAS WNBC WGBI WFBL

NBC-The Traveling Cook: WJZ WJTN WBLK WKBO WEEU WORK

NBC-Arnold Grimm's Daughter, sketch: WEA WCAE WFBG WGY WLW KYW WBN WTAM WHAM WCAE

MBS-World Series: WBAX KDKA-Amanda of Honeymoon Hill
 WFBG-Rhythmic Strings
 WGR-Zonta Club Prgm.
 WIBX-Bill Walters

2:30

NBC-Valiant Lady, sketch: WEA WCAE WFBG WGY WLW KYW WBN WTAM WHAM WCAE

NBC-Jan Savitt's Orch.: WJZ WEEU WJTN WKBO WBRE WBLK (sw-15:33)

CBS-Fletcher Wiley, talk: WABC WCAU WFBL WHEC WJAS WGR

CBS-Keyboard Capers: WNBC WHCU (sw-17:83)

KDKA-Portia Blake Faces Life
 WAZL-Double A Ranchers
 WFBG-The World Dances
 WGBI-Ma Perkins
 WHP-Meet Miss Julia, sketch
 WIBX-Musical Contrasts
 WMMN-Hillbilly Varieties
 WORK-Prairie Pals
 WPIC-Music Without Words
 WWVA-Chuckwagon Ploughboys

2:45

CBS-My Son & I: WABC WGR WCAU WJAS WFBG WHEC

NBC-Hymns of All Churches: WEA WCAE WFBG WGY WLW KYW WBN WTAM WHAM WCAE

MBS-World Series: WNBC KDKA Home Forum
 WBLK-Marine Band
 WGBI-The Gospel Singer
 WHCU-Man About Town

★WHP-News
 WKST-Ada Margaret Kommel
 WSYR-Lansing Lindquist, organist

3:00

CBS-Society Girl, sketch: WABC WCAU WFBL WGR WHEC WJAS

NBC-The Story of Mary Marlin, sketch: WEA WCAE WFBG WGY WLW KYW

CBS-Drifting Melodies: WMMN WHCU (sw-17:83)

NBC-Orphans of Divorce, sketch: WJZ WEEU WHAM WBAL WBZ (sw-9:53-15:33)

MBS-World Series: WBAX WNBC WORK

KDKA-Musical Prgm.
 WAZL-WPA Prgm.
 WBLK-Afternoon Devotions
 WBRE-Matinee Dance Parade
 WEEU-Baseball Game

★WFBG-News
 ★WGBI-News; Music & Resume
 WHP-Matinee Melodies
 WIBX-Tune Parade
 WJTN-To be announced
 WKBO-Tea Time Tunes

★WKST-News
 ★WPIC-News; Console Echoes
 WWVA-Fiddlin' Farmers

3:15

NBC-Ma Perkins, sketch: WEA WCAE WTAM WBN WGY WLW KYW

MBS-World Series: WBAX WORK CBS-Chasing the Blues: WABC WJAS WBLK WGBI WMMN WHP WGR WHCU WCAU (sw-17:83-15:27)

NBC-Amanda of Honeymoon Hill, sketch: WJZ WBAL WEBR WHAM (sw-9:53-15:33)

KDKA-Tea Time Tunes
 WAZL-Organ Melodies
 WBLK-Farm Life
 WFBG-Your Home
 WFBL-Playhouse
 WPIC-California Islanders

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

WFBG-Ma Perkins
 WJAS-Life Can Be Beautiful
 WKST-On With the Dance
 WPIC-Dance Parade
 ★WSYR-Interlude: News

4:30

★NBC-Club Matinee: News: (sw-9:53-15:33)

MBS-To be announced: WBAX WAZL

NBC-Lorenzo Jones, sketch: WEA WCAE WFBG WGY WLW KYW

CBS-Woman of Courage, sketch: WABC WKBW WCAU WJAS WFBG WVVVA WHEC

CBS-Melody Matinee: WKBW WMMN WHP WNBC WJAS WGBI WHCU

WFBG-Rhythm & Romance
 ★WGR-News: Interlude
 WLW-Painted Dreams

4:45

CBS-Melody Matinee: WABC WGBI WHEC WJAS WKBW WCAU WGBI WVVVA

MBS-Harold Turner, pianist: WBAX WAZL

NBC-Young Widder Brown, sketch: WEA WCAE WFBG WGY WLW KYW

★WFBG-News
 WFBL-Etti-Quiz
 WGR-Dixieland Band
 WHAM-Meet Miss Julia
 WKST-Stahmi's Hawaiians
 WLW-Elizabeth Bemis Speaks
 WMMN-To be announced
 WPIC-Sports

★WSYR-Stock Reports: Interlude: News
 WWVA-Big Slim

CBS-The Goldbergs, sketch: WABC WCAU WHP WMMN WFBG WJAS WGR WHEC

NBC-Rocky Gordon, sketch: WJZ WEBR WBLK WHAM WSYR WJTN WORK WKBO

MBS-Old Fashioned Girl: WBAX CBS-To be announced: WNBC WHCU

NBC-Girl Alone, sketch: WEA WCAE WFBG WGY WLW KYW WBN WTAM

WAZL-Service Prgm.
 WBAL-Uncle Jack's Club
 ★WBRE-News; Polka Dots
 WFBG-Teatime Tunes
 WJAS-Checkerboard Time
 WIBX-Musical Messages
 WKBW-Nat'l Defense Series
 ★WKST-News; Sports Resume
 WLW-Life Can Be Beautiful
 WMFF-Hi-Boys
 WMMN-Bob Hope
 ★WPIC-News; Dance Orch.
 WWVA-Prgm. Resume; Eleven-Sixty Club

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9:53-15:33)

MBS-World Series: WBAX WORK WBLK-Rhythm Club
 ★WCAU-News; Daily Matinee
 WFBG-Gertrude Green
 WFBL-Ma Perkins
 WGR-Woman's Matinee
 ★WIBX-News
 WJTN-Calling Warren
 WMFF-Musical Workshop
 WPIC-Our Best Wishes
 WWVA-Big Slim's Gang

★CBS-News; Yella Pessl, harpist
 WABC WJAS WMMN WHP WHCU WNBC WGBI (sw-15:27-17:83)

NBC-Pepper Young's Family, sketch: WEA WCAE WTAM WGY WBN WLW KYW

★WKST-News
 WORK-The Swingers
 WPIC-Evening Serenade
 WSYR-This Thing Called Love; Interlude
 WWVA-Church of Christ

5:45

NBC-Tom Mix, sketch: WJZ WEBR WMMF WSYR WBAL WJTN WHAM KDKA (sw-15:33)

NBC-Joe Gallicchio's Orchestra: WJTN WBLK WKBO

CBS-Scattergood Baines, sketch: WABC WFBG WKBW WIBX WHEC WWVA WJAS WCAU WGBI

NBC-The O'Neills, sketch: WEA WCAE WFBG WGY WLW KYW

MBS-Mitchell Ayres' Orch.: WBAX

★WBRE-News; Sports
 ★WFBG-Women in the News: News
 WGR-Gaslight Harmonies
 WHP-Melody Makers
 ★WLW-News

★CBS-News; Edwin C. Hill, commentator: WABC WCAU WJAS WWVA WKBW WKBX WNBC WMMN WHCU WHP WIBX

NBC-Li'l Abner, sketch: WEA WFBG (sw-9:53)

★News: WHAM KDKA WFBG WKLV-Rollin' Home
 ★KYW-News; Kniek Knacks
 ★WAZL-News; Dance Music
 ★WBAL-News; Sports; Around the Dinner Table
 ★WBAN-News
 ★WBEN-News; Weather; This Minute
 ★WBLK-News; Sports; Interlude
 WBRE-Dinnertime Serenade
 WCAE-Evening Serenade

★WGR-News; Interlude
 WLW-Painted Dreams

★CBS-News; Edwin C. Hill, commentator: WABC WCAU WJAS WWVA WKBW WKBX WNBC WMMN WHCU WHP WIBX

NBC-Li'l Abner, sketch: WEA WFBG (sw-9:53)

★News: WHAM KDKA WFBG WKLV-Rollin' Home
 ★KYW-News; Kniek Knacks
 ★WAZL-News; Dance Music
 ★WBAL-News; Sports; Around the Dinner Table
 ★WBAN-News
 ★WBEN-News; Weather; This Minute
 ★WBLK-News; Sports; Interlude
 WBRE-Dinnertime Serenade
 WCAE-Evening Serenade

★WGR-News; Interlude
 WLW-Painted Dreams

★CBS-News; Edwin C. Hill, commentator: WABC WCAU WJAS WWVA WKBW WKBX WNBC WMMN WHCU WHP WIBX

NBC-Li'l Abner, sketch: WEA WFBG (sw-9:53)

★News: WHAM KDKA WFBG WKLV-Rollin' Home
 ★KYW-News; Kniek Knacks
 ★WAZL-News; Dance Music
 ★WBAL-News; Sports; Around the Dinner Table
 ★WBAN-News
 ★WBEN-News; Weather; This Minute
 ★WBLK-News; Sports; Interlude
 WBRE-Dinnertime Serenade
 WCAE-Evening Serenade

★WGR-News; Interlude
 WLW-Painted Dreams

★CBS-News; Edwin C. Hill, commentator: WABC WCAU WJAS WWVA WKBW WKBX WNBC WMMN WHCU WHP WIBX

NBC-Li'l Abner, sketch: WEA WFBG (sw-9:53)

★News: WHAM KDKA WFBG WKLV-Rollin' Home
 ★KYW-News; Kniek Knacks
 ★WAZL-News; Dance Music
 ★WBAL-News; Sports; Around the Dinner Table
 ★WBAN-News
 ★WBEN-News; Weather; This Minute
 ★WBLK-News; Sports; Interlude
 WBRE-Dinnertime Serenade
 WCAE-Evening Serenade

★WGR-News; Interlude
 WLW-Painted Dreams

★CBS-News; Edwin C. Hill, commentator: WABC WCAU WJAS WWVA WKBW WKBX WNBC WMMN WHCU WHP WIBX

NBC-Li'l Abner, sketch: WEA WFBG (sw-9:53)

★News: WHAM KDKA WFBG WKLV-Rollin' Home
 ★KYW-News; Kniek Knacks
 ★WAZL-News; Dance Music
 ★WBAL-News; Sports; Around the Dinner Table
 ★WBAN-News
 ★WBEN-News; Weather; This Minute
 ★WBLK-News; Sports; Interlude
 WBRE-Dinnertime Serenade
 WCAE-Evening Serenade

★WGR-News; Interlude
 WLW-Painted Dreams

★CBS-News; Edwin C. Hill, commentator: WABC WCAU WJAS WWVA WKBW WKBX WNBC WMMN WHCU WHP WIBX

NBC-Li'l Abner, sketch: WEA WFBG (sw-9:53)

★News: WHAM KDKA WFBG WKLV-Rollin' Home
 ★KYW-News; Kniek Knacks
 ★WAZL-News; Dance Music
 ★WBAL-News; Sports; Around the Dinner Table
 ★WBAN-News
 ★WBEN-News; Weather; This Minute
 ★WBLK-News; Sports; Interlude
 WBRE-Dinnertime Serenade
 WCAE-Evening Serenade

★WGR-News; Interlude
 WLW-Painted Dreams

★CBS-News; Edwin C. Hill, commentator: WABC WCAU WJAS WWVA WKBW WKBX WNBC WMMN WHCU WHP WIBX

NBC-Li'l Abner, sketch: WEA WFBG (sw-9:53)

★News: WHAM KDKA WFBG WKLV-Rollin' Home
 ★KYW-News; Kniek Knacks
 ★WAZL-News; Dance Music
 ★WBAL-News; Sports; Around the Dinner Table
 ★WBAN-News
 ★WBEN-News; Weather; This Minute
 ★WBLK-News; Sports; Interlude
 WBRE-Dinnertime Serenade
 WCAE-Evening Serenade

★WGR-News; Interlude
 WLW-Painted Dreams

★CBS-News; Edwin C. Hill, commentator: WABC WCAU WJAS WWVA WKBW WKBX WNBC WMMN WHCU WHP WIBX

NBC-Li'l Abner, sketch: WEA WFBG (sw-9:53)

★News: WHAM KDKA WFBG WKLV-Rollin' Home
 ★KYW-News; Kniek Knacks
 ★WAZL-News; Dance Music
 ★WBAL-News; Sports; Around the Dinner Table
 ★WBAN-News
 ★WBEN-News; Weather; This Minute
 ★WBLK-News; Sports; Interlude
 WBRE-Dinnertime Serenade
 WCAE-Evening Serenade

★WGR-News; Interlude
 WLW-Painted Dreams

THURSDAY October 3

(7:45 p.m. Continued)
WJR-Eddy Howard, songs
★WJTN-News: Sports

8:00
★MBS-Wythe Williams, news: WKBW WBAX WNB
★CBS-Ask-It-Basket with Jim McWilliams: WABC WFBL WJR WGR WHP WJAS WCAU WKBN WWVA WHEC WGAR (sw-9.59-11.83) (also KNX KSL at 11:30 p.m. EDT)
★NBC-Pot of Gold; Horace Heidt's Orch.: WJZ WBAL WHK WJTN WSYR KDKA WMFF WJRN WEBR WBLK WKBO WHAM

★NBC-Good News; Fanny Brice, Hanley Stafford, Dick Powell, Mary Martin, Meredith Willson's Orch.: WEAF KYW WLW WGY WTAM WCAE WBRE WBEN (also KFI at 11:30 p.m.)
CKLW-English News Letter
WAZL-Studio Party
WFBG-Baseball Scores: Swing for Your Supper
WGBI-The Concert Master
WIBX-Concert Orch.
WMFF-To be announced
★WMMN-News; To be announced

8:15
MBS-Charioteers: WBAX WNB
WIBX
NBC-Concert Orch.: WFBG
CKLW-Football Forecast
WKBO-Fred Casper, songs
★WKBW-News; In Recital
WKBO-Salon Serenade
WMFF-Arthur J. Arnold

8:30
NBC-Canadian Holiday; Travelogue, with Malcolm La Prade: WJZ WBAL WEBR KDKA WSYR WHAM

★CBS-Strange as It Seems; Alois Havrilla, announcer; News: WABC WFBL WJR WGR WJAS WCAU WGAR WHEC (sw-9.59-11.83) (also KNX KSL at 12 mid. EDT)
★NBC-Aldrich Family, comedy sketch, starring Ezra Stone: WEAF KYW WGY WBEN WLW WCAE WTAM (also KFI at 12:00 mid. EDT)

★MBS-In Chicago Tonight; Variety Prgm.; Harold Stokes' Orch.; Guests: WBAX WNB
To be announced: WORK WMFF WJTN WBLK WKBO WHK CKLW-On Parade
WAZL-Dance Music
WBRE-Music & Beauty
WFBG-Calvary Baptist Church
WGBI-Confidentially Yours
WHP-Arthur Godfrey
WIBX-Private Enterprise
★WKBW-To be announced; News

8:45
★WGBI-Rudy Sooter's Californians; News
★WHP-Music Interlude: News
★WIBX-Ben Selvin's Orch.: News

9:00
★CBS-Major Bowes Amateur Hour: WABC WJR WKBN WHP WFBL WHEC WIBX WKBW WNBW WJAS WGBI WGAR WCAU (sw-9.59-11.83)
Honor city: Hammond, Ind.
NBC-Nat'l Defense Commission: WJZ WMFF WBLK WKBO WHK WORK WBAL KDKA WEBR
William Knudsen, chairman of the National Defense Commission, will give a report of the progress of this group.

★NBC-Kraft Music Hall; Bob Burns, m.c.; Dorothy Lamour, vocalist; Music Mails; Ken Carpenter, announcer; Johnny Trotter's Orch.: WEAF WBEN KYW WTAM WCAE WSYR WHAM WLW WGY (sw-9.53)
CKLW-Echoes of Heaven
KYW-Singin' Sam
WBAX-Evening Dance
WBRE-Ralph Paul's Orch.
WFBG-Hits & Encores

★WGR-News: Baseball; Toronto vs. Buffalo
WJTN-Nine-o-Nine
9:15
MBS-Talk by Arthur Mann: WBAX WAZL
NBC-Singin' & Swingin': WJZ WMFF WBLK WKBO WORK WBAL WEBR WHK KDKA
WFMG-George E. Sokolsky
WHK-Cash Drawer
★WJTN-War Comm. Musicale
★WOR-News

9:30
MBS-Ed Mayehoff; Bob Stanley's Orch.: CKLW WBAX WAZL WHK
★NBC-News; Concert in Miniature: WJZ WJTN WBRE WBAL WORK WJTN WEBR WBLK KDKA WMFF
CBS-To be announced: WMMN WFBG-Jungle Jim
★WKBO-Wythe Williams, news

9:45
WBAL-Herson in Person
★WFBG-Front Page Drama
10:00
★CBS-Glenn Miller's Orch.; Ray Berle & Marion Hutton, vocalists: WABC WIBX WMMN WJAS WFBL WHEC WNBW WKBW WJR WHP WGAR WGBI WCAU (sw-9.59)

★NBC-Sealtest Rudy Vallee Prgm., drama: WEAF WBEN WBLK WTAM WCAE WHAM WLW WGY KYW WFBG (sw-9.53)
NBC-Dance Orch.: WJZ WJTN WBAL WEBR KDKA WMFF WHK WORK WBRE WSYR
★MBS-Raymond Gram Swing, com.: WBAX WAZL WKBO
CKLW-They Shall Not Pass
★WGR-Gabriel Heatter

10:15
★MBS-News; Dick Shelton's Orchestra: WBAX WHK WKBO WAZL
CBS-Concert Orch.: WABC WHP WJAS WKBN WGBI WNBW WJR WHEC WIBX WGAR WFBL WCAU WMMN (sw-9.59)

★WGR-News: Then & Now
★WJTN-News: Dance Time
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:15
CBS-Al Kavelin's Orch.: WABC WNBW WMMN WHEC WJAS WIBX WFBL WCAU WGBI WHP (sw-9.55)
★CBS-Lanny Ross, trn.: WJR WGAR (also at 7:15 p.m.)
NBC-Ray Kinney's Orch.: WORK WBRE WMFF WSYR KDKA WHK
NBC-Jack Joy's Orch.: WEAF WGY

MBS-Dick Jurgens' Orch.: WBAX WAZL
Music You Want: KYW WHAM
★CKLW-Britain Speaks
WBEN-Weather: Sports
WCAE-Geo. King's Orch.
WGR-Little Show
WKBW-Victor Varieties
WLW-To be announced

11:30
★CBS-Eddy Duchin's Orch.: WABC WKBN WMMN WIBX WNBW WJAS WHEC WKBW WGBI WCAU WHP WFBL (sw-6.06)
NBC-Emil Coleman's Orchestra: WEAF WCAE WBEN
NBC-Ina Ray Hutton's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK

★WCAU-News; Interlude
WFBL-Sports: Sun Dodgers
★WGBI-News; Baseball Scores
WGR-Bowling News; Interlude
★WGY-News; On With the Dance
★WHK-The World Tonight

★WHP-News: Then & Now
★WJTN-News: Dance Time
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:45
CBS-Eddy Duchin's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK
★News: WMMN WJR WCAU-Masterworks on the Air
WFBL-Midnight Merry-Go-Round
WGR-Master Works of Music
★WLW-News; Clyde McCoy's Orchestra
WTAM-Dance Orch.
WKBW-Victor Varieties
WLW-Midnight Mystery

12:00
MBS-McFarland Twins' Orch.: WBAX CKLW
★NBC-News; Dance Orch.: WJZ WHAM WSYR WKBO KDKA WHK
★NBC-News; Dance Orchestra: WEAF WGY WCAE WBEN KYW WBRE

★CBS-News; Joey Kearns' Orch.: WABC WNBW WIBX WHEC WJAS WKBW WHP WGBI (sw-6.12-6.06)
★News: WMMN WJR WCAU-Masterworks on the Air
WFBL-Midnight Merry-Go-Round
WGR-Master Works of Music
★WLW-News; Clyde McCoy's Orchestra
WTAM-Dance Orch.
WKBW-Victor Varieties
WLW-Midnight Mystery

12:15
NBC-Dance Orch.: KDKA
WHK-Nina Ruvenoff
WJR-Musical Memories
WTAM-Otto Thurn's Orch.
WWVA-Nat'l Defense Series

12:30
★NBC-Lucky Millinder's Orch.; News: WEAF WCAE WGY KYW WTAM
CBS-Bobby Day's Orch.: WABC WGBI WGAR WIBX WFBL WCAU WNBW WKBN WKBW WHP WJR (sw-6.12-6.06)

★NBC-News; Clyde Lucas' Orch.: WJZ WKBO WBRE WHK WSYR
★MBS-News; Eddie Oliver's Orchestra: WBAX
CKLW-The Dawn Patrol
KDKA-Herman Middleman's Orchestra
WLW-Moon River

★WJTN-News: Sports
★WTAM-News; Gene Sullivan's Orch.
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:15
CBS-Al Kavelin's Orch.: WABC WNBW WMMN WHEC WJAS WIBX WFBL WCAU WGBI WHP (sw-9.55)
★CBS-Lanny Ross, trn.: WJR WGAR (also at 7:15 p.m.)
NBC-Ray Kinney's Orch.: WORK WBRE WMFF WSYR KDKA WHK
NBC-Jack Joy's Orch.: WEAF WGY

MBS-Dick Jurgens' Orch.: WBAX WAZL
Music You Want: KYW WHAM
★CKLW-Britain Speaks
WBEN-Weather: Sports
WCAE-Geo. King's Orch.
WGR-Little Show
WKBW-Victor Varieties
WLW-To be announced

11:30
★CBS-Eddy Duchin's Orch.: WABC WKBN WMMN WIBX WNBW WJAS WHEC WKBW WGBI WCAU WHP WFBL (sw-6.06)
NBC-Emil Coleman's Orchestra: WEAF WCAE WBEN
NBC-Ina Ray Hutton's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK

★WCAU-News; Interlude
WFBL-Sports: Sun Dodgers
★WGBI-News; Baseball Scores
WGR-Bowling News; Interlude
★WGY-News; On With the Dance
★WHK-The World Tonight

★WHP-News: Then & Now
★WJTN-News: Dance Time
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:15
CBS-Al Kavelin's Orch.: WABC WNBW WMMN WHEC WJAS WIBX WFBL WCAU WGBI WHP (sw-9.55)
★CBS-Lanny Ross, trn.: WJR WGAR (also at 7:15 p.m.)
NBC-Ray Kinney's Orch.: WORK WBRE WMFF WSYR KDKA WHK
NBC-Jack Joy's Orch.: WEAF WGY

MBS-Dick Jurgens' Orch.: WBAX WAZL
Music You Want: KYW WHAM
★CKLW-Britain Speaks
WBEN-Weather: Sports
WCAE-Geo. King's Orch.
WGR-Little Show
WKBW-Victor Varieties
WLW-To be announced

11:30
★CBS-Eddy Duchin's Orch.: WABC WKBN WMMN WIBX WNBW WJAS WHEC WKBW WGBI WCAU WHP WFBL (sw-6.06)
NBC-Emil Coleman's Orchestra: WEAF WCAE WBEN
NBC-Ina Ray Hutton's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK

★WCAU-News; Interlude
WFBL-Sports: Sun Dodgers
★WGBI-News; Baseball Scores
WGR-Bowling News; Interlude
★WGY-News; On With the Dance
★WHK-The World Tonight

★WHP-News: Then & Now
★WJTN-News: Dance Time
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:45
CBS-Eddy Duchin's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK
★News: WMMN WJR WCAU-Masterworks on the Air
WFBL-Midnight Merry-Go-Round
WGR-Master Works of Music
★WLW-News; Clyde McCoy's Orchestra
WTAM-Dance Orch.
WKBW-Victor Varieties
WLW-Midnight Mystery

12:00
MBS-McFarland Twins' Orch.: WBAX CKLW
★NBC-News; Dance Orch.: WJZ WHAM WSYR WKBO KDKA WHK
★NBC-News; Dance Orchestra: WEAF WGY WCAE WBEN KYW WBRE

★CBS-News; Joey Kearns' Orch.: WABC WNBW WIBX WHEC WJAS WKBW WHP WGBI (sw-6.12-6.06)
★News: WMMN WJR WCAU-Masterworks on the Air
WFBL-Midnight Merry-Go-Round
WGR-Master Works of Music
★WLW-News; Clyde McCoy's Orchestra
WTAM-Dance Orch.
WKBW-Victor Varieties
WLW-Midnight Mystery

12:15
NBC-Dance Orch.: KDKA
WHK-Nina Ruvenoff
WJR-Musical Memories
WTAM-Otto Thurn's Orch.
WWVA-Nat'l Defense Series

12:30
★NBC-Lucky Millinder's Orch.; News: WEAF WCAE WGY KYW WTAM
CBS-Bobby Day's Orch.: WABC WGBI WGAR WIBX WFBL WCAU WNBW WKBN WKBW WHP WJR (sw-6.12-6.06)

★NBC-News; Clyde Lucas' Orch.: WJZ WKBO WBRE WHK WSYR
★MBS-News; Eddie Oliver's Orchestra: WBAX
CKLW-The Dawn Patrol
KDKA-Herman Middleman's Orchestra
WLW-Moon River

★WJTN-News: Sports
★WTAM-News; Gene Sullivan's Orch.
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:15
CBS-Al Kavelin's Orch.: WABC WNBW WMMN WHEC WJAS WIBX WFBL WCAU WGBI WHP (sw-9.55)
★CBS-Lanny Ross, trn.: WJR WGAR (also at 7:15 p.m.)
NBC-Ray Kinney's Orch.: WORK WBRE WMFF WSYR KDKA WHK
NBC-Jack Joy's Orch.: WEAF WGY

MBS-Dick Jurgens' Orch.: WBAX WAZL
Music You Want: KYW WHAM
★CKLW-Britain Speaks
WBEN-Weather: Sports
WCAE-Geo. King's Orch.
WGR-Little Show
WKBW-Victor Varieties
WLW-To be announced

11:30
★CBS-Eddy Duchin's Orch.: WABC WKBN WMMN WIBX WNBW WJAS WHEC WKBW WGBI WCAU WHP WFBL (sw-6.06)
NBC-Emil Coleman's Orchestra: WEAF WCAE WBEN
NBC-Ina Ray Hutton's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK

★WCAU-News; Interlude
WFBL-Sports: Sun Dodgers
★WGBI-News; Baseball Scores
WGR-Bowling News; Interlude
★WGY-News; On With the Dance
★WHK-The World Tonight

★WHP-News: Then & Now
★WJTN-News: Dance Time
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:15
CBS-Al Kavelin's Orch.: WABC WNBW WMMN WHEC WJAS WIBX WFBL WCAU WGBI WHP (sw-9.55)
★CBS-Lanny Ross, trn.: WJR WGAR (also at 7:15 p.m.)
NBC-Ray Kinney's Orch.: WORK WBRE WMFF WSYR KDKA WHK
NBC-Jack Joy's Orch.: WEAF WGY

MBS-Dick Jurgens' Orch.: WBAX WAZL
Music You Want: KYW WHAM
★CKLW-Britain Speaks
WBEN-Weather: Sports
WCAE-Geo. King's Orch.
WGR-Little Show
WKBW-Victor Varieties
WLW-To be announced

11:30
★CBS-Eddy Duchin's Orch.: WABC WKBN WMMN WIBX WNBW WJAS WHEC WKBW WGBI WCAU WHP WFBL (sw-6.06)
NBC-Emil Coleman's Orchestra: WEAF WCAE WBEN
NBC-Ina Ray Hutton's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK

★WCAU-News; Interlude
WFBL-Sports: Sun Dodgers
★WGBI-News; Baseball Scores
WGR-Bowling News; Interlude
★WGY-News; On With the Dance
★WHK-The World Tonight

★WHP-News: Then & Now
★WJTN-News: Dance Time
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:45
CBS-Eddy Duchin's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK
★News: WMMN WJR WCAU-Masterworks on the Air
WFBL-Midnight Merry-Go-Round
WGR-Master Works of Music
★WLW-News; Clyde McCoy's Orchestra
WTAM-Dance Orch.
WKBW-Victor Varieties
WLW-Midnight Mystery

12:00
MBS-McFarland Twins' Orch.: WBAX CKLW
★NBC-News; Dance Orch.: WJZ WHAM WSYR WKBO KDKA WHK
★NBC-News; Dance Orchestra: WEAF WGY WCAE WBEN KYW WBRE

★CBS-News; Joey Kearns' Orch.: WABC WNBW WIBX WHEC WJAS WKBW WHP WGBI (sw-6.12-6.06)
★News: WMMN WJR WCAU-Masterworks on the Air
WFBL-Midnight Merry-Go-Round
WGR-Master Works of Music
★WLW-News; Clyde McCoy's Orchestra
WTAM-Dance Orch.
WKBW-Victor Varieties
WLW-Midnight Mystery

12:15
NBC-Dance Orch.: KDKA
WHK-Nina Ruvenoff
WJR-Musical Memories
WTAM-Otto Thurn's Orch.
WWVA-Nat'l Defense Series

12:30
★NBC-Lucky Millinder's Orch.; News: WEAF WCAE WGY KYW WTAM
CBS-Bobby Day's Orch.: WABC WGBI WGAR WIBX WFBL WCAU WNBW WKBN WKBW WHP WJR (sw-6.12-6.06)

★NBC-News; Clyde Lucas' Orch.: WJZ WKBO WBRE WHK WSYR
★MBS-News; Eddie Oliver's Orchestra: WBAX
CKLW-The Dawn Patrol
KDKA-Herman Middleman's Orchestra
WLW-Moon River

★WJTN-News: Sports
★WTAM-News; Gene Sullivan's Orch.
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:15
CBS-Al Kavelin's Orch.: WABC WNBW WMMN WHEC WJAS WIBX WFBL WCAU WGBI WHP (sw-9.55)
★CBS-Lanny Ross, trn.: WJR WGAR (also at 7:15 p.m.)
NBC-Ray Kinney's Orch.: WORK WBRE WMFF WSYR KDKA WHK
NBC-Jack Joy's Orch.: WEAF WGY

MBS-Dick Jurgens' Orch.: WBAX WAZL
Music You Want: KYW WHAM
★CKLW-Britain Speaks
WBEN-Weather: Sports
WCAE-Geo. King's Orch.
WGR-Little Show
WKBW-Victor Varieties
WLW-To be announced

11:30
★CBS-Eddy Duchin's Orch.: WABC WKBN WMMN WIBX WNBW WJAS WHEC WKBW WGBI WCAU WHP WFBL (sw-6.06)
NBC-Emil Coleman's Orchestra: WEAF WCAE WBEN
NBC-Ina Ray Hutton's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK

★WCAU-News; Interlude
WFBL-Sports: Sun Dodgers
★WGBI-News; Baseball Scores
WGR-Bowling News; Interlude
★WGY-News; On With the Dance
★WHK-The World Tonight

★WHP-News: Then & Now
★WJTN-News: Dance Time
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:15
CBS-Al Kavelin's Orch.: WABC WNBW WMMN WHEC WJAS WIBX WFBL WCAU WGBI WHP (sw-9.55)
★CBS-Lanny Ross, trn.: WJR WGAR (also at 7:15 p.m.)
NBC-Ray Kinney's Orch.: WORK WBRE WMFF WSYR KDKA WHK
NBC-Jack Joy's Orch.: WEAF WGY

MBS-Dick Jurgens' Orch.: WBAX WAZL
Music You Want: KYW WHAM
★CKLW-Britain Speaks
WBEN-Weather: Sports
WCAE-Geo. King's Orch.
WGR-Little Show
WKBW-Victor Varieties
WLW-To be announced

11:30
★CBS-Eddy Duchin's Orch.: WABC WKBN WMMN WIBX WNBW WJAS WHEC WKBW WGBI WCAU WHP WFBL (sw-6.06)
NBC-Emil Coleman's Orchestra: WEAF WCAE WBEN
NBC-Ina Ray Hutton's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK

★WCAU-News; Interlude
WFBL-Sports: Sun Dodgers
★WGBI-News; Baseball Scores
WGR-Bowling News; Interlude
★WGY-News; On With the Dance
★WHK-The World Tonight

★WHP-News: Then & Now
★WJTN-News: Dance Time
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:45
CBS-Eddy Duchin's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK
★News: WMMN WJR WCAU-Masterworks on the Air
WFBL-Midnight Merry-Go-Round
WGR-Master Works of Music
★WLW-News; Clyde McCoy's Orchestra
WTAM-Dance Orch.
WKBW-Victor Varieties
WLW-Midnight Mystery

12:00
MBS-McFarland Twins' Orch.: WBAX CKLW
★NBC-News; Dance Orch.: WJZ WHAM WSYR WKBO KDKA WHK
★NBC-News; Dance Orchestra: WEAF WGY WCAE WBEN KYW WBRE

★CBS-News; Joey Kearns' Orch.: WABC WNBW WIBX WHEC WJAS WKBW WHP WGBI (sw-6.12-6.06)
★News: WMMN WJR WCAU-Masterworks on the Air
WFBL-Midnight Merry-Go-Round
WGR-Master Works of Music
★WLW-News; Clyde McCoy's Orchestra
WTAM-Dance Orch.
WKBW-Victor Varieties
WLW-Midnight Mystery

12:15
NBC-Dance Orch.: KDKA
WHK-Nina Ruvenoff
WJR-Musical Memories
WTAM-Otto Thurn's Orch.
WWVA-Nat'l Defense Series

12:30
★NBC-Lucky Millinder's Orch.; News: WEAF WCAE WGY KYW WTAM
CBS-Bobby Day's Orch.: WABC WGBI WGAR WIBX WFBL WCAU WNBW WKBN WKBW WHP WJR (sw-6.12-6.06)

★NBC-News; Clyde Lucas' Orch.: WJZ WKBO WBRE WHK WSYR
★MBS-News; Eddie Oliver's Orchestra: WBAX
CKLW-The Dawn Patrol
KDKA-Herman Middleman's Orchestra
WLW-Moon River

★WJTN-News: Sports
★WTAM-News; Gene Sullivan's Orch.
★WLB-News
★WMMF-News; Scores
WMMN-Jack Gru at the Organ
★WJTN-News: Sports; News
★WTAM-News; Gene Sullivan's Orch.

11:15
CBS-Al Kavelin's Orch.: WABC WNBW WMMN WHEC WJAS WIBX WFBL WCAU WGBI WHP (sw-9.55)
★CBS-Lanny Ross, trn.: WJR WGAR (also at 7:15 p.m.)
NBC-Ray Kinney's Orch.: WORK WBRE WMFF WSYR KDKA WHK
NBC-Jack Joy's Orch.: WEAF WGY

MBS-Dick Jurgens' Orch.: WBAX WAZL
Music You Want: KYW WHAM
★CKLW-Britain Speaks
WBEN-Weather: Sports
WCAE-Geo. King's Orch.
WGR-Little Show
WKBW-Victor Varieties
WLW-To be announced

11:30
★CBS-Eddy Duchin's Orch.: WABC WKBN WMMN WIBX WNBW WJAS WHEC WKBW WGBI WCAU WHP WFBL (sw-6.06)
NBC-Emil Coleman's Orchestra: WEAF WCAE WBEN
NBC-Ina Ray Hutton's Orchestra: WJZ WJTN WBAL WMFF WSYR WEBR WORK WBLK WBRE WHK

★WCAU-News; Interlude
WFBL-Sports: Sun Dodgers
★WGBI-News; Baseball Scores
WGR-Bowling News; Interlude
★WGY-News; On With the Dance
★WHK-The World Tonight

End of Thursday Programs

MORNING

★Star in program listings indicates news broadcast

7:00 EST
NBC-Forty Winks Club: WEAF
CBS-Morning Almanac: WABC
★NBC-Breakfast in Bedlam: News: WJZ
★News WHAM WKBW
Musical Clock: WGR KYW

7:30
★NBC-News: WEAF
KDKA-Musical Clock

7:45
★NBC-Capt. E. D. C. Herne: WEAF KYW WBEN WCAE WGY WSYR WHAM
★CBS-News: WABC
★News: WCAU WORK WJAS

8:00
★NBC-News: WJZ WORK WSYR WMFF WKBO WEBR WBLK
★NBC-News: WEAF WFBG
★NBC-News Here and Abroad: WBRE WJTN (sw-21.5)
★CBS-News of Europe: WABC WFBL WKBN WCAU WNBW WGBI WHP WIBX WKBW WMMN WHCU (sw-17.83)

8:15
★CBS-Ted Steele, songs; Music; News: WABC
NBC-Al & Lee Reiser, piano duo: WJZ WKBO WFBW WBLK
NBC-Do You Remember?: WEAF WTAM WFBG (sw-21.5)
CBS-Songs in the Wind: WHP WKBN WHCU (sw-17.83)
Morning Devotions: WEEU WBRE
WBAL-Breakfast Table
WCAE-Morning Express
★WCAU-Rival Review; News
WFBL-Home Center Harmonies
WGBI-Eighty-Eighty Alarm
WHAM Time to Shine
★WIBX-News: Musical Interlude

8:30
NBC-Gene & Glenn, songs: WEAF WFBG WBRE (sw-21.5)
NBC-Ray Perkins, pianist: WJZ WBLK
CBS-Morning Almanac: WABC
★News: WKBO WBEN
★KYW-News: Musical Clock
WAZL-Church in the Wildwood
WCAE-Playhouse
WCAU-Norman Brokenshire
★WEEU-Friendly Club News
WFBL-Betty Crocker
WGBI-Cats 'n' Jammers

WGY-Wheatena Playhouse
WHAM-Ma Perkins
WHCU-Western Ramblers
WBLK-Musical Clock
WJAS-Lutheran Inter-Mission
★WKBW-News: Headlines on Parade
WKST-On the Mall
WLW-Boone County Caravan
WTAM-Playhouse

8:45
CBS-Songs in the Wind: WNBW
★NBC-Harvey & Dell, sketch: News: WJZ WBLK
CBS-Adelaide Hawley: WABC
NBC-Your Treat: WEAF
★News: Musicale: WORK WTAM KDKA-Ma Perkins, sketch
★WAZL-Musical Workshop; News
★WBAX-News
WBEN-Sun Greeters' Club
WCAE-Serenade
WCAU-Heart of Julia Blake
WFBL-Musical Clock
WGBI-Songs & Sonnets
WGY-Market Basket
WHAM-Friendly Neighbors
WJAS-Nancy Dixon
WKBO-Billy Earle
WKST-Musical Clock
WLW-Portia Blake Faces Life
★WMFF-Devotions: News
WMMN-Morning Devotions
WPIC-Boys from Down Home
WTAM-Grand Melodies

9:00
★NBC-News: Happy Jack, songs: WBEN WFBG
★CBS-News: WABC WJAS WCAU WKBW (sw-17.83)
NBC-The Woman of Tomorrow: WJZ
★NBC-Breakfast Club; Don McNeill, m.c.: WJTN WEBR WHAM WMFF WBRE WKBO WBLK (sw-21.5)
MBS-Arthur Godfrey, songs & patter: WBAL WSYR
★NBC-News; Piano; Passing Parade: WEAF
KDKA-Shopping Circle
★KYW-News; Happy Clarks
WAZL-On the Mall
WBAX-Morning Varieties
WCAE-Lillian Malone

WGY-Wheatena Playhouse
WHAM-Ma Perkins
WHCU-Western Ramblers
WBLK-Musical Clock
WJAS-Lutheran Inter-Mission
★WKBW-News: Headlines on Parade
WKST-On the Mall
WLW-Boone County Caravan
WTAM-Playhouse

9:15
WGBI-Gems of Melody
★WGBI-News; King Cole Trio
★WGR-News; Studio Prgm.
WGY-Your Treat
WHCU-Cortland-Homer Prgm.
WHP-The Islanders
★WIBX-News; Interlude; Fashions
★WKST-News; Sweet & Swing
WLW-Meet Miss Julia
WMMN-Coon Hunters
WORK-Morning Devotions
★WPIC-News; Concert Miniatures
★WLVA-News; Musicale
WTAM-Jane Weaver
WWVA-Bill Jones

9:30
NBC-Mary Alcott, songs: WEAF WBEN WCAE WFBG
CBS-Melody Ramblings: WABC WKBW WJAS WHP WKBN (sw-17.83)
NBC-Breakfast Club: WBAL
★News: WLW WHCU
KDKA-Linda & Firs: Love sketch
KYW-Morning Varieties
WAZL-Name the Tune
WCAU-Today's Shopping News
WFBU-Gospel Singer
WFEU-Design for Listening
WGBI-Betty Crocker
WGY-To be announced
WHAM-Women Only
WIBX-Song Shoppers
WKST-Church in the Wildwood
WLW-The Goldbergs
WMMN-At Your Service
WSYR-Mid-Morning
WWVA-Log Cabin Gang

9:45
MBS-Arthur Godfrey, songs: WGR
NBC-Cadets Quartet: WEAF WFBG
NBC-Breakfast Club: WJZ WORK WEEU
CBS-Songs by Elvera: WABC WKBW WJAS WIBX WHP WHCU (sw-17.83)
Arnold Grimm's Daughter: WGBI WFBL
KDKA-Editor's Daughter, sketch
KYW-Betty Jordan
WAZL-Piano Moods
WBAX-Langworth Concert Orch.
WBEN-Heart of Julia Blake

FRIDAY October 4

10:45
MBS-John Metcalf's Choir Loft: WKBX WBAX WBNF
NBC-Pepper Young's Family, sketch: WJZ WSYR WHAM WJTN WBAL KDKA
CBS-Stepmother, sketch: WABC WFBL WCAU WJAS WWVA WGR WHP WHEC
NBC-The Guiding Light, sketch: WEAFF WCAE WBEN WGY KYW WLW WTAM
NBC-Viennese Ensemble: WBLK
WBRE-Marek Family
WEU-Melody Shoppers
★WGBI-News; Music & Resume
★WHCU-In the World of Women
★WIBX-Social Register: Inter- lude: News
WKBW-Tickets for Tunes
WKST-Aloha Land
WORK-Frank Reprint, organist
11:00
CBS-Short, Short Story: WABC WGBI WJAS WBNF WWVA WFBL WCAU WHEC WKBW WHP
★MBS-News; To be announced: WBAX
NBC-I Love Linda Dale, sketch: WJZ WMFF WSYR WJTN WBAL WBLK
NBC-The Man I Married, sketch: WEAFF WCAE WGY WJZ WLW WTAM
KDKA-Houseboat Hannah
WAZL-Organ Melodies
WBRE-Polka Dots
WEU-Sleepy Hollow Ranch
★WGR-News; To be announced
WHAM-Al Sigi
WHCU-Hal Roberts' Orch.
WIBX-Man on the Street
WKBO-Boy Scout Prgm.
★WKST-News; Vocal Rhythms
WMMN-Smilien Ed McConnell
★WPIC-News; Fashion Flashes
11:15
NBC-Clark Dennis, tr.: (Holly- wood News Girl, WJZ only) WJTN WORK WKBO WBAL WMFF WBRE (sw-15.33)
CBS-Martha Webster, sketch: WABC WKBW WFBL WCAU WHEC WGBI WWVA WJAS WBNF WHP
MBS-Bill Lewis, songs: WBAX
NBC-Against the Storm, sketch: WEAFF WBNF WCAE KYW WGY WLW WTAM
KDKA-Billy Leech
WBLK-Bargain Counter
WBRE-Mary Lee Taylor
WFBG-Gable Golden Trio
WGR-Meet Clint Buehlman
WHAM-Dance Melodies
WHCU-Tap's Odds 'n' Ends
WIBX-Women in the News
WMMN-Cowboy Loye
WPIC-Hollywood Headlines
WSYR-Cortland County News
11:30
CBS-Big Sister, sketch: WABC WWVA WCAU WJAS WHEC WFBL WIBX WHP WGR WGBI WBNF
NBC-Road of Life, sketch: WEAFF KYW WGY WLW WBEN WCAE WTAM
MBS-John Agnew: WBAX
NBC-The Wife Saver, WJZ WBAL WHAM WSYR WMFF WORK WBLK (sw-15.33)
KDKA-Melody Time
WAZL-To be announced
★WBRE-News
WEU-Melody Shoppers
WHCU-Ralph Martin's Orch.
WJTN-Your Radio Girl Friday
WKBO-Checkerboard Time
WKBW-Smiling Bob
WKST-Tropical Moods; Furniture Show
WMMN-Shopper's Stroll
WPIC-Rhapsody in Brass
11:45
NBC-David Harum, sketch: WEAFF KYW WBNF WCAE WBRE WGY WFBG WORK WTAM
CBS-Aunt Jenny's Stories: WABC WJAS WCAU WIBX WFBL WWVA WHEC WBNF WGR WHP WGBI
NBC-Thunder Over Paradise, sketch: WJZ WJTN WKBO WBLK WMFF (sw-15.33)
WAZL-Luncheon Melodies
WBAL-Little Show
WBAX-Langworth Salon Orch.
WEU-Cowboy Caravan
WHAM-Music in Miniature
★WKBW-Farm Period: News
WLW-Woman in White
WPIC-Life with Father
WSYR-Singin' Sam

NBC-Wheatena Playhouse: WEAFF KYW
★CBS-Kate Smith's Noon Day Chats: WABC WKBW WWVA WFBL WHEC WCAU WJAS
★KDKA-News
★WBAL-News; Checkerboard Time
★WBAX-News; Mine Working Schedule; Musical Interlude
WBEN-Your Treat
★WBRE-J. J. O'Malley; Check- erboard Time; News
★WCAE-News: Melodies
WEU-Checkerboard Time
WGBI-Name the Tune
WGR-Ler's Waltz
★WGY-News; Markets: Dick Liebert, organist
★WHAM-Hit of the Day: News
★WHCU-News
★WHP-Weather: News
WIBX-Singin' Sam
★WJTN-News; Music
★WKST-News; Town Crier
WLW-Right to Happiness
★WMFF-News
★WMMN-News
★WPIC-News; Name the Melody
WSYR-Dinner Bell
WTAM-Heart of Julia Blake
12:15
NBC-The O'Neills, sketch: WEAFF WTAM WGY WLW KYW
CBS-When a Girl Marries, sketch: WABC WFBL WCAU WBNF WWVA WGBI WJAS WIBX WHP WKBW
NBC-Merry Music: WJTN (sw- 15.33)
★NBC-Nancy Boothe Craig, news: WJZ
★MBS-News: WBAX
★News: WKBO WORK
KDKA-Woman in White
★WAZL-News
WBAL-To be announced; The Market Page
WBEN-Salon Silhouettes
WBLK-Man on the Street
WBRE-Dance Melodies
WCAE-Airliners
WEU-Bob Henke, organist
★WFBG-News: Musical Revue
WGR-Checkerboard Time
WHAM-Songs of a Dreamer
WHCU-Agricultural Hour
WJTN-Vase Family
WKST-Streamliners
WMFF-Checkerboard Time
WMMN-Checkerboard Time
★WSYR-Vadeboncoeur
12:30
CBS-Romance of Helen Trent, sketch: WABC WCAU WHEC WKBW WFBL
NBC-Hinett Trio: WEAFF (sw- 15.33)
NBC-Nat'l Farm & Home Hour: WJZ KDKA WHAM WBRE WBLK WBAL WKBO
MBS-Sunshine Sue's Rangers: WBAX
★News: WJAS WIBX
KYW-Ruth Welles
WAZL-Luncheon Melodies
★WBEN-News Weather: Musicale
WCAE-School of Charm
WEU-Mutiny on the High Seas
WFBG-Bob St. Clair
WGR-Familiar Music
WGY-Farm Paper of the Air
WHP-Rustic Ramblers
WJTN-Singin' Sam
★WLW-News; Everybody's Farm
WMFF-Sports; Hi-Boys
WMMN-Singing Gabbards
WORK-Checkerboard Time
WPIC-Luncheon Dance Revue
★WSYR-News: Markets
WTAM-Linda's First Love
WWVA-Farm & Home Hour; Prgm. Resume
12:45
★NBC-News, Markets, Weather: WEAFF
CBS-Our Gal Sunday, sketch: WABC WKBW WHEC WFBL WCAU WJAS
NBC-To be announced: (sw- 15.33)
NBC-Nat'l Farm & Home Hour: WJTN WSYR WORK
MBS-The Buckeye Four: WBAX
★KYW-News; Repub. Campaign Comm.
WBEN-From A-Z Novelty
WCAE-Singin' Sam
WEU-Kitty Keene, sketch
WFBG-Poet Music
WHP-Portia Blake Faces Life
WIBX-Man on the Street
WJAS-Hedda Hopper's Hollywood
WMMN-To be announced
WTAM-Editor's Daughter
WWVA-L. P. Lehman & Staff; Dr. H. Lamont
1:00
CBS-Life Can Be Beautiful, sketch: WABC WFBL WGR WHP WCAU WHEC WGBI WJAS WMMN

NBC-Jeno Bartal's Orch.: WEAFF WCAE (sw-15.33)
MBS-I'll Never Forget, drama: WKBW
KYW-Music at Midday
WAZL-Cactus Jim
WBAX-Lew White, organist
WBEN-Uncle Sam Needs You
WBRE-J. J. O'Malley
WEU-Uncle Jack's Prgm.
WFBG-Bob & Gene
WGY-Household Chats
WIBX-Words & Music
★WKST-News
WMFF-Farm Radio News
WNBF-To be announced
WORK-Prairie Pals
★WPIC-News; Stocks
★WTAM-News: Noonday Resume
1:15
NBC-Frankie Masters' Orchestra: WEAFF WTAM WBEN WCAE
NBC-Between the Bookends, with Ted Malone: WJZ WBLK WJTN WHAM WKBO WORK (sw-15.33)
CBS-Woman in White, sketch: WABC WGR WGBI WCAU WHP WFBL WJAS WHEC WMMN
MBS-World Series: WMFF WSYR WKBW WWVA WBNF WAZL WBAX
KDKA-Bookworm
KYW-Your Treat
WBAL-Woman's Hour
★WBRE-Checkerboard Time; News
WFBG-Birthday Greeters
WGY-The Master Singers
WHCU-Accordiana
WIBX-Variety Prgm.
WKST-Home Folks Frolic
WLW-Heart of Julia Blake
WPIC-Agricultural Conservation
1:30
NBC-Frankie Masters' Orchestra: WCAE WFBG WGY
NBC-Freedom: WJZ WBLK WJTN WEEU WKBO (sw-15.33)
CBS-The Right to Happiness, sketch: WABC WMMN WCAU WJAS WFBL WHP WGR WHEC WGBI
NBC-Friendly Neighbors: WEAFF

★WGR-News: Lucky Seven
WHCU-The Tune Parade
WHP-Melody Memories
WIBX-Rhapsody in Brass
★WKST-News
WMMN-Blue Bonnet Troupe
★WPIC-News; Town Crier
WWVA-Ma Perkins
2:15
NBC-Arnold Grimm's Daughter, sketch: WEAFF WBAL WTAM WFBG-Bob & Gene WCAE WHAM
CBS-Joyce Jordan, Girl Interne, sketch: WABC WHEC WGBI WCAU WFBL WBNF WJAS WHP
MBS-World Series: WBAX WAZL
KDKA-Amanda of Honeymoon Hill
WEU-Afternoon Varieties
WFBG-Rhythmic Strings
WIBX-Bill Walters
WPIC-Homer B. Henderson
2:30
NBC-Valiant Lady, sketch: WEAFF WTAM KYW WGY WLW WCAE WBEN WHAM WBAL
CBS-Rhythm Roundup: WBNF WHCU (sw-17.83)
NBC-Concert Orch.: WJZ WJTN WEEU WKBO WBLK (sw-15.33)
CBS-Fletcher Wiley, talk: WABC WCAU WFBL WHEC WJAS WGR
KDKA-Portia Blake Faces Life
★WBRE-News: Caressing Violins
WFBG-Conrod Thiebault
WGBI-Ma Perkins, sketch
WHP-Meet Miss Julia, sketch
WIBX-Musical Contrasts
WKST-His Majesty the Baby
WMMN-Hillbilly Varieties
WORK-Prairie Pals
WPIC-Music Without Words
WWVA-Chuckwagon Ploughboys
2:45
NBC-Betty Crocker: WEAFF WGY WHAM WBAL WBEN WCAE WLW KYW WTAM
MBS-World Series: WBNF WBAX WAZL
CBS-My Son & I: WABC WGR WCAU WJAS WFBL WHEC
Picture of cast may be found on page 33.
KDKA-Home Forum
WBLK-Rhythm Club
WBRE-Italian Prem.
WGBI-Gospel Singer
WHCU-Man About Town
★WHIP-News
3:00
CBS-Organ Reflections: WHCU (sw-17.83)
CBS-Society Girl, sketch: WABC WCAU WFBL WGR WHEC WMMN WJAS
NBC-The Story of Mary Marlin, sketch: WEAFF WGY WTAM WBEN KYW WLW WCAE
NBC-Orphans of Divorce, sketch: WJZ WHAM WBAL WEBR (sw-9.53-15.33)
MBS-World Series: WBAX WBNF WORK WAZL
KDKA-Musical Prgm.
★WFBG-News
★WGBI-News; Life's Problems
WHP-Matinee Melodies
WIBX-Tune Parade
WJTN-To be announced
WKST-Number Please
★WPIC-News; Console Echoes
WWVA-Fiddlin' Farmers
3:15
NBC-Amanda of Honeymoon Hill, sketch: WJZ WHAM WEBR WBAL (sw-9.53-15.33)
MBS-World Series: WBAX
CBS-Al Bernard Minstrels: WABC WJAS WIBX WBNF WGR WHP WKBW WHCU WCAU WMMN (sw-17.83-15.27)
NBC-Ma Perkins, sketch: WEAFF WTAM WGY WLW KYW WCAE WBEN
KDKA-Baseball, Pittsburgh vs. Cincinnati
WAZL-Organ Melodies
WBLK-Football Game
WFBG-Your Home
WFBL-Playhouse
WGBI-The Kitchen Kwiz
WPIC-American Legion Auxiliary
3:30
★CBS-News; Melloaires: WABC WBNF WKBW WHP WMMN WJAS WHCU (sw-15.27-17.83)
MBS-World Series: WORK WAZL WIBX WBNF WBAX

NBC-John's Other Wife, sketch: WJZ WHAM WEBR WBAL (sw-9.53-15.33)
NBC-Pepper Young's Family: WEAFF WBEN WLW WGY KYW WCAE WTAM
★WBRE-News; Favorite Tunes
★WCAU-News; Daily Matinee
WFBG-Gertrude Green
WFBL-Ma Perkins, sketch
WGR-Woman's Matinee
★WIBX-News
WJTN-Calling Warren
WPIC-Our Best Wishes
WWVA-Big Slim's Gang
3:45
NBC-Vic & Sade, sketch: WEAFF WGY WCAE KYW WLW WBEN WTAM
NBC-Just Plain Bill, sketch: WJZ WEBR WHAM WBAL (sw-9.53-15.33)
CBS-A Friend in Deed: WABC WHP WIBX WJAS WKBN WBNF WHCU WGBI
WFBG-Siesta Hour
★WFBL-News: Afternoon Con- cert
WJTN-Organ Swing
★WMFF-News: Dance Hour
WMMN-Roy Starkey
4:00
CBS-Exploring Space: WABC WIBX WKBW WBNF WJAS WESG WHCU WGBI WCAU (sw-15.27)
★NBC-Club Matinee, Variety Prgm., with Orch. & Vocalists; Ransom Sherman, m.c.; News: WJZ WMFF WBRE WHAM WJTN WSYR WORK WKBO
CBS-Kitty Keene, sketch: WKBN
NBC-Backstage Wife, sketch: WEAFF WTAM WBEN WCAE KYW WLW WGY
★WBAL-Globe Trotter
WBAX-WPA Orch.
WFBG-Life Can Be Beautiful
WFBI-Kitty Keene
WHP-Bert Hirsch Novelties
★WKST-News; Congratulates
WMMN-Railsplitters
★WPIC-News; Stocks
WWVA-Radio Round-Up
4:15
CBS-Jack Leonard, songs: WABC WKBW WBNF WHP WCAU WIBX WFBL WHCU WJAS (sw-6.06)
NBC-Stella Dallas, sketch: WEAFF WGY WBEN WCAE WLW KYW WTAM
★NBC-Club Matinee; News: WEBR
MBS-Elinor Sherry, blues: WBAX
★WBAL-Afternoon Show; News
WFBG-Ma Perkins
WGBI-All-Star Revue
WKST-On With the Dance
WPIC-Rapsich Quintet
WWVA-Log Cabin Gang
4:30
MBS-Grand Nat'l Steeplechase Handicap: WBAX WAZL
CBS-Edith Hendrick and Orch.: WMMN WBNF WIBX WHCU WHP (sw-6.06-15.27)
CBS-Woman of Courage, sketch: WABC WKBW WCAU WJAS WFBL WWVA WHEC
NBC-Lorenzo Jones, sketch: WEAFF WBEN WCAE WTAM KYW WGY

WFBG-Rhythm & Romance
★WGR-News: To be announced
WLW-Painted Dreams
WPIC-Restyled Rhythm
4:45
CBS-Edith Hendrick & Orch.: WABC WCAU WWVA WKBW WJAS WHEC
NBC-Young Widder Brown, sketch: WEAFF WCAE WEN WTAM WGY KYW
MBS-To be announced: WBAX WAZL
★WFBG-News
WFBL-Syracuse Health Dept.
WHAM-Meet Miss Julia
WKST-Accordiana Band
WLW-Elizabeth Bemis Speaks
WMMN-Parade of Bargains
WPIC-Sports
★WSYR-Stock Reports: News
WWVA-Big Slim
5:00
CBS-The Goldbergs, sketch: WABC WCAU WHP WMMN WFBL WJAS WGR WHEC
CBS-Time Out for Dancing: WGBI
NBC-Girl Alone, sketch: WEAFF WGY WCAE WBEN WTAM KYW
NBC-Rocky Gordon, sketch: WJZ WEBR WHAM WSYR WJTN WORK WKBO
WAZL-Service Prgm.
WBAL-Uncle Jack's Club
WBAX-Raker Colorful Quiz
★WBRE-News
WFBG-Teatime Tunes
WHK-Piano Moods
WIBX-Musical Messages
WKBW-Duke Slohm
★WKST-News; Sports Resume
WMFF-Hi-Boys
★WPIC-News; Dance Orch.
WWVA-Prgm. Resume; Eleven- Sixty Club
5:15
NBC-Life Can Be Beautiful, sketch: WEAFF KYW WBEN WGY WTAM WCAE
CBS-Symphonettes: WABC WGR WJAS WIBX WHCU WCAU (sw-6.06)
NBC-Irene Wicker, children's stories: WJZ WJTN WORK
KDKA-Tea Time Tunes
WBAL-Encore
WBAX-Musical Interlude; Sports
WBLK-What's Your Answer; Markets; Interlude
WBRE-Favorite Tunes
WFBI-Good News
WGBI-Sports; Dave Griffiths
WHAM-Superman
WHP-Junior Town
★WKBW-Employment Bulletin: News
WKST-Alan Roth Revue
WLW-The Lone Journey
★WMMN-News; Jam for Supper
WSYR-Red Thomas
5:30
MBS-Ray Herbeck's Orchestra: WBAX
(Continued on Next Page)

ONLY 7 MORE DAYS
to wait for return of
"GANG BUSTERS"

OLD BOOKS WANTED

We pay big cash prices for thousands of different titles. We have bought over 9,000 books from men and women in every state in the Union! We have paid as much as \$500.00 for a single book. We paid Mr. Kuchler of Wisconsin over \$1,000.00 cash! For example, we will pay you cash for the following books as described in our price list:

Pilgrim's Progress	\$4,000.00
Adventures of Tom Sawyer	200.00
Old Swimm'n' Hole	75.00
Black Beauty	100.00
Treasure Island	50.00
Scarlet Letter	35.00
Venus and Adonis	5,000.00
Snow-Bound	45.00
Uncle Tom's Cabin	50.00
Leaves of Grass	250.00
Ben Hur	25.00
Last of the Mohicans	50.00
Moby Dick	100.00
Little Women	25.00
McGuffey Primer	100.00
Tamerlane & Other Poems	5,000.00

These are but a few of the many thousands of books we want. DON'T SEND BOOKS until you have checked our latest list giving full information. Don't delay—a single old school book, story book, Bible, poetry, history, travel, almanacs, newspapers, letters, autograph, etc., may bring you \$25, \$50, \$100, \$500 or even \$5,000 cash for certain books. Better investigate NOW. Send 10c coin or stamps to American Book Mart, 140 S. Dearborn St., Dept. 2701, Chicago, and we will send you latest list of old books we want to buy and cash prices we will pay.

AFTERNOON

12:00
NBC-Mary McHugh, sop.: WJZ WBAL WKBO WBLK (sw-15.33)

CBS-Life Can Be Beautiful, sketch: WABC WFBL WGR WHP WCAU WHEC WGBI WJAS WMMN

NBC-Orphans of Divorce WRE-Dance Music WEEU-Cowboy Caravan WFBG-South Sea Islanders WGBI-Just Relax

★CBS-News; Melloaires: WABC WBNF WKBW WHP WMMN WJAS WHCU (sw-15.27-17.83)
MBS-World Series: WORK WAZL WIBX WBNF WBAX

Home

FRIDAY October 4

(5:15 p.m. Continued)

NBC-Bud Barton, children's prgm.: WJZ WBLK WEBR WEEU KDKA WMFF (sw-9.53-15.33)

CBS-Time Out for Dancing: WABC WHIP WJAS WKBW WCAU WNBK

NBC-Jack Armstrong, sketch: WEAF KYW WGY WBN WCAE WTAM WHAM WLW

WAZL-Jere Woodring Prgm. WBRE-To be announced WCAU-Criterions

WFBG-American Family Robinson WFBK-House Boat Hannah

WGBI-Jack Armstrong, sketch: WGR-News; To be announced

WVCU-P.M. Serenade; News WJTN-Employment Service; Defense Prgm.

WKBO-To be announced

WKST-News

WPKC-The Rhythmaires

WPIC-Evening Serenade

WVIR-Console & Keys

WVVA-Economy Notes

5:45

MBS-Ray Herbeck's Orchestra: WBAL

NBC-The O'Neills, sketch: WEAF WBN WCAE KYW WTAM WGY

CBS-Scattergood Baines, sketch: WABC WFBK WVA WKBW WHAS WCAU WJAS WHEC WBN WGBI

NBC-Wayne Van Dyne, trn.: WJTN WBRB WBLK WKBO

NBC-Tom Mix, sketch: WJZ WEBR WMFF WSYR WHAM WHK WBAL KDKA (sw-15.33)

WBAX-Matinee Melodies

WEEU-Blue Ridge Park Jamboree

WFBG-Women in the News: News

WGR-Gaslight Harmonies

WHP-The Melody Makers

WVW-News

NIGHT

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

6:00

CBS-News: Edwin C. Hill, comm.: WABC WJAS WNBK WVA WKBW WKBN WCAU WHCU WBN WHP WMMN

NBC-Li'l Abner, sketch: WEAF WFBG (sw-9.53)

NBC-News: Alma Kitchell's Brief Case: WJZ WMFF WKBO

News: WFBK WHAM KDKA

News: Sports: WSYR WBAL WJTN

CKLW-Rollin' Home

KYW-News; Art Hinett Trio

WAZL-News; Touchdown Tips

WBAX-News

WBEN-News; This Minute

WBLK-News; Sports; Interlude

WBRE-Polka Dots

WCAE-Evening Serenade

WVIR-News; 1450 Call Board

WVGBI-News; Windsor String Quartet

WGR-Dinner Music

WGY-News; Varieties

WHK-Piano Moods

WJR-News; Three Aces

WLW-Travel Time

WORK-Sports

WTAM-Evening Prelude

6:15

NBC-Rhythmaires; News: WEAF WFBG (sw-9.53)

CBS-Hedda Hopper's Hollywood: WABC WKBW WGR WFBK WJR WCAU

Part III of a dramatization the life of Ronald Colman.

NBC-Geo. Barnes' Orch.: WBLK WMFF

NBC-Bill Stern, sports; Jack Berch, songs: WJZ

Change of Pace: WJTN WSYR

News: WCAE WJAS

KDKA-Royal Hawaiians

KYW-Kerby Cushing, sports

WBAL-Around the Dinner Table

WBAX-Stairway to the Stars

WBN-Carling's Musical Party

WEEU-News: Merchandise Review: Baseball Scores

WGBI-News; Baseball Scores

WGR-Little Concert

WGY-Superman, sketch

WHAM-Radio Camera Club

WHCU-Musical Shopper

WHP-Pied Piper

WHP-Sports; Melodic Interlude

WBYR-Baseball Scores; Dance Time

WKBO-Diamond Dust

WLW Sports

WMMN-Sports Talk; News

WORK-Dinner Dance Melodies

WTAM-News; Tom Manning

WVVA-Radio Gossip; Top Tunes; Sports

6:30

NBC-Three Cheers: (sw-9.53)

NBC-Capt. Tim Healy's Stamp Club: WEAF

CBS-Paul Sullivan Reviews the News: WABC WCAU WKBW WJAS WNBK WGR WJR WHCU WBN WHEC

NBC-Dance Orch.: WJZ WKBO WHK WFBG WJTN

MBS-Len Salvo, organist: WAZL

News: WORK WHIP WMFF

Sports: WHAM WGR KDKA WBN

CKLW-Conga Rhythms

KYW-Symphonic Melodies

WBAX-Dinner Dance Prgm.

WBLK-It's Dancetime

WBRE-Dance Music

WCAE-Chet Smith

WEEU-Hank & the Bums

WFBK-Sports; This & That

WGBI-It's Dance Time

WGY-Nat'l Defense Opportunities

WHAS-Woman of Courage

WLW-Don Winslow of the Navy

WMMN-To be announced

WTAM-Musical Dinner Hour

WVVA-News This Week

6:45

NBC-Lowell Thomas, news commentator: WJZ WSYR WTAM KDKA WHAM WBAL WBN WLW WJTN WMFF

CBS-The World Today: WABC WJR WHP WCAU WJAS WKBW WKBW WMMN WGR WFBK WNBK WHCU WGBI (sw-6.06)

NBC-Paul Douglas, sports: WEAF WFBG WORK

MBS-Ben Young's Orch.: WAZL

News: WIBX WKBO

WBLK-Melody Hour

WBRE-News: Baseball Scores

WCAE-Melodielights

WEEU-Merchandise Revue

WGR-News: Interlude

WGY-Sports

WHK-Baseball Resume

WVVA-News; Novatones

7:00

NBC-Josef Marais, songs: WJZ WHK WEEU WBAL

NBC-Fred Waring in Pleasure Time: WEAF WBN WGY KYW WKBK WORK WCAE WTAM WLW WBRB (also at 11 p.m. EDT)

MBS-Fulton Lewis Jr., news analyst: WKBW WBAX

CBS-Amos 'n' Andy, sketch: WABC WGR WJAS WCAU WFBK WNBK WGBI WHEC (sw-6.06-11.83) (also at 11 p.m. EDT)

WVVA-News

KDKA-Richard Himber's Orch.

WAZL-Studio Party

WBLK-News; Sportcaster

WENR-Itadio Fantase

WFBG-Tip Top Tunes

WGR-Sidney Androm: Ellis Vanderpyl; Bob Kelley's Orch.

WHAM-Good News of 1941

WHCU-Salon Orch.

WHP-Melody by Lemarr

WBN-Sports: Interlude: Prgm. Notes

WJR-News

WJTN-Favorite Melodies

WMFF-Baseball Scores; Sports

WMMN-News; To be announced

WBYR-Good News of 1941

WVVA-Burton for Senator

7:15

NBC-Josef Marais, songs: WJTN KDKA

Premiere

MBS-Red Grange: WHK CKLW

NBC-John W. Vandercook, news: WEAF WGY WBN WCAE WBLK WFBG (sw-9.53)

CBS-Lanny Ross, trn.: WABC WCAU WHEC WFBK WGBI WNBK WGR (sw-6.06) (also at 1:15 p.m. EDT)

Man on the Street: WKBO WORK

KYW-Richard Himber's Orch.

WBAX-Langworth Salon Orch.

WBRE-A Heap of Livin'

WGR-Carl George

WHCU-Sports by Ten Eyck

WHP-Hollywood Salon Ensemble

WIBX-Russ Morgan's Orch.

WJAS-To be announced

WJR-Sports

WKBW-News; Orchestra of the Week

WLW-Richard Himber's Orch.

WMFF-On With the Dance

WMMN-Singin' Sam

WTAM-Beats & Strings

WVVA-Band of the Week

7:30

NBC-Dance Orch.: WJZ WORK WKBO WMFF WBLK WJTN

MBS-Lone Ranger: WBAX WKBW

CBS-Al Pearce's Gang; Artie Auerbach (Mr. Kitzel); Dick Lane; Blanche Stewart; Mercy Macks; Arthur Q. Bryan; Carl Hoff's Orch.: WABC WGR WFBK WHEC WJR WCAU WJAS WGR WGBI WVA WKBW WNBK WBN WMMN WHIP (sw-6.06) (also KXN KSL at 10:30 p.m. EDT)

Guest: Frances Hill, office hostess at Station WLAG, Nashville, Tennessee.

NBC-Alec Templeton Time; Ray Noble's Orch.; Pat O'Malley, trn.: WEAF WSYR WHAM WBAL KYW WEBR WTAM WGY (also at 10:30 p.m. EDT)

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

News: WHK WBRB

CKLW-Carson Robison

KDKA-Hunting & Fishing Radio

WAZL-Italian Prgm.

WBN-International House

WCAE-Melodic Echoes

WEEU-Pheasant Land

WFBG-Dream Home

WHCU-Youth Service

WLW-Title Tales

WMMN-Radio Aids; Oddities

7:45

NBC-Dance Orch.: WEBR KDKA WBRB

CKLW-Between Two Wars

NBC-Richard Himber's Orch.

WCAE-You Are the Jury

WFBG-WPA Orch.

WVVA-News

WHK-Fact Finder

WJTN-Sports; News

WVVA-Peter Grant, news

8:00

MBS-Friday Night Show: WBAX WAZL

NBC-Cities Service Concert: Lucille Manners, sop.; Ross Graham, bar.; Frank Black's Orch.: WEAF WGY WBN WCAE WTAM KYW (sw-9.53)

My Temptation, the ensemble; On Wings of Song, Lucille Manners; Merry Makers Dance, the orchestra; Song of Brown October Ale, Ross Graham; Mid-western College songs, the ensemble. Guest: Grantland Rice, sports writer.

NBC-Bishop & the Gargoyle, mystery drama: WJZ WSYR WEBR WORK WHAM WMFF WHK WBRB WBAL WBLK

CBS-Kate Smith Prgm.: Willie Howard, comedian; Ted Collins, m.c.; Ted Straeter Chorus; Andre Baruch, announcer; Jack Miller's Orch.; News: WABC WCAU WFBK WGR WHP WBN WJAS WGR WGBI WVA WNBK WMMN WJR WHEC (sw-6.06-11.83) (also KXN KSL at 12 mid. EDT)

Tonight's program originates in South Bend, Indiana, where the premiere of the motion picture "The Great Bookie" is being held. Pat O'Brien, Gale Cragg and Donald Crisp, stars of the picture, will be tonight's guests.

CKLW-Drama Series

KDKA-Music in the Night

WAZL-A to Z in Novelty

WFBG-Baseball Scores: Swing for Your Supper

WJTN-Swedish Revue

WKBO-Victor Record Review

WVVA-News; Interlude

WLW-Scramby Andy

8:15

WFBG-Americanization Prgm.

WKBW-Stop

8:30

NBC-Death Valley Days, drama: WJZ WBAL WHAM WLW WEBR KDKA WSYR WHK (also KOA KFI at 11:30 p.m.)

Tonight's drama is titled "Dogs of the Mist."

NBC-From Hollywood Today; Vocalists; Orch.: WEAF WBN WCAE WTAM WORK KYW WBLK (sw-9.53)

MBS-Sinfonietta: WKBO WBAX CKLW

Music detail on page 13.

WAZL-Football Game

WBRE-Music & Beauty

WFBG-B. F. Farley

WGY-Faria Forum

WJTN-Chautauqua Region: News & Rhythm

WVVA-To be announced; News

8:45

WFBG-Italian Hour

WMFF-Ranch Boys

9:00

NBC-Waltz Time; Frank Munn, trn.; Chorus; Orch.: WEAF WTAM WBN WCAE WGY KYW (sw-9.53)

A Love Song of Long Ago, the orchestra; I Wouldn't Take a Million, Frank Munn; Love, the chorus; The Waltz of Love, the orchestra; Shadows on the Sand, Frank Munn; Gypsy Hearts, the orchestra; Beautiful Ohio, the chorus.

NBC-Harry Kogen's Orchestra: WMFF WORK WFBK WBLK WBAL WLW

CBS-Johnny Presents; "Perfect Crime" Dramas; Johnny Green's Orch.; Ray Bloch's Swing Fourteen; Soloist: WABC WHEC WFBK WKBW WGR WJAS WGBI WHP WJR WMMN WBN WCAU (sw-6.06) (also KSL KXN at 11:30 p.m. EDT)

MBS-Gabriel Heatter, comm.: WHK

CKLW-Mormon Male Chorus

WBAX-Evening Dance Prgm.

WBRE-U. S. Army Prgm.

WGR-In't House

WHAM-Fritz Brownell

WJTN-Nine-O-Nine

WKBO-Sunday School Lesson

9:15

MBS-Sports Guide: WNBK WBAX

NBC-Harry Kogen's Orchestra: WJTN WBRB WHAM

WVVA-Interlude; News

WFBG-Bolling Buns

WHK-Sports Guide

9:30

Premiere

NBC-Everyman's Theater; Dramas by Arch Oboler; Orch. cond. by Gordon Jenkins; Guest Stars: WEAF WGY WLW KYW WCAE WBN WTAM

Tonight's drama, the first in this series, stars Nazimova, famous dramatic actress, in a repeat performance of the famous Oboler drama "The Lone Heart," a story of the love life of Tschalkovsky. Members of the Los Angeles Symphony will make up the orchestra.

Story may be found on page 34.

NBC-To be announced: WFBG WHAM

NBC-News; Dinah Shore, songs: WJZ WBAL KDKA WEBR WSYR WBLK WBRB WMFF WJTN

CBS-Grand Central Station, drama: WABC WJR WFBK WJAS WKBW WHEC WGR WCAU (sw-6.06)

MBS-Command Performance, drama: WNLB WORK WKBO WBAX CKLW

WGBI-Richard Himber's Orch.

WGR-News; Baseball Game

WHK-Playgoers

WHIP-Betty & the Playboys

WBN-To be announced

WMMN-Rhythm Caravan; News

9:45

NBC-Candido Botelho, trn.: WJZ WBAL WEBR WSYR WBLK WBRB KDKA WMFF WJTN WHK

WGBI-Earl Towner's Orch.

WHP-Sportsmen's Magazine

WIBX-Blue Beetle

10:00

Premiere

NBC-Wings of Destiny, drama: WEAF WCAE WBN KYW WGY WTAM (sw-9.53)

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

NBC-To be announced: WHAM WLW

MBS-Raymond Gram Swing, news: WGR WKBO WBAX

CBS-Believe It or Not Ripley; Linda Lee, vocalist; B. A. Rolfe's Orch.: WABC WHEC WMMN WGR WJAS WKBW WGBI WHP WJR (sw-6.06)

CBS-To be announced: WIBX

WJTN WEBR WSYR WBLK WMFF WHK WBAL WORK WBRB KDKA

CKLW-Chamber Music

WCAU-America Flies

WFBG-Hits & Encores

WFBK-Pop Concert

NBC-Boxing Bout: WJZ KDKA WBAL WMFF WBLK WKBO WBRB WHK WSYR WORK WJTN

MBS-News; This War: WBAX WGR-Baseball Game: Baseball Highlights

10:15

NBC-Boxing Bout: WJZ WSYR WBLK WHK WMFF WHAM WORK WBAL WBRB WJTN

CBS-Golden Gate Quartet: WABC WJAS WGR WVA WMMN WHEC WHP WKBW WNBK WGBI WIBX WJR WCAU (sw-6.06-9.65)

MBS-Eddie Oliver's Orchestra: WAZL WBAX WKBO

NBC-Concert Orch.: WEAF KYW WBN WGY WCAE (sw-9.53)

NBC-Alec Templeton Time; Ray Noble's Orch.; Pat O'Malley, m.c.: KDKA

CKLW-BBC Newsreel

WFBG-Music to Read by

WVVA-News: Evening Serenade

WLW-To be announced

WTAM-Ted King's Orch.

10:30

CBS-News of the War: WABC WJR WJAS WFBK WHP WNBK WKBW WVA WBN WMMN WHEC WGBI (sw-6.06-9.65)

NBC-Boxing Bout: WJZ WJTN WBAL WBLK WMFF WSYR WORK WBRB WHAM WHK MBS-Eddie Oliver's Orchestra: WORK

WCAU-Joey Kearns' Orch.

WGR-Meet the Pro

11:00

NBC-(News, WJZ only) Johnny Messner's Orch.: WJZ WJTN WBRB WBAL WBLK

MBS-Raymond Scott's Orchestra: WBAX WAZL

CBS-Edwin C. Hill: WNBC

CBS-Sports Time: WABC (sw-9.65)

NBC-Amos 'n' Andy, sketch: WJR WGR (also see 7 p.m.)

NBC-News: WEAF

News: WORK WHAM WJAS WCAU WCAE WKBW WKBO

CKLW-Canadian Club Reporter

KDKA-News; Tuneful Tempo Time

KYW-News; Songs of Romance

WBEN-News; Ironic Reporter

WFBK-Sports

WGBI-News; Baseball Scores

WGR-Bowling News; Interlude

WGY-News On with the Dance

WHK-Raymond Gram Swing

WHP-News: Then & Now

WIBX-News: Viennese Music: Interlude

WLW-News

WMFF-News Scores

WMMN-Jack Gru at the Organ

WVVA-News Sports News

WTAM-News; Barron Elliott's Orch.

CBS-Eddy Duchin's Orchestra: WABC WNBK WJAS WMMN WBN WHEC WGBI WHP (sw-6.06-9.65)

11:15

Premiere

NBC-Story Behind the Headlines: WBYR WMFF WORK KDKA WHK

NBC-Glenn Garr's Orch.: WEAF WGY WCAE

CBS-Lanny Ross, trn.: WJR WHAS WGR (also see 7:15 p.m.)

MBS-California Melodies: WBAX WAZL

Music You Want WHAM KYW

CKLW-Britain Speaks

WBEN-Sports

WCAU-Neil Fontaine's Orch.

WFBK-Sun Dodgers

WGR-Bordertown Barbecue

WKBW-Victor Varieties

WLW-Gardner Benedict's Orch.

11:30

CBS-Ray Herbeck's Orch.: WABC WJAS WBRB WGBI WKBW WNBK WMMN WCAU WHEC WFBK WHP (sw-6.06)

NBC-Dance Orch.: WEAF WGY WCAE WSYR

NBC-Woody Herman's Orch.: WJZ WJTN WEBR WHK WMFF WBAL WBRB WORK WBLK

MBS-California Melodies: WBAX WAZL

CKLW-News

KDKA-Marsico's Orch.

WBN-Bob Downey & Roberta

WBT-News: William Winter

WGAR-News: Bob Kelley: Interlude

WGR-Carl Coleman at the Console

WJR-Michigan Speaks

WKBO-Music You Want

WLW-Dance Orch.

WTAM-Otto Thurn's Orch.

11:45

NBC-Dance Orchestra: WTAM WBN

MBS-Lang Thompson's Orch.: WAZL CKLW

KDKA-Al Fremont's Orch.

WGR-20th Century Serenade

WHAS-Mason Dixon Swing

12:00

NBC-News; Gene Krupa's Orchestra: WEAF WKBO WCAE WTAM WBN WGY KYW

NBC-News; Tony Pastor's Orchestra: WJZ WHAM WSYR KDKA

CBS-News; Artie Shaw's Orch.: WABC WNBK WGBI WHP WKBW WBN WHEC WJAS (sw-6.12)

MBS-Jack Coffey's Orch.: CKLW WBAX

News: WBRB WMMN WMFF WJR

WCAU-Masterworks on the Air

WFBK-Midnight Merry-Go-Round

WGR-Master Works of Music

WHK-News From Here & Abroad

WLW-News; Clyde McCoy's Orchestra

12:15

NBC-Tony Pastor's Orch.: WBRB KDKA

WBN-Dick Kuhn's Orch.

WHK-Church of God & Christ

WLW-Dick Stable's Orch.

WSM-Nights at the Round Table

12:30

NBC-Cecil Golly's Orch.: News: WJZ WSYR WKBO WHK

NBC-Russ Morgan's Orchestra; News: WEAF KYW WGY WCAE WTAM WBRB

CBS-Dance Orch.: WABC WGR WCAU WFBK WGBI WNBK WBN WHP WKBW (sw-6.12)

MBS-News; Ray Noble's Orch.: WBAX

CKLW-The Dawn Patrol

KDKA-H. Middleman's Orch.

WLW-Moon River

End of Friday Programs

FREQUENCIES

CKLW-1030	WHEC-1430
KDKA-980	WHK-1390
KYW-1020	WHIP-1430
WBAC-860	WIBX-1200
WAZL-1120	WJAS-1290
WBAL-1060	WJR-750
WBAN-1210	WJTN-1210
WBEN-900	WJZ-760
WBLK-1370	WKBN-570
WBRB-1310	WKBO-1200
WCAE-1230	WKBW-1480
WCAU-1120	WKST-1250
WEAF-600	WLW-700
WEBR-1310	WMFF-1310
WEEU-830	WMMN-890
WFBG-1310	WNBK-1500
WFBK-1390	WORK-1320
WGR-1450	WPAR-1420
WVGBI-850	WPIC-780
WGY-790	WVIR-570
WHAM-1150	WTAM-1070
WHCU-850	WVVA-1160

Alec Templeton
Time with
Ray Noble's Orchestra and Pat O'Malley
KYW WHAM WSYR WEBR—7:30 P.M.
KDKA — 10:30 P.M.

SPONSORED BY ALKA-SELTZER

FREE PIPER CUB AIRPLANE FREE

Learn How To Win An Airplane Absolutely Free

Listen To "WINGS OF DESTINY" Tonight

WCAE WBN — 10:00 P.M.

THE CAST: L. to r., seated: Alan Hewitt, Betty Garde, Kingsley Colton, Agnes Young. Standing: Organist Charles Paul, Helene Dumas, director Rousseau, Helen Choate, C. Stark

My Son and I

TWO seasons ago, when Kate Smith introduced "My Son and I," it was a sensitive portrayal of mother and son which pulled at listeners' heart-strings with astonishing regularity. It is still that, despite the undeniable truth that as an independent broadcast "My Son and I" has tended to go the woful way of most serials (CBS). The story of widowed Connie Vance (Betty Garde) and her young son, Buddy Watson (Kingsley Colton), who have been alone in the world since the death of Connie's husband and vaudeville partner, this serial has traced the struggle of mother and son in their every-day battle to make a home and a living. Aunt Minta Owens (Agnes Young), Buddy's great aunt, lives with them. In New York, to which they

move from Stoneway, Vermont, Connie tries to make both ends meet by taking odd jobs in night-clubs and on the stage, but a call for her to make a film takes the family to Hollywood, where Kent Davis (Alan Hewitt), a wealthy film executive, falls in love with Connie and asks her to marry him. Upset by the life Buddy is leading in Hollywood and undecided in her feeling toward Davis, she takes Buddy and Aunt Minta to a ranch in Texas to "think things over." Actually, she finds herself at headquarters for a band of smugglers. Davis tries to rescue them, only to be shanghaied himself. Here is grief and plenty of it; it is Connie's current plight and the outcome may be ascertained by listeners Monday through Friday over CBS.

SLIGHT, Napoleonic appearance, Arch Oboler is the field of radio's unique artistry only by his canny

tumult

IN THE NIGHT

Soul-explorer Arch Oboler is radio's revolutionary genius

By Tom Mahoney

ONE sultry Saturday evening a friend suggested that Alla Nazimova, the great actress, turn on a radio set and listen to a program written and directed by Arch Oboler, a young man hitherto entirely unknown to her. As three bits of eery drama unfolded over the air, Nazimova became more and more interested. When the last ended, she jumped up and shouted.

"Here is genius," she declared. "Such imagination! Such plot and characterization! Such seriousness!"

So impressed was Nazimova that she sought out Oboler. Her admiration was undimmed when she found him a short man, slightly Napoleonic in appearance, wearing thick horn-rimmed spectacles and clad in a soiled sweat-shirt. She offered to act for him free if he would write her a play. In two days, Oboler turned out "The Ivory Tower," a story of a little German school-teacher under the imperial, republican and Nazi regimes. With the comment that she would have to change her name if the Nazis continue, Madame Nazimova played the part for twenty-one dollars, the lowest

wage permitted by the Federation of Radio Artists. She had previously refused scores of radio offers.

Though it was midsummer, a small mountain of fan mail rolled in after the program. A few weeks later, the actress and playwright combined their talents in "This Lonely Heart," a dramatization of the story of Tchaikovsky, the great Russian composer, and his patroness, Nadejda von Meck. As a girl, Nazimova had played a violin in an orchestra conducted by Tchaikovsky. She had always wanted to

play the role of Madame von Meck. For this drama Oboler was given a full hour of national network time, also Dr. Frank Black and the ninety-nine-piece National Broadcasting Company Symphony Orchestra to play the background Tchaikovsky music.

With the announcement, "I am tired of the cruelties of war, so let's have a play of love—a strange love," the play began in the Russia of 1893. Against a background of symphony music, Nazimova re-created the remarkable woman who was the first to recognize

Tschaikowsky's talent and who as his "beloved friend" did so much to advance his career but could be no more than this because of their difference in ages. Only at the end did the "Lonely Heart" reveal it yearned for physical as well as spiritual affection.

A hard-boiled reviewer in *Variety* termed the play "a rare example of the radio dramatic art . . . the ultimate to date in this form of microphonic dramaturgy . . . there wasn't one awkward interruption, aside, or offstage interpolation to mar the natural smoothness of action, flow of scene and blend of sequence." Oboler was invited to address the American Writers' Congress. Amid the opening events of the European war, news weeklies found space for lengthy articles on Oboler's peculiar art. He became a national radio figure, it seemed to ordinary dial-twisters, almost overnight. His earnings soared past the \$20,000-a-year mark and his 1940 fall contract with a sponsor calls for \$3,000 a week for a half-hour play.

ARCH OBOLER'S radio career and professional fame date back much earlier than 1939. Some of his earlier scripts had even attracted as much attention as "This Lonely Heart," but most listeners knew nothing about Oboler and rarely connected his name with his work. In one case this lack of notice was a distinct break. It was her interpretation of an Oboler script, as will be explained later, which led in 1937 to the barring of Mae West from radio and touched off the greatest "decency" crusade ever to strike the industry.

The playwright's story began thirty-three years ago in Chicago, where his father, now dead, was superintendent of a department store. There were two other Oboler children—Eli, now a librarian, and a girl prodigy who grew up to be Dr. Minnie Oboler Perlstein, an assistant professor at the University of Illinois medical school, a world-famous authority on dermatology and also the mother of three children.

As the family lived near Jackson Park, Arch became interested in nature study while a very small boy and began the hobby, which he still follows in a minor way, of collecting small live animals. At one time he had a zoo of twenty turtles, tortoises, frogs, salamanders, snakes, scorpions and other strange creatures in his bedroom. What he learned from them helped him to break into print at the age of ten with a nature story that won a Chicago *Daily News* contest for schoolchildren. It was a story about two dinosaurs, and Arch received a camera as a prize.

His education was continued at Hyde Park High School, an institution which has given to the world celebrities as varied as Walter Eckersall and Frances Dee, and then at the University of Chicago. Oboler's ambitions were not very definite at this point and he had some idea of becoming an engineer. His doubts were resolved in 1925, when he sold a "scientifiction" story written in two hours to one of Hugo Gernsback's magazines for seventy-five dollars. By simply working eight hours a day, five days a week, at this sort of thing Oboler calculated he could earn \$1,500 a week. He determined to become a writer.

It wasn't as simple as this. He could turn out the stories on schedule but nobody seemed to buy them. Months passed before he sold another. Later he had better luck, and for a time sold three out of every four manuscripts to the weird-science-horror magazines which flourish half-way between the pulps and the slicks. Meanwhile he attempted to learn something about serious writing at the University of Chicago. It was the pre-Hutchins era, and Oboler, then selling his writing regularly, chanced to draw as an instructor a man who was teaching the short story on the strength of having sold a single story a decade earlier to a magazine of the *Atlantic Monthly* type.

Teacher and pupil didn't get along very well. The climax came when Oboler turned in a biting, stream-of-consciousness piece depicting the thoughts of a Negro being pursued by a mob seeking to lynch him. The paper was returned marked "D," the lowest passing grade. The instructor commented: "No need for this kind of literature." Oboler quit school.

The next years were lean ones for him. He did not want to write any more pseudo science fiction and could not have sold much if he had—the depression killed nearly all magazines in the field. He ghosted a biography of the late Tex Rickard for the famous promoter's widow and, along with other writing, began to submit radio scripts to the Chicago offices of the networks.

His first bit of radio luck came when the National Broadcasting Company bought one of his scripts titled "Futuristic" and sent it to New York, where it was used in the program opening Radio City. Later Oboler read the play "Dead End" and drew from it the idea for an air drama called "Rich Kid." This was mailed in routine fashion and Rudy Vallee used it one Thursday evening with Freddie Bartholomew as the star. Alton Cook, Orrin Dunlap, Jr., and a number of other New York radio editors praised the program highly and Vallee twice repeated it, each time paying additional royalties, for Oboler early learned that it was to his advantage to sell his work for one performance at a time.

AS "RICH KID" is an example of the simplicity and impact of an Oboler play, it is worth examining in some detail. The "rich kid," Junior Randolph, a bespectacled boy of thirteen or fourteen, is left alone in a limousine on a country road when the chauffeur disappears to obtain gasoline. The boy hears a dog and calls him into the car just as his owner, Red, and Buck, boy tramps from New York's East Side, come up. Red accuses Junior of trying to steal the dog, Prince. Junior denies this, and when they admit they are tired and hungry, gives the boys his left-over sandwiches and a sack of candy. When the New Yorkers confess they are homeless and their parents dead, Junior says: "Oh! Oh, I'm sorry."

Red replies: "What're you sorry about? You got everything! Look at that bus you're in! You'll go home and eat all you want and throw away more than Buck 'n' Prince 'n' me'll eat in a week! What've you got to worry about?"

A few lines later Junior again insists he's sorry and Red demands that he take off his smoked glasses and fight.

"I'll show 'em," says Red. "No rich, fat-faced son of a—come on, get outta there and put your dukes up! I'll show ya ya don't have to be sorry for me. I'm better'n you are an' I always will be better'n you are!"

Though taunted as "yellow," Junior repeats that he can't fight.

"You see," he explains, "I'm blind."

The road kids, shaken, move on, and as the action ends one of them runs back and gives his dog to the rich boy so that the latter too may have "something" in life.

Oboler began to write scripts for personalities as varied as Don Ameche, Maurice Evans, Henry Fonda, Brian Aherne, Walter Huston, Joan Crawford and Edward G. Robinson. He turned out several dozen "boy meets girl" scripts for Irene Rich, but manfully abstained, at a sacrifice of considerable money, from daytime serials. In June, 1936, when its author, Bill Cooper, moved to the movies, Oboler fell heir to "Lights Out," an NBC midnight horror program originating in Chicago. In addition to his other work, he authored this for more than two years, at one time doing a special series of these plays with chief horror

ing for Warner Bros., received a long-distance call from an advertising agency in New York begging him to fix up an "Adam and Eve" script for a guest appearance of Mae West on the "Chase and Sanborn Program." Some John Erskine material was considered too bawdy and the program had to go on the following evening. Oboler worked most of the night, the next day gave the script to Miss West in her bedroom, which she also uses as an office, and forgot about it. He was as surprised as anybody when the furor broke twenty-four hours later and NBC had to apologize for the program.

"It was just the way the lines were read," he insists. "If some demure person like Janet Gaynor had read them, there would have been no complaint."

Some of the high (or low) points in Miss West's lines in the now celebrated program were these:

Ego," written for Bette Davis, was chosen by a committee as the best original radio play of that year. The same year he ended his "Lights Out" connection and made a motor tour of the British Isles. What the playwright saw on this trip influenced him considerably.

A bright spot was a visit, prompted by his long interest in unusual animals, to Loch Ness in Scotland, where he spent several days interviewing people who have seen the Loch Ness monster. From what he learned, Oboler is convinced that the loch harbors one or more tremendous creatures, possibly some kind of a giant salamander, as the water is too cold for crocodiles.

Other parts of the trip, particularly the people encountered along the highways in English towns and cities, saddened and depressed him.

"The common denominator of En-
(Continued on Page 42)

man Boris Karloff as guest star. One program was actually produced with "lights out." A fuse blew out in the studio.

In February, 1937, Oboler married Eleanor Helfand, who had been a fellow student at the University of Chicago. They spent a motor honeymoon in New England but, contrary to legend, did not visit all the haunted houses in the region. There was only one haunted house at Mamaroneck, N. Y., and a postcard from there started the story.

Mrs. Oboler has long, Brenda Frazier-ish hair and looks so much younger than her years that she has been taken for a teen-age schoolgirl. A policeman outside a nude show at the New York World's Fair once stopped the Obolers with the order, "You're not going to take that child in there!"

It was also in 1937 that Oboler, while in Hollywood doing some writ-

I want somethin' to happen, a little excitement—a little adventure. A girl's got to have a little fun once in a while . . . There's no future under a fig tree.

A couple of months of peace and security and a woman's bored all the way down to the bottom of her marriage certificate.

. . . if trouble means somethin' that makes you catch your breath—if trouble means somethin' that makes your blood run through your veins like seltzer water—Mm—Adam, my man, give me trouble.

The radio world did not blame Oboler for the incident but it held some grief for him. A woman sued him, contending the "Adam and Eve" idea had been pilfered from an unpublished, unproduced play of hers. The case was dismissed.

One of the 1938 Oboler plays, "Alter

FAMED ACTRESS Alla Nazimova, who asked for the privilege of appearing on his broadcast after listening in, is pictured with Oboler here

You must hear it! This Friday night over NBC Arch Oboler returns to the air with a repeat performance—starring Alla Nazimova—of "This Lonely Heart," a "play of love—a strange love" which was the sensation of Oboler's sensational broadcasts last season. This is "must" listening!

At "One-Horse Ranch"

The Edward G. Robinsons entertain "Big Towners"

HOST EDDIE ROBINSON tunes in his portable for "Big Town" cast—guests at his "ranch," which boasts one horse

"COME 'N' GET IT!" calls the star to his troupe, whose vacation ends Oct. 9 when "Big Town" opens (CBS)

"THE RANCHER" lunches with supporting actor Crane Wilbur and a feminine member of the crime show

—Jerry Hausner

IT WAS Mrs. Robinson and daughter Jean Westerveld against the crowd at table-tennis—day's main sport

PICTURES ALONG THE AIRIALTOS

—Newspictures, Ltd

BELOW: Jack Benny and Mary Livingstone will be back on the air Sunday, October 6, and Mrs. Benny is looking forward to a visit from the stork, it was learned recently

ABOVE: Bob Taylor and Barbara Stanwyck guested recently on Hal Styles' (at mike) "Help Thy Neighbor" (aired locally)—for nothing. Ordinarily they'd get plenty!

BELOW: The Jack Carsons cut their wedding cake. Jack is a screen and radio star; the bride, Kay St. Germain, was songstress of Meredith Willson's summer musical show

THE PIED PIPERS (top to bottom), John Huddleston, Chuck Lowry, Jo Stafford, Allen Storr, open NBC series with Tommy Dorsey Oct. 17

HOLLYWOOD-BOUND to make their first film—for Paramount—are Bonnie Baker and Orrin Tucker, boarding plane at Chicago airport

ON THE Bandwagon

By

MARTIN LEWIS

THE "Chamber Music Society of Lower Basin Street" series, heard over the NBC-Blue network on Monday nights, is causing considerable comment among the loudspeaker eavesdroppers who like their music "hot." We suggest you lend your ears to the program this Monday (September 30) when it will be heard directly from the new Cafe Society Uptown. If you listen, I think you'll like it . . . Horace Heidt's "Pot o' Gold" will change its time again in October, when Tommy Dorsey starts his new program for the same sponsor. Title of Dorsey's show will be "Fame and Fortune," and it gets under way October 17 . . . Brother Jimmy Dorsey is being considered for a weekly radio series by Ben Bernie's former sponsor.

Sharps and Flats

Ronnie Kemper has left the Dick Jurgens band and is out in California rounding up some musicians in an effort to form a band of his own . . . The press-agent for the new Wayne King program informs us that BARRY WOOD will once again become a New York-Chicago commuter each week when he starts his vocalizing on the King show October 5. Someone should inform said p.-a. that it's Buddy Clark that does the singing on this show and not the "Hit Parade's" B. W. . . . Incidentally, Buddy will have to fly back immediately after the King show is over each week because the following night he will be on the "Show of the Week" program from New York with Vincent Lopez' orchestra . . . Bob Zurke minus a band is doing all right for himself by playing the piano at

various hotel spots. He's in Chicago at present . . . Raymond Scott has had a little trouble with his men, with four of them being replaced. Vocalist Nan Wynn has also left the band and declares she's on her own from now on and will never again be just a singer with a band.

Bookings

Bob Crosby got his movie job. He starts work for RKO in a picture called "Let's Find a Song." The funniest part of it is that Bob was offered a contract by Fox if he would lose fifteen pounds in a week. After doing it, RKO had heard about Fox wanting him, so they went out in a hurry and signed him . . . Kay Kyser was bitten by a dog while working on the set of his new picture. The dog took a nice bite out of the calf of the Ole Professor's leg. Why, of course not, the dog didn't die! . . . Another bandleader to get a job in the movies is Tommy Dorsey, who has been signed for Paramount's "Las Vegas Nights" . . . Shep Fields goes into the Essex House in New York when Al Kavelin leaves . . . Jimmy Dorsey has been breaking records on his current tour, and will try to add another to his record when he plays the Chicago Theater starting October 11 . . . Saxie Dowell used to be one of the featured members of Hal Kemp's band before he left the outfit to form a band of his own. This week he is playing at the Henry Grady Hotel in Atlanta, Georgia. His competitor, a couple of blocks away at the Ainsley Hotel, is his former boss, Hal Kemp . . . A similar situation is true in San Francisco where Artie Shaw

plays for the diners and dancers at the Palace Hotel. The Mark Hopkins Hotel a few blocks away features the music of Claude Thornhill, who used to play for Artie.

Purely Personal

Bob Zurke's wife is causing her husband plenty of headaches. He's gone to court trying to get his domestic situation straightened out . . . Ruth Eddington, member of Bob Crosby's "Bob-o-Links" quartet, is a dead-ringer for Ginny Simms, Kay Kyser's favorite songstress . . . Rudy Vallee is learning to fly a plane. He is taking lessons almost every day at the Flushing Airport.

Diskussions

HORACE HEIDT—"Falling Leaves" (Columbia 35709)—There's plenty of easy rhythm in this ballad by Franke Carle, who, incidentally, furnishes a piano solo. The Music Knights do a swell job of instrumentalizing. The chorus is sung by Ruth Davis, Larry Cotton, Donna and her Don Juans (Ed, Jim and George) and ensemble.

GLENN MILLER—"I Wouldn't Take a Million" and "Fifth Avenue" (Bluebird B-10860)—Two somewhat differently styled tunes, but with the same high music quality. Glenn's famous five-way sax choir shines its brightest. "I Wouldn't Take a Million" is slow swing, with Ray Eberle handling the lyrics. "Fifth Avenue" is a waxing which gives full play to the more hectic style of swing, with interweavings by the trombone quartet, the saxes and the ensemble.

TOMMY DORSEY—"Looking for Yesterday" (Victor 26738)—Tommy as usual comes up with a deftly arranged orchestration of a number which undoubtedly will prove popular. Frank Sinatra's vocalizing is every bit on a par with the instrumental efforts of Tommy and the band.

Recordmended

Eddy Duchin's album of tunes from famous shows: "Roberta," "Smiles," "Show Boat," "New Moon," etc. (Columbia 35703-6); Bea Wain's "Our Love Affair" (Victor 26740); Connie Boswell's "Blueberry Hill" and "The Nearness of You" (Decca 3366).

ALONG THE

Airialtos

Alice Frost romancing with William Tuttle; war k. o.'s "Kaltenmeyer's Kindergarten"

HIS WIFE PORTLAND is the indispensable woman of Fred Allen's new Wednesday show on CBS

ANNOUNCER BOB BROWN of "Backstage Wife" with his pride and joy—this 39-pound catch!

IT IS ALLEGED that three bombs were recently found in the New York American Telephone and Telegraph Building, but the news was hushed up. If true, and if they had exploded, all network broadcasting would have been disrupted, for all programs are carried to the country via A. T. & T.

RADIO barely averted a strike which would have drastically affected hours of listening. At this writing the matter still isn't settled. It all started when the American Federation of Radio Actors, an American Federation of Labor affiliate, demanded higher pay for sustaining artists. The existing pay is seventeen dollars for fifteen minutes, twenty-one dollars for thirty minutes and twenty-five dollars for an hour, with all rehearsals free. AFRA wants that changed by setting the pay at twelve dollars, fifteen dollars and eighteen dollars, with pay for rehearsals at the rate of six dollars for the first hour and three dollars for each additional hour. It's the extra rehearsal money that will run up the final figure received by the artists. The networks countered with a proposal to pay twelve, thirteen and fourteen dollars, with rehearsals at three dollars for the first hour and two dollars for each hour thereafter. When the strike seemed imminent, the New York State Board of Mediation offered to mediate. Both sides accepted and, at this writing, are in a huddle. It may take over a week to reach a decision.

Political Applause

The applause which followed President Roosevelt's labor speech, which was ruled as political and which was thus charged for, cost the Democratic party an extra \$5,000 because it caused the program to run twelve minutes overtime. The September 16 speech by Wendell L. Willkie was free to even up the score for free time given Roosevelt for his Labor Day speech, which he said was "non-political" but which the G. O. P. claimed was "political."

Radio artists between the ages of twenty-one and thirty-five are not exempt from conscription and will register with the rest of us on October 15. If many should be finally conscripted, and a great number are eligible, both musical and dramatic programs will have to be drastically changed in cast and tone.

Cantor Cares for British Refugees

Eddie Cantor announces that he will open his Long Island home to shelter one hundred British refugee children. "Aside from humanitarian reasons," he said, "I want to pay back England for her help in aiding my fund to assist refugees from German territories. English people gave the fund \$560,000. It is ironic that many who gave money to my fund now need aid for their own children."

"Pot o' Gold" didn't get an answer to its one-thousand-dollar telephone call for four weeks in a row, which meant that the Topeka, Kans., man who answered the other week got \$3,700—the largest pot yet given. Said the Kansan, "I'm dumfounded!" . . . Kate Smith may do a portion of her series from Hollywood on the theory it will be cheaper for her to operate from there than to cart the movie stars here . . . "Mr. District Attorney" has been sold to Republic Pictures for films . . . Doris Dudley, of "Meet Mr. Meek," has purchased the White Plains house in which George Weinberg, the gangster-racketeer, committed suicide while being held for D. A. Tom Dewey . . . There's a possibility that Fred Waring's daily quarter-hour will be dropped because satisfactory time on West Coast stations cannot be arranged.

Robert Ripley's softball team opened the fall season with a win over Olsen and Johnson's "Hellzapoppin Nine."

The game was played at Mamaroneck, N. Y., with proceeds going to the Boy Scouts of America. Ripley's line-up included Ted Husing, Bill Stern, Ford Bond and B. A. Rolfe of the radio, William Gaxton, Victor Moore and Joe Cook of the stage, and newsman "Bugs" Baer. Radio was represented on the losing team by the Radio Rogues.

Push-Buttoners in for Change

Those of you who have push-button radios will have to do some adjusting March 29. That's the date the Government has set to change the frequencies of 777 of American's 862 stations, meaning 777 stations will come in on a different number on your dial.

Alice Frost of the dramas, recently quietly divorced, is romancing with her radio director, William Tuttle . . . When "Lone Journey" moves to New York it will be minus Betty Winkler, who'll remain in Chicago to continue her "Girl Alone" chores . . . The Communists are complaining to the Federal Communications Commission that NBC won't sell them time for political speeches . . . Connie Osgood, CBS actress, and Irving Bennett, non-professional, have announced their engagement. She will not use her new name of Connie Bennett after the marriage . . . Kenny Baker, his wife, two children and maid are in New York shopping for an apartment. They're in the market for three bedrooms, two or three baths, living-room, dining-room and kitchen. Baker remains here for the radio season . . . "Society Girl" and "Pretty Kitty Kelly" may leave the air soon . . . Jack Fulton, tenor, is now with WLW in Cincinnati . . . The sales of radio sets increased twenty-five percent over last year . . . NBC and CBS have made an agreement with the Associated Press for an interchange of news. Heretofore, the Columbia network had been without this news source.

Bing vs. Bing

Bing Crosby vs. Bing Crosby was the case the other Thursday night. Bing, in New York on vacation, took part on the "Golf Clinic" program on WHN, a local station, at the same hour his "Kraft Music Hall" was being broadcast on the NBC network. In this case Bing didn't sing—just talked about his golf.

CHARLIE McCARTHY almost lost his pal Edgar Bergen during the fortnight when the ventriloquist set his new airplane down on a hillside near Chatsworth, Calif., and came within an inch of nosing over. Fortunately, the plane's safety features reduced its speed and prevented a crack-up.

SUCCESSING the signing-off Don Ameche set-up after its September 27 airing, Old Gold Cigarettes will confine its radio efforts to individual local shows in the cities where the ciggies are selling the least . . . Fred Allen completed his chores in his Jack Benny co-starring film, "Love Thy Neighbor," and sailed away September 9 to New York on the Stratoliner with Brian Aherne, Joan Fontaine and Rita Hayworth on the same passenger list . . . Ambitious indeed are the plans of the new "Silver Theater" series, which opens October 6 with Laurence Olivier as guest and follows the next two weeks with Bette Davis . . . "Screen Guild Theater," too, opening September 29 with Margaret Sullivan, promises much; will have Claudette Colbert, Jack Benny, Basil Rathbone and Ernst Lubitsch as its October 27 attractions . . . Gracie Allen is at it again. This time she's collaborating with William Riley Burnette ("Little Caesar," "High Sierra") in writing "A Few Serious Moments." Why, Gracie?

Rom-Antics . . . and Purely Personal Jimmy Wallington is heading east.

CANTOR AND HIS MEN, Vick Knight (l.), Tommy Mack, plot Eddie's series beginning Wed., NBC

—Maurice Seymour

VIVACIOUS VIVIAN FRIDELL is in her fifth year as Mary Noble of "Backstage Wife," NBC serial

MAESTRO-ACTOR ROGER PRYOR will emcee "Screen Guild Theater." Premiere is Sun., CBS

STARS of the initial Screen Guild performance will be Margaret Sullivan and Jimmy Stewart

Is a patch-up with his wife, Betty Jane Cooper, in prospect? . . . Tony Martin and Marie Frey, the N. T. G. show eye-ful, are a date . . . Too bad, but the Mary Livingstone (Mrs. Jack) Benny baby now won't be (contrary to previous information on the basis of which the Benny caption on page 36 was written) . . . Nan Grey sprinted west from New York and a vacation with husband Jockey Jackie Westrope to rehearse and resume starring in NBC's "Those We Love" September 16 . . . William Earle Burke, sixty-eight-year-old father of Bing Crosby lyricist Johnny Burke, passed away September 8 . . . Devere Zimmerman, radio executive, and ad-agency man John Van Horson will wed October 9.

About Secretaries

Rosemary DeCamp, for the past three years the actress who has portrayed the nurse-secretary of Jean Hersholt's CBS "Dr. Christian" series, last week was elected honorary secretary of the California Nurses Association at a formal dinner and initiation . . . Which reminds that Frances Miller was a secretary at station WGST, Atlanta, Ga., when she was discovered to be an exceptional singer. So, for the next five years, she became known via the WGST mike as "Georgia's Gorgeous Redhead" and the most popular girl vocalist in Atlanta—but she insisted upon continuing her secretarial work. Friday, September 20, you may have heard her as guest of Al Pearce's Camel show. When she ended her Hollywood job, she returned to her secretarial-singing job!

"Big Town" Buys Big Stories

"Big Town," which Edward G. Robinson brings back to the CBS air-planes as a Wednesday night feature starting October 9, will have ready a number of stories by name authors. Among those to be heard are Paul Gallico's "Treasure Hunt"; two Adela Rogers St. Johns stories ("Eyes of the Blind" and "The Ticking of Eternity"); "The Miracle of Giving," "The Great American Game" and "It's a Free Country," all by Maxwell Shane and Paul Franklin, and Arthur Eddy's "The Boswell Diamond."

Home-Town Boy DeMille

Cecil B. DeMille came back to Hollywood for the "Lux Radio Theater" season following a triumphal return

after thirty-eight years to his childhood home-town which was a "complete surprise," if you believe his movie press-agent colleagues. C. B. had been cruising off the coast of North Carolina in his yacht, the *North Wind*, when E. V. Richards, Paramount exec, ordered the skipper to pilot the craft into Washington, N. C., without advising its owner. But on shore a committee of leading citizens, cheering crowds, the high-school band and a motorcade awaited to escort the screen-radio showman up Main Street to the tune of "Hail, the Conquering Hero Comes."

Divorcer Works for Orphans

Gregory Bautzer, cinemaland's pet divorce lawyer who turned from Lana Turner to Dot Lamour without a detour, now is guiding his energies more constructively to the homeless children of death- and divorce-stricken homes who are championed by Walter White's "Nobody's Children" (MBS, Sunday) programs. On the committee for a "Nobody's Children Day," Greg is hard at work signing film luminaries to assist in making the day a success, and bringing the plight of the under-privileged American youngsters to sympathetic ears.

Lamour Doubles for Bing

Which reminds that Dotty Lamour has been signed to carry on as vocalist on the "Kraft Music Hall" until Bing Crosby returns the third week in November . . . Incidentally, war headlines caused Bob Burns to ask Kraft guest Elsa Lanchester (Mrs. Charles Laughton) if she had heard anything recently from her home in England. "Yes," she replied. "Why, I had a cable this morning. It was from our gardener, who wanted to know what kind of flowers to plant for the winter!"

Taglines . . .

Frances Langford and hubby Jon Hall are off to Lakeland, Fla., as soon as the Texaco Summer Show series ends to visit Frances' father, who owns a horse ranch . . . Fanny ("Snooks") Brice was picked as honored guest and presented the feature-race trophy at the opening of the Agua Caliente racing season September 8 . . . "The Smoothies," of the B. and A. show, are debating a film contract offered them; Charlie and Little Ryan are sure one or the other will break any camera's lens.

Chicago

By
DON MOORE

FORT PEARSON, NBC football reporter, sticks out his neck with these forecasts: Big Ten—Ohio State; Big Six—Nebraska; Southwestern Conference—Texas A. & M.; Southeastern Conference—Tulane; West Coast—U. of Washington; notable nationally—Texas A. & M. and Notre Dame.

I WAS one of the twelve thousand who attended the dedication of the Josh Higgins Parkway at Cedar Falls, Iowa, September 12, broadcast on the "National Farm and Home Hour." One of the twelve thousand who gobbled the barbecued meat of seven whole steers; who marveled at the superior singing of seven hundred farm women, many of them grandmothers, in the Farm Bureau Chorus contest; who thrilled at the whole-souled singing of hymns by the crowd, led by Joe (Josh Higgins) DuMond, and who swallowed throat-lumps when the elderly mother of the honored radio artist was introduced and was too choked with feeling to speak. Among radio names present were Larry Larsen, NBC organist, "Farm and Home" announcer Everett Mitchell, NBC Director of Agriculture Bill Drips, and dean of music publishers Uncle Will Rossiter, whose new patriotic number, "A Real American," was played on the broadcast.

Tremaynes Get Advance Giff

The Les Tremaynes, married about five months, opened a package that came through the mail recently—and

out tumbled baby clothes! Searching in puzzlement through the package for an explanation, they found this note—rare combination of whimsicality and pathos: "I hope you and Eileen don't think me forward. I'm so frightfully afraid I'll have another stroke and not be able to make these clothes for you when the time comes that I'm sending these few things now." It was from Mrs. Lee Darby, an invalid for many years and Les' fan number one.

If your youngster drums on his milk glass with his spoon, remember this and be patient: Percy Faith, new "Contented Program" conductor, got his start by beating out rhythms on glass tumblers as a hobby . . . Benny Gill, NBC violinist, got word about a new son during a "Club Matinee" musical number. The confusion in the fiddle section almost made young Gill the youngest show-stopper on record.

War Blows Up "Kindergarten"

The real reason you're no longer hearing "Kaltenmeyer's Kindergarten," known lately as "Kindergarten Kapers," is explained in the same three-letter word that has wrought havoc with real schools abroad: War. The program was a humorous favorite for eight years. But it was too much to expect after World War II began that any sponsor would put on his pay-roll an old German professor, fictitious and withal kindly though he was. The program-victim was given various emergency treatments, but it was finally decided to let the patient die, at least until such time as tolerance may get a new lease on life.

Hearing my poem, "Sequel to Little Boy Blue," read recently both by Don McNeill on "Breakfast Club" and Gene Baker on "Songs of a Dreamer" reminds me not only to thank them but also to urge readers once again not to forget about our campaign for a national Boy Blue-Girl Pink Day next spring, when we'll give the kids some breaks . . . Tom Moore, announcer for the women's symphony program, "Design for Happiness," beginning this week, should be able to handle the feminine artists. He has a collection of fourteen blacksnake whips, with which he can snap a cigarette out of your mouth. He used to do it in medicine shows long before his symphony-announcing days.

European News in English

Daily Morning	EST	CITY	STATION	DIAL
6:30 a.m.	Berlin	DJL	15.11	
8:00 a.m.	London	GSV	17.81	
8:15 a.m.	Berlin	DJL	15.11	
10:40 a.m.	Rome	2R08	17.82	
11:00 a.m.	London	GSV	17.81	
11:15 a.m.	Berlin	DJB	15.20	

Daily Afternoon	EST	CITY	STATION	DIAL
12:30 p.m.	Athlone, Ireland	EIRE	17.84	
1:00 p.m.	London	GSF	15.14	
2:15 p.m.	Berlin	DJB	15.20	
2:25 p.m.	Rome	2R06	15.30	
3:30 p.m.	Rome	2R08	17.82	
		2R014	15.23	
3:30 p.m.	Berlin	DJB	15.20	
3:50 p.m.	London	GSP	15.31	
4:30 p.m.	Rome	2R04	11.81	
		2R08	17.82	
4:45 p.m.	London	GSP	15.31	

Daily Evening	EST	CITY	STATION	DIAL
6:00 p.m.	Berlin	DJL	15.11	
		DJZ	11.80	
6:30 p.m.	London	GSD	11.75	
8:00 p.m.	Budapest	HAT4	9.125	
8:00 p.m.	London	GSD	11.75	
		GSC	9.58	
8:00 p.m.	Moscow	RV96	15.18	
8:00 p.m.	Stockholm	SBT	15.155	
8:15 p.m.	Berlin	DJL	15.11	
		DJD	11.77	
9:30 p.m.	London	GSD	11.75	
		GSC	9.58	
9:50 p.m.	Rome	2R03	9.63	
		2R04	11.81	
10:30 p.m.	Berlin	DJL	15.11	
		DXB	9.61	
		GSC	9.58	
11:30 p.m.	London	DXB	9.61	
12:00 mid.	Berlin	DXB	9.61	
1:15 a.m.	London	GSC	9.58	
		GSD	11.75	
1:30 a.m.	Rome	2R03	9.63	
		2R06	15.30	

Daily Programs, Sat., Sept. 28, through Fri., Oct. 4

The programs listed here are those broadcast daily at the same time. Exceptions are indicated.

EST	City	Program	Station
6 a.m.	Berlin	Variety program for North American listeners: DJL (15.11)	DJL (15.11)
7:30 a.m.	Sydney	Broadcast for East Coast North American listeners: VLQ5 (9.68)	VLQ5 (9.68)
9 a.m.	Chungking, China	Chinese National program for North America: XGOY (9.625)	XGOY (9.625)
10:30 a.m.	Sydney	Broadcast for Pacific Coast: VLQ5 (9.68)	VLQ5 (9.68)
10:30 a.m.	Saigon	Program for North America: "Radio Saigon" (11.78)	(11.78)
11:15 a.m.	Berlin	Variety program and propaganda talks in English for North America: DJB (15.20)	DJB (15.20)
12:45 p.m.	Guatemala	Popular marimba band music for North America: TGWA (15.17)	TGWA (15.17)
2:15 p.m.	Berlin	English talk about the war situation: DJB (15.20)	DJB (15.20)
3 p.m.	Rome	Evening concert with English announcements: 2R08 (17.82) 2R04 (11.81)	2R08 (17.82) 2R04 (11.81)
3:30 p.m.	Berlin	Lord Haw Haw's propaganda talk in English: DJB (15.20)	DJB (15.20)
4:30 p.m.	Norway	Nazi-sponsored English broadcast for North America: LKV (15.17)	LKV (15.17)
4:30 p.m.	Rome	Listener's Corner (English): 2R08 (17.82) 2R04 (11.81)	2R08 (17.82) 2R04 (11.81)
4:50 p.m.	Berlin	Evening program for North America: DJL (15.11) DJZ (11.80) Y (15.24)	DJL (15.11) DJZ (11.80) Y (15.24)
6:45 p.m. (ex. Sat., Sun.)	Cincinnati	Pittsburgh—Lowell Thomas, news: WLWO (15.27) WPIT (11.87)	WLWO (15.27) WPIT (11.87)
6:45 p.m. (ex. Sat., Sun.)	Philadelphia	The World Today: WCAB (9.59)	WCAB (9.59)
6:30 p.m.	Panama	News (English): HP5A (11.70)	HP5A (11.70)
7:05 p.m.	Lisbon	Variety program from Portugal for North American listeners: CSW7 (9.74)	CSW7 (9.74)
7 p.m.	Chungking, China	Chinese National program for North America: XGOY (15.20)	XGOY (15.20)
7 p.m.	Panama	George Williams' English "Radio Newspaper": HP5G (11.78)	HP5G (11.78)
7 p.m.	Moscow	News, talks and music from Soviet Russia for North America: RV96 (15.18) RRT (15.04) RNE (12) RAN (9.60)	RV96 (15.18) RRT (15.04) RNE (12) RAN (9.60)
7:30 p.m.	Budapest	Variety program from Hungary for North American listeners: HAT4 (9.125)	HAT4 (9.125)
7:30 p.m.	London	"Britain Speaks": GSD (11.75)	GSD (11.75)
7:45 p.m.	London	All-star variety program for North America: GSD (11.75) GSC (9.58)	GSD (11.75) GSC (9.58)
8 p.m.	Stockholm	Program from Sweden for listeners in North America: SBT (15.155)	SBT (15.155)
8 p.m.	Tokyo	Program for eastern North America: JLS2 (17.845)	JLS2 (17.845)
8:55 p.m.	New York City	Elmer Davis, news: WCBX (11.83)	WCBX (11.83)
9 p.m.	Quito, Ecuador	"Friendship Hour" (English): HCJB (12.46)	HCJB (12.46)
9:30 p.m.	London	Radio Newsreel for North American listeners: GSD (11.75) GSC (9.58)	GSD (11.75) GSC (9.58)
10 p.m.	Winnipeg	News (English): CJRX (11.72)	CJRX (11.72)
10:45 p.m. (ex. Sun.)	New York City	Philadelphia—News of the War: WCBX (9.65) WCAB (6.06)	WCBX (9.65) WCAB (6.06)
11:15 p.m.	London	"Britain Speaks": GSC (9.58)	GSC (9.58)
12:03 a.m.	Tokyo	News (English): JZJ (11.80)	JZJ (11.80)
12:55 a.m.	Sydney	Program for Pacific Coast: VLQ8 (17.80)	VLQ8 (17.80)

On Short Waves

Edited by Charles A. Morrison

President, International DX'ers Alliance

Programs from foreign countries subject to change without notice

WATCHDOGS OF THE ETHER

LISTENING to foreign short-wave broadcasts, thrilling entertainment to most listeners, is an actual livelihood for scores of trained observers these days. Each radio network, and many independent stations as well, have their own efficient short-wave listening-posts. Many leading newspapers augment the regular press dispatches with news flashes taken direct from the short-wave airwaves. Columns containing news items received by short wave only are popular features of some of the largest newspapers. The Government has a staff of skilled short-wave listeners—most of them amateurs—whose sole duty is to comb the ether for broadcasts of an illegal nature that might be subversive to the best interests of this country.

Great responsibility rests on the shoulders of these watchdogs of the ether. While you and I are asleep these short-wave monitors continue with their never-ending vigil. With green visors pulled down over their eyes, pipe in mouth, typewriter at elbow, they slowly turn the dials of their powerful receivers, alert for the latest news from the war fronts, ready at a moment's notice to awaken a whole network or to set up new headlines for the morning edition, should a major story break.

A. A. Schechter, NBC's director of news and special events, outlines the special qualifications that their short-wave observers must have, as follows: They must be skilled linguists able to translate broadcasts in French, German, Italian, Spanish or Portuguese. They must have a good news judgment, a thorough grasp of international affairs and geography, shorthand and fast typing experience. Short-wave reception is not always good and sometimes static is bad, but if it is humanly possible they must

get the story. After a lengthy speech by a foreign official, the monitor must be prepared to write a digest of the talk with all the salient points in detail.

The monitor works with an engineer who actually lines up all international broadcasting stations on the receiving sets. Every minute of the monitor's eight-hour shift is devoted to some foreign station. Whether the ether is filled with Brahms, ballyhoo, or the blasts of a bomber, the results are duly recorded in a daily report, which is an accurate recording of every nation's radio activities.

In England, the British Broadcasting Corporation has a large short-wave listening-post set up in a secret location. Here a large staff of trained observers listen in to foreign broadcasts twenty-four hours daily. Particular attention is naturally paid to broadcasts from Germany and recordings are made of any items of unusual interest. Verbatim copies of any talks by Hitler's propaganda men are made and immediately dispatched to high government officials. Important items are telephoned as soon as received. England is also very anxious to hear what America is saying, for the proper public opinion in this country is all-important to Britain at present. London also keeps track of many of its far-flung possessions through daily short-wave broadcasts.

The Berlin broadcasts are also carefully monitored in this country for a number of reasons. The German Library of Information in New York City has, for example, over four hundred recordings of German broadcasts, all transcribed since last April 1.

Yes, the short-wave listening-post has indeed become of vital importance.

GENERAL NOTES: German station Y (15.24), in Paris, now goes on the air daily at 10 a.m. EST . . . The London station will soon have a new musical signal, similar to the one used by NBC. The notes will be B-B-C . . . "Radio EIRE" (17.84) at Athlone, Ireland, gives the news in English at 12:30 p.m. EST . . . According to Stephen Mann of Lakewood, Ohio, the French short-wave station at Guadeloupe, FG8AH (7.45), is still on the air and may be heard daily from 6 to 7 p.m. News in French is given at 6:15 p.m. EST . . . "Radio Martinique" (9.705), located at Fort-de-France, Martinique, also in the French West Indies, is still operating daily from approximately 5:30 to 8 p.m. EST . . . TAP (9.465) at Ankara, Turkey, is operating Sundays from 5:50 to 6:10 p.m. and on Wednesdays from 6:07 to 6:27 p.m. EST. During these transmissions Martin Agronsky reports in English for NBC in New York City. After the relays, the Ankara station closes down with the Turk-

ish National Anthem. TAQ (15.195), Ankara, is being heard from 12:30 to 1:30 a.m. EST . . . Haven't said much about it for a long time, but CR7BE (9.72), Lourenco Marques, Mozambique, is still coming in well from 2 to 4 p.m. EST . . . Do you have a favorite selection you would like to hear played over the London station? Just send it to the British Broadcasting Corporation's new offices at 620 Fifth Avenue, New York City, and sooner or later it will turn up on the program called "At Your Request," which is aired on Sunday nights at 10:15 p.m. EST over GSD (11.75) and GSC (9.58) . . . NBC's international news bulletins are now sent out at 10 a.m. and 12 noon over WNBI (17.78) and at 10 p.m. EST over WRCA (9.67) and WNBI (11.89) . . . A new Havana, Cuba, station is relaying the programs of the RHC, Cadena Azul network, nightly on a frequency of 11.497 megas. The call letters have not been positively identified.

Saturday, September 28

For programs broadcast daily see Daily Programs (Col. 1)

7 p.m.	London	"London Log": GSD (11.75)
8:30 p.m.	Berlin	"Mirror of German Progress": DJL (15.11) DJD (11.77)
8:45 p.m.	Berlin	Fred Kaitenbach's Military Review: DJL (15.11) DJD (11.77)

9 p.m.	Honolulu	"Hawaii Calls." Native music and songs from the Isles: KIO (11.68)
9:20 p.m.	Berlin	Fritz and Fred: DJL (15.11) DJD (11.77)
10:50 p.m.	Berlin	"Hot Off the Wire": DJL (15.11) DJD (11.77)
11 p.m.	Guatemala	Dance music by National Police Marimba Band: TGWA (9.685)

Important Stations

(Megacycles or thousands of kilocycles shown)

CSW7, Portugal	9.735	TAP, Turkey	9.440
DJB, Germany	15.20	TG2, Guatemala	6.195
DJD, " "	11.77	TGWA, " "	9.685
DJL, " "	15.11	VLQ5, Australia	9.68
DJZ, " "	11.801	VLR, " "	9.58
DXB, " "	9.61	VLW3, " "	9.645
EAG, Spain	9.86	WCAB, Philadelphia, Pa.	6.06, 9.59, 15.27
EIRE, Ireland	17.84	WCBX, New York City	11.83
GSB, England	9.51		9.65, 6.17, 6.12
GSC, " "	9.58		21.57, 15.27, 11.83
GSD, " "	11.75		
GSF, " "	15.14	WGEA, Schenectady, N. Y.	21.50, 15.33, 9.55
GSJ, " "	17.79		
GSH, " "	21.47	WGEO, Schenectady, N. Y.	9.53
GSI, " "	15.26		
GSL, " "	21.58	WLWO, Cincinnati, Ohio	21.65, 15.27, 11.80, 9.59, 8.7, 6.00
GSN, " "	11.82		
GSP, " "	15.31		
GSV, " "	17.81	WNBI, New York City	11.73, 6.04
HAT4, Hungary	9.125		
HBJ, Switzerland	14.535	WPIT, Pittsburgh, Pa.	21.54, 15.21, 11.87, 6.14
HCJB, Ecuador	12.46		
HF5A, Panama	11.70	WRCA, N. Y. City	9.67
HP5G, " "	11.78	WRUL-WRUW, Boston, Mass.	15.25, 15.13, 11.79
HVJ, Vatican City	11.74		
JLS2, Japan	17.845		
JZJ, " "	11.80	XGOX, China	15.19
JZK, " "	15.16	XGOY, " "	9.625, 11.90
KGEI, San Francisco, Calif.	9.53, 9.67, 15.33	Y, France	15.24
KHE, Hawaii	17.97	YUG, Yugoslavia	15.24
KIO, " "	11.68	2R03, Italy	9.63
LKV, Norway	15.17	2R06, " "	15.30
MTCY, Manchukuo	11.78	2R08, " "	17.82
RV96, " "	6.03, 15.18	2R09, " "	9.67
SBT, Sweden	15.155	2R014, " "	15.23
TAQ, Turkey	15.195	2R015, " "	11.76

Sunday, September 29

For programs broadcast daily see Daily Programs (Col. 1)

5:30 p.m.	London	Serial, "The Adventures of Alonzo MacTavish": GSD (11.75) GSC (9.58)
7:30 p.m.	London	"Britain Speaks": J. B. Priestley: GSD (11.75) GSC (9.58)
8:40 p.m.	Tokyo	Japan Broadcasting Symphony Orchestra: JLS2 (17.845)
8:30 p.m.	Berlin	English talk by Lord Haw Haw: DJL (15.11)
8:40 p.m.	Rome	Opera: 2R08 (17.82) 2R04 (11.81)
10:15 p.m.	London	"At Your Request": Request selections by American listeners: GSD (11.75) GSC (9.58)

Monday, September 30

For programs broadcast daily see Daily Programs (Col. 1)

7:30 p.m.	London	"Britain Speaks," with Leslie Howard: GSD (11.75) GSC (9.58)
8 p.m.	Rio de Janeiro	Brazilian program for North America, including typical music, travel talks and news: PSI (10.22)
8:45 p.m.	Berlin	Letter to Harry: DJL (15.11) DJD (11.77)
9:20 p.m.	Berlin	Talk by E. D. Ward: DJL (15.11) DJD (11.77) DXB (9.61)
10:30 p.m.	London	"To Talk of Many Things": GSD (11.75) GSC (9.58)

Tuesday, October 1

For programs broadcast daily see Daily Programs (Col. 1)

6:15 p.m.	Berlin	Berlin Philharmonic Orchestra: DJL (15.11) DJZ (11.80)
7:30 p.m.	London	"Britain Speaks," J. B. Priestley: GSD (11.75) GSC (9.58)
8:30 p.m.	Berlin	English talk by Lord Haw Haw: DJL (15.11)
8:40 p.m.	Rome	EIAR Symphony Orchestra: 2R08 (17.82) 2R04 (11.81)
9:20 p.m.	Berlin	A Rieder talk: DJL (15.11) DJD (11.77)

Wednesday, October 2

For programs broadcast daily see Daily Programs (Col. 1)

8:30 a.m.	London	"Matters of Moment": GSV (17.81)
5:30 p.m.	Berlin	"Through a Woman's Eyes": DJL (15.11) DJD (11.77)
6:07 p.m.	Ankara, Turkey	Martin Agronsky reports to NBC networks: TAP (9.465)
9:20 p.m.	Berlin	Talk by E. D. Ward: DJL (11.77) DJL (15.11)
10 p.m.	London	"Matters of Moment": GSD (11.75) GSC (9.58)
10 p.m.	Guatemala	Opera, "Falstaff": TGWA (9.685)

Thursday, October 3

For programs broadcast daily see Daily Programs (Col. 1)

7 p.m.	London	English news letter for Canada: GSD (11.75) GSC (9.58)
7:30 p.m.	London	"Britain Speaks," J. B. Priestley: GSD (11.75) GSC (9.58)
9:20 p.m.	Berlin	A Rieder talk: DJL (15.11) DJD (11.77)
10 p.m.	Guatemala	Concert of Philharmonic Orchestra: TGWA (9.685)
10:50 p.m.	Berlin	Jim and Johnny: DJL (11.77) DJL (15.11)

Friday, October 4

For programs broadcast daily see Daily Programs (Col. 1)

4 p.m.	Buenos Aires	News and Brazilian music: LRA5 (18.03) LRA1 (9.69)
7:30 p.m.	London	"World Affairs," H. Wickham Steed: GSC (9.58) GSD (11.75)
8:15 p.m.	London	"At the Black Dog": GSD (11.75)
8:30 p.m.	Berlin	English talk by Lord Haw Haw: DJL (15.11)
8:45 p.m.	London	"This Land of Ours": GSD (11.75)
9:20 p.m.	Berlin	English talk by E. D. Ward: DJL (15.11) DJD (11.77)
10:50 p.m.	Berlin	Announcements of programs for next week: DJL (15.11) DXB (9.61)

THE GAL WHO BEGAN AS LOU

(Continued from Page 3)

Miss Sheridan has lived in rented houses since her divorce. She and her husband had bought an old barn in North Hollywood and rebuilt it into a Spanish farmhouse, doing much of the actual labor themselves. That home didn't work out, so Ann doesn't own another. Miss Gwen Woodford, a girlhood friend, lives with her and is her secretary. She has one servant, a colored cook who has been with her for three years.

Miss Sheridan is a heavy eater and never diets. She's really a trencherman and goes for steaks, potatoes and chicken, Spanish style.

Recently she was entertaining some nabobs and her cook was having trouble serving the hot food fast enough, so Ann tied on an apron and helped serve dinner.

ANN'S great desire is to be a good actress. Her greatest need is another good story. They have worked her like a mule in Hollywood, but an actress cannot live by publicity alone.

The oomph campaign certainly was a bombshell in Hollywood, and now Sheridan is getting all set to hit page one again with a kiss. The world is in a spasm, but the big news from Hollywood is that in "Honeymoon for Three" Lou and George Brent buss for fifty-six and two-tenths seconds. It's the longest screen kiss on record. The best John Barrymore ever did with Dolores Costello was forty-nine seconds, and Rudolph Valentino and Agnes Ayres squeezed out forty seconds. Charles Boyer and Hedy Lamarr clamped for forty seconds. Maybe the Japanese are right.

Sheridan is almost too easy-going. If she were not such a good fellow, she would object to some of the publicity stunts. She says she wants to be a great actress. Great actresses do not have to participate in kiss marathons to earn their ham and eggs.

It may be commonly earthy for me to be interested in that record kiss, but I can't wait to see it. Kissing is very important in life. Girls like Ann Sheridan are very important in life. They make us middle-aged men feel delightfully bad and wicked, and proud that we are Americans and can kiss as long as we please. The freedom of kissing, ladies and gentlemen! Our constitutional liberties to thrill at constitutions like Ann Sheridan's. So hurrah for Texas! Remember the Alamo! Goliad! Big Drunk Sam Houston and Yankee Phil Sheridan. Oil, oomph and nonsense.

A New York newspaperman was in Hollywood recently and saw Sheridan. They went to a club and the reporter wanted to dance with her, but dared not ask her because he was a little fellow. Finally she said, rather throatily, "What's the matter, honey, don't you like me? Why don't you dance with me?" So she kicked off her shoes and that blase New Yorker had his first bout with heaven.

That didn't happen to me, although I'm a little fellow. But I'm also unlucky. My folks are among the few southern folks who are not kissing kin to the Sheridans. Darn it!

This is the fifth of a new series of articles on Hollywood personalities by James Street. The next will appear in an early issue.

BRAIN-BUSTERS

(Join radio's quiz game! Try your skill at answering these radio brain-busters. For correct answers see below.)

From "Take It or Leave It" (CBS, Sun., 10 p.m. EST)

1. What river is associated with the Alaska gold rush?
2. What novel by Edna Ferber is named after a river in Oklahoma?
3. What is the meaning of each of the following golf terms: (a) Topping the ball, (b) an eagle, (c) a provisional ball?
4. Who was runner-up in the National Open Golf Tournament this year?
5. Are people whose sole salaries are paid by the United States Government required to pay income tax?
6. Thirty-one men have been elected President of the United States. How many men have been elected Vice President?

From "Play Broadcast" (MBS, Mon., 8 p.m. EST)

1. Identify the "Little Old Lady of Threadneedle Street."
2. Recite the two lines following this excerpt from a popular nursery rhyme:
"The queen was in the parlor
Eating bread and honey."

From "Dr. I. Q." (NBC, Mon., 9 p.m. EST)

1. How many bricks are there in a stack if the third from the top is the second from the bottom?
2. What do the following have in common: Germany's DNB, England's Reuters and Russia's Tass?
3. A West Point cadet can have only one of the following: A wife, a house, a date or a bicycle. Which is it?
4. A horse-collar buttons in which position: On the left side, on the right side or on top?

5. What is the last name of the former heavyweight boxing champion whose first two names are William Harrison?

From "Information, Please" (NBC, Tues., 8:30 p.m. EST)

1. Where do you find each of the following combinations of letters and what do they mean: (a) DL, (b) Ar and Lv, (c) AB R H PO E?
2. What did each of the following groups of people have in common: (a) Ahab, Simple Simon and Gepetto, (b) Oiwin, Captain Jinks and Lady Godiva?
3. Whom did each of the following succeed in what cabinet office: (a) Frank Murphy, (b) Harry Hopkins, (c) Henry Stimson, (d) Robert H. Jackson?

From "Battle of the Sexes" (NBC, Tues., 9 p.m. EST)

1. Are men's vocal chords longer or shorter than women's?
2. A flag of the United States with forty-six stars is at least how many years old?
3. Is Alaska a peninsula, an island or an isthmus?
4. Is a meter longer or shorter than a yard?
5. Identify each of the following: (a) Pistil, (b) pistole, (c) pistol.
6. In what state is each of the following located: (a) Yellowstone National Park, (b) Glacier National Park, (c) Yosemite National Park?

From "Ask-It-Basket" (CBS, Thurs., 8 p.m. EST)

1. If you were having trouble with a clavichord, would you need a doctor, a butcher or a piano tuner?
2. If a book is published posthumously, is the author dead, exiled or anonymous?
3. How did the expression "in the limelight" originate?

BRAIN-BUSTERS—ANSWERS

(See questions above)

(Here are the correct answers in this weekly quiz. Of the twenty-five questions in this group, eleven were answered correctly. How do you rate?)

"Take It or Leave It"

1. Yukon River.
2. "Cimarron."
3. (a) Hitting the ball above the center, (b) making a hole in two strokes under par, (c) a ball that is hit if the golfer thinks his first ball went out of bounds. If the first ball is then found to be within bounds, the golfer may play it without losing a stroke.
4. Gene Sarazen.
5. Yes.
6. Thirty-two, because the vice-presidential posts during Grover Cleveland's two terms were not held by the same man.

"Play Broadcast"

1. The Bank of England.
2. "The king was in the counting house Counting up his money."

"Dr. I. Q."

1. Four.
2. They are news agencies.

3. A date.
4. On top.
5. Dempsey.

"Information, Please"

1. (a) On a telegram, it means Day Letter, (b) on a time-table, they stand for Arrive and Leave, (c) on a baseball score-card, they stand for At Bat, Runs, Hits, Put Outs and Errors.
2. (a) Whaling, (b) horses.
3. (a) Homer S. Cummings, in the office of Attorney General, (b) Daniel C. Roper, as Secretary of Commerce, (c) Harry Woodring, as Secretary of War, (d) Frank Murphy, as Attorney General.

"Battle of the Sexes"

1. Longer.
2. Twenty-eight.
3. Peninsula.
4. Longer.
5. (a) Part of a flower, (b) old Spanish coin, (c) gun.
6. (a) Wyoming, (b) Montana, (c) California.

"Ask-It-Basket"

1. A piano tuner.
2. The author is dead.
3. It began at the time lamps burning lime were used to illuminate stages.

HOW DO YOU KNOW YOU CAN'T WRITE?

Have you ever tried?

Have you ever attempted even the least bit of training, under competent guidance?

Or have you been sitting back as it is so easy to do, waiting for the day to come when you will awaken, all of a sudden, to the discovery, "I am a writer"?

If the latter course is the one of your choosing, you probably never will write. Lawyers must be law clerks. Doctors must be internes. Engineers must be draftsmen. We all know that, in our times, the egg does come before the chicken.

It is seldom that anyone becomes a writer until he (or she) has been writing for some time. That is why so many authors and writers spring up out of the newspaper business. The day-to-day necessity of writing—of gathering material about which to write—develops their talent, their insight, their background and their confidence as nothing else could.

That is why the Newspaper Institute of America bases its writing instruction on journalism—continuous writing—the training that has produced so many successful authors.

Sells 19 Features in Six Months

"I have sold, up to date, nineteen features to the Detroit Free Press and have been made their correspondent here," writes Mrs. Leonard Sanders of 1432 Putnam Ave., Detroit, Mich., on completing the N. I. A. course. Her skilful handling of feature stories was the reason given by the editor for her appointment. Mrs. Sanders' first feature was sold less than four months after she enrolled with N. I. A.

Learn to write by writing

NEWSPAPER Institute training is based on the New York Copy Desk Method. It starts and keeps you writing in your own home, on your own time. Week by week you receive actual assignments, just as if you were right at work on a great metropolitan daily. Your writing is individually corrected and constructively criticized. Thoroughly experienced, practical, active newspapermen are responsible for this instruction. Under such sympathetic guidance, you will find that (instead of vainly trying to copy some one else's writing tricks) you are rapidly developing your own distinctive, self-flavored style—undergoing an experience that has a thrill to it and which at the same time develops in you the power to make your feelings articulate.

Many people who should be writing become awestruck by fabulous stories about millionaire authors and therefore give little thought to the \$25, \$50 and \$100 or more than can often be earned for material that takes little time to write—stories, articles on business, fads, travels, sports, recipes, etc.—things that can easily be turned out in leisure hours, and often on the impulse of the moment.

A chance to test yourself

We have prepared a unique Writing Aptitude Test. This tells you whether you possess the fundamental qualities necessary to successful writing—acute observation, dramatic instinct, creative imagination, etc. You'll enjoy taking this test. The coupon will bring it, without obligation. Newspaper Institute of America, One Park Avenue, New York.

Free Newspaper Institute of America
One Park Avenue, New York

Send me without cost or obligation your free Writing Aptitude Test and further information about writing for profit as promised in Movie and Radio Guide Sept. 27th.

Mr. _____
Mrs. _____
Miss _____

Address _____

(All correspondence confidential. No salesman will call on you.) 92P360-

CONTINUOUS ACTION IN FEMININE HYGIENE

Now made possible by amazing suppositories

Women have long wanted it. Scientists have struggled to find it. And here it is at last! A dainty, safe method in feminine hygiene that gives continuous action for hours without use of poison. Yet!—has the remarkable ability to kill germs on contact.

Called Zonitors—these dainty, snow white suppositories spread a greaseless protective coating. To kill germs, bacteria on contact. To cleanse antiseptically. To deodorize—not by temporarily masking—but by destroying odor.

Zonitors are most powerful continuous-action suppositories. Yet entirely gentle to delicate tissues. Non-caustic, contain no poison. Don't burn. Even help promote healing.

Greaseless, Zonitors are completely removable with water. Nothing to mix, no apparatus needed. Come 12 in package individually sealed in glass bottles. Get Zonitors at druggists.

Zonitors

FREE revealing booklet, sent in plain envelope, write Zonitors, Dept. 2003-B, Chrysler Bldg., New York City

ROLL DEVELOPED

SIX OR EIGHT Exposure Rolls Developed and your choice of— 16 Prints from Roll or 1 Print each with 2 Professional Enlargements POSTPAID **25c**

35MM Film Developed 3 1/4" x 4 1/2" 18 Exposures 55c 36 Exposures \$1.00

FAST SERVICE SATISFACTION GUARANTEED

PHOTOLAB, 1806 So. Wabash, Dept. 4, Chicago

MUSIC LESSONS

Earnings. \$ Success. \$ Romance! Learn in your home. Courses: Piano, Voice, Accordion, Saxophone, Mandolin, Tenor Banjo, Clarinet, Organ, Cornet, Guitar. Check course. Surprisingly low cost. Easy-Terms. FREE catalogue. Write! Dept. 101-N, 1525 East 53rd St. Chicago, Ill.

NATIONAL ACADEMY OF MUSIC

Shampoo . . . DYE GRAY HAIR

Beautiful—Even—LASTING Shades. SHAMPOOS and DYES HAIR AT SAME TIME . . . will not wash out, leaves scalp clean, hair soft, smooth and glossy. Permits PERMANENT Wave. Let us CONVINCE YOU!

Write for FREE ILLUSTRATED BOOKLETS—RHODES CO., 28 CANAL ST., LOWELL, MASS.

Buy Movie and Radio Guide at your nearest newsstand Wednesday

LIGHTENING FRECKLES for Nearly 30 Years

OTHINE OFTEN BLEACHES FRECKLES AWAY FOR A CONSIDERABLE TIME

It meets the modern demand for a simple, dainty method...a delicately scented, white cream applied nightly according to directions.

Try it! If the use of one jar does not please you, -- money back!

Also widely used to lighten too darkly tanned skin.

At All Drug Counters

OTHINE Face Bleach

TUMULT IN THE NIGHT

(Continued from Page 35)

glish people have bowed their heads for so many years," he commented on his return, "that the majority of them know neither hope nor the need of hope. Socially and economically they are a beaten, defeated people. Here in America we at least have the wrath."

Some of these thoughts, along with ideas from his omnivorous reading and what he had learned in his previous radio work, crystallized that fall in his "Story in the Night" series. This he sold to NBC through a bit of dramatic salesmanship which probably will be given space in the next Dale Carnegie book. Oboler staged the first drama, complete with sound-effects, in Chicago and made a record of it.

A man less enterprising would have mailed the record, but Oboler took it personally to New York and into the office of Lewis H. Titterton, manager of the NBC script division. Titterton usually sends records upstairs and listens to them through a speaker in the wall which he can cut off if his telephone rings. To avoid interruptions, Oboler brought along a portable reproducer and took the telephone off the hook. Titterton listened to the record without comment, and Oboler, afraid he had overdone the salesmanship, put it back in the envelope and started out.

"Wait, Arch," the executive exclaimed. "That is one of the most remarkable plays I have ever heard."

The record was played again for William S. Rainey, then NBC's production manager, and it was agreed that a series of "Arch Oboler's Plays," since four times renewed, would be launched. The first production was the one that went to New York on the record, "The Ugliest Man in the World," a script based on Cyrano de Bergerac and starring Raymond Edward Johnson, who in turn jumped to radio fame on the strength of a remarkable performance of one of the most difficult roles ever to be aired.

Oboler explains the play in terms of "What would happen to a man who was so ugly that children would scream in fright when they saw him, who was such a shocking spectacle that even his mother's life became unbearably unhappy? How would such a man react to people and to love?"

Oboler's stream-of-consciousness treatment of this thesis, the monster's thoughts spoken aloud, answered all of these questions in a sympathetic manner reminiscent at times of the works of Stephen Crane, Ambrose Bierce, John Dos Passos and, in its effective use of the soliloquy, even of Shakespeare's "Hamlet."

The second play was a fantasy called "Mirage." There were but two char-

acters, a woman devoted to society and a man immersed in business. Their attitudes changed as they watched an old man writing in the sand as they walked along a beach.

For the third play, titled "The Truth," Oboler revealed his inspiration had been a symphony orchestra's rendering of Jan Sibelius' "En Saga." Music has also inspired other Oboler plays, but many more of the three hundred-odd to his credit have had their origin in his reading. As a boy he learned to capture a paragraph at a glance. This peculiar ability enables him to plow through an incredible number of newspapers, magazines and books of all sorts every week in search of material. He uses a dictaphone and the services of a patient secretary to convert this material into plays. Sometimes the secretary doesn't get home for two or three days.

OBOLER has made plays of such a variety of desperate emotional situations that he might be described, as D. H. Lawrence once referred to Edgar Allan Poe, as "an adventurer into vaults and cellars and horrible underground passages of the human soul." Some of the Oboler-explored souls are noble and some of the plays end cheerfully. One of this sort was on the air just before Christmas titled "These Are Your Brothers." While a panhandler cynically chanted that "everybody is on the make," a Negro took a crippled watchman's place to let him spend Christmas with his baby daughter; two enemies helped each other after the torpedoing of a ship; and a stranger gave a passport and life to an exile on the brink of suicide.

The more effective Oboler plays which express his hatred of war and dictators, however, are grim and searing. One of these, "Crazytown," concerns two military airmen forced down after dropping bombs on a defenseless African village. Instead of James Hilton's happy and immortal Shangri-la, the injured airmen find themselves in a place where hate, envy and suspicion are virtues; pity, love and honor are unforgivable sins, and murder is the only logical way of settling a quarrel. The climax comes when one of the natives, a woman who has lost her mind in the horrors of war, picks up an unexploded bomb in the crazed delusion that it is her child, stands crooning to the explosive in the hut of the helpless airmen until the missile goes off—blowing all to bits!

On the same theme is Oboler's "Humbug," one of the three plays which first enthralled Madame Nazimova. The time is twenty thousand years hence. There is but one character, a savant of the future who explains in a monolog, punctuated with

laughter, how an old man tried to sell him a spurious book about the world of 1939. The savant describes the book:

"First, the book said that—ha-ha, wait until you hear this—first the book said that the men of that past civilization fought about the land! You don't understand what I mean? I mean the world — they fought each other, maimed each other, bled each other over who owned what piece of the world! Did you ever hear such nonsense! They knew how large the world was and they knew how many men were in it, but instead of dividing it up fairly or all owning together as one, they fought each other. Yes, bloody wars for years and years! Did you ever hear such humbug?"

"Ha-ha-ha! And that isn't all! The book said that they fought each other over race! Yes, race, race—the book says the word means the difference between men, and then the book said that all men had the same origin, and yet—ha-ha—they killed each other over a difference that they admitted didn't even exist! What a fraud, that book!"

"And a man walked that world for a little while and said, 'For the glory of God—Peace on earth!' and he spoke truth, and men listened and said, 'We believe!' and—ha-ha—went out to murder with bright music playing—music, I tell you! Ho-ho! And then a little man arose who said, 'For the glory of the state war on earth!' and he spoke lies and men knew they were lies and he knew they knew—but again they went out to murder with the music playing! Ha-ha-ha-ha!"

"And here's the climax! The silly book said that these crazy people who filled the earth in those days had machines with which to fly through the air . . . It's not believable, of course, but imagine the wonder if it were true—speeding through the air like the birds—great glistening machines to carry men to new wonders—but—ha-ha-ha—guess what the fraud of a book said they did with them! You'll hold your sides when you hear this one!"

"They loaded them up with horrible tearing things and flew over the crowded places and dropped them! Ha-ha-ha-ha! Yes, believe me, that's what the humbug history tried to make me believe was truth! They struggled for centuries—men studied, toiled, rivers of heartache—at least the book said so—trying to make a healthier world for their children to live in—and then they threw poison clouds down from the sky and killed them off in tens of thousands! Killed the children! Ha-ha-ha-ha-ha! Isn't it all a joke?"

The orchestra then crashes into the opening chords of the first movement of Beethoven's Fifth Symphony.

BULLS AND BONERS

Bulls and boners are a part of broadcasting. No matter how experienced the performer, or how famous the star, chances are that he will make an occasional slip or a statement with twisted meaning which is extremely funny. See how good your ears are. Try to catch broadcasters in some error—the funnier the better—and send your entry to MOVIE AND RADIO GUIDE, 731 Plymouth Court, Chicago. The most humorous entries will be printed in this column. Watch for your contribution!

Muriel Kane on "Mary's Friendly Garden": "I have told you ladies how to walk gracefully down the stairs, so now step into your girdle, stand up straight and walk out to face the world."—Ruth Meredith, Kent, Wash. (June 10 over Station KOL.)

News commentator: "Girls, be sure you know your man before you marry him. One of the best ways to know him is to have him for breakfast."—Mrs. E. Kronquist, Oakland, Calif.

(August 28 over station KGO.)

Bill Brown, announcer: "Try a bowlful of those delicious Wheaties. It's just like eating an old friend."—Mrs. L. D. Weeks, 214 W. Kentucky Ave., Indianola, Iowa. (August 10 over Station WHO.)

Announcer: "Dr. Gould extracts teeth asleep or awake."—Mrs. William Rehr, Jr., 946 North Fifth St., Reading, Pa. (August 2 over Station WRAW.)

VOICE OF THE LISTENER

Express your opinions. Write V. O. L., 731 Plymouth Court, Chicago, Ill.

Look—and Listen, Too

Dear V. O. L.:

There's a very popular movie star who was practically an unknown until she toured the country as vocalist with an orchestra. The public fell for her and her voice, for she was and is glamorous and lovely. Her charming low voice and singing style had as much to do with making her a screen favorite as her acting ability.

She should be heard on the radio more often. I've heard her sing with Vallee and Kemp, and I've seen her in the movies from "Every Night at Eight" to "Lillian Russell." She's refreshing and charming; but she's also delightful to hear. I'm launching a campaign for more Alice Faye.

Mrs. Helen R. Miller, Tampa, Fla.

Perennial Pioneer

Dear V. O. L.:

Singers come and singers go, but Frank Munn goes on forever—and he should. One of the first stars created by radio, Munn seems today just as good as when he came into prominence—in the days when he sang to us under the name of Paul Oliver. Remember?

Margaret A. Connell,
Des Moines, Iowa

● We believe, despite the dearth of glamour publicity about Frank Munn, that his substantial and brilliant career will stand as one of the glorious sagas of radio history.—V. O. L.

Comedy Commercials

Dear V. O. L.:

Why can't sponsors be persuaded to put their gag-writers to work on commercials? On the shows where the plug is ribbed, or the announcer has to "fight his way in," or where a trick formula is followed (as in Fibber McGee's show), the audience actually enjoys the commercial announcements. Make them laugh and you'll make them buy!

Mrs. V. C. deSleigue, Oakland, Calif.

● In general, we agree that the "kidding commercial" is one of the most effective radio selling methods. But pity the poor listener and the sponsor and Joe Miller if they did let gag-writers run wild writing commercials. You'd hear commercials like: "Who was that lady I seen you with last night?" "That was no lady—she has 'kitchen cuticle' from not using Whatzis Soap."—V. O. L.

Politicians, Note!

Dear V. O. L.:

From what I read and hear over the air, I think the Republicans and Democrats had better settle down to real business instead of debating over which is the better of the two parties. Even at the conventions of both parties there were slams thrown all over the auditoriums.

I myself know little about politics, for I am only fifteen.

Ruth O'Neill, Ironton, Ohio

● Many will think Ruth is modest in her last statement—that she really knows more about politics, true politics, than most politicians.—V. O. L.

MR. FAIRFAX REPLIES

Mr. Fairfax will give personal answers to all readers who send self-addressed stamped envelopes. Remember that he must confine himself exclusively to network personalities and programs. Address Arthur Fairfax, MOVIE AND RADIO GUIDE, 731 Plymouth Court, Chicago, Ill.

Miss Patricia Dunn, Berkeley, Calif.—Wee BONNIE BAKER had enjoyed some success as a singer—she was known in and around Chicago, where Tucker played, in the South and on the Pacific Coast, but it wasn't until she began singing "Oh, Johnny," that she won nation-wide acclaim. The petite songstress is younger than the song that brought her fame. She was born April 1, 1918—"Oh, Johnny" was introduced in 1917. Bonnie is not a Cinderella. Her family, in Houston, is well-to-do. Her step-father is in the pharmacy business and there never was a great shortage of money in the family. Bonnie started singing because she thought it would be fun. Her first important engagement was at the Claridge Hotel in St. Louis. Orrin Tucker was playing there and he asked her to join his band. That was four years ago. While attending Mt. De Sales Academy in Macon, Ga., Bonnie sang at school proms and parties. Bonnie doesn't believe in mixing matrimony with a career. She plans to settle down eventually to a quiet home life, with lots of dogs around the house and plenty of time for golfing, bowling, tennis—and crocheting! Bonnie's hobby is collecting dolls. There are several hundred in her assortment. She has dark-brown hair, brown eyes, stands five feet, weighs 102 pounds.

Miss Sakiko Taenaka, Los Angeles, Calif.—"MUSICAL AMERICANA" has two theme songs, "White Knight" from Deems Taylor's "Thru the Looking Glass" Suite and "Where Else But Here?"

Miss Citty Adras, Washington, D. C.—HENRY HUNTER portrays John Elliott in "Midstream" . . . KAY BRINKER has the role of Barbara Hamilton in "Our Gal Sunday" . . . GERTRUDE WARNER is the new Evelyn on "Man I Married."

Mr. William E. Pancoast, Benton Harbor, Mich.—LEW VALENTINE (Dr. I. Q.) took part in all the dramatic presentations that came along during his high-school days and two years at the University of Texas. (He also took a fling at crooning!) When he should have been entering his junior year at college, Lew dropped into a Houston radio station and auditioned by buh-buh-booming into the mike. Two weeks later he had a steady job, spreading the gospel of a corner drug store, answering the station's two telephones, and—announcing! In 1932 he added directorial talent to his steadily growing accomplishments; he went to San Antonio as a program director and stayed three years. After that he went to WLW, Cincinnati. Now he's Doctor

I. Q. on the air. Oh, yes! He does some writing on the side—western thrillers. Valentine was born August 6, 1910, in San Benito, Texas, and christened Walter Lewis. He's married, has a son. Valentine's five feet six inches with dark hair and eyes. He talks as fast—faster—than he does on the air; likes horses and tennis; hates bickering and never wants to settle down. If he ever retires, Lew plans to trot over the globe, just to keep busy.

Mr. Rand Warren, Spring Mount, Pa.—FRANK CRUMIT hails from Jackson, Ohio, where he was born September 26, 1889. His boyhood friends were Ted Lewis and Isham Jones, who lived in neighboring communities. At the University of Ohio, Ben Ames Williams, noted author, was a classmate. Frank's father was a banker and cheerfully paid for his son's singing lessons. At Culver and the University of Ohio Frank starred in all sports and in glee club. He later studied music for two years at Cincinnati, where he made his professional debut in 1909, in a movie house at \$25 weekly. He spent eight years in vaudeville and nine in musical comedy after that. Some of his hit shows were "Moonlight," "No, No, Nannette," and "Tangerine" (in which he met Julia Sanderson and married her on July 1, 1927). Frank first went on the air in 1923. The Crumits play golf, tennis, bridge. Frank prizes his valuable collection of over 1,000 popular songs. He writes songs himself, such as "Abdul Abulbul Amir," "Gay Caballero," etc. Frank is exactly six feet tall, weighs 209 pounds, has brown hair and blue eyes. He says he has never had enough of gravy, golf, hot biscuits and music.

Miss Lucille Carping, Chicago, Ill.—Although plans had originally been made for RONNIE KEMPER to stay with DICK JURGENS' band, when time came for the Jurgens crew to return to the Aragon Ballroom in Chicago, Kemper decided to leave the band and stay on the coast. He is not singing on any network show at this time.

Miss Lena Dawson, Sanger, Calif.—CARELTON YOUNG portrays Winfield Craig in "Martha Webster," the serial formerly known as "Life Begins."

Miss Rose Colvan, Hamden, Conn.—Write Dick Todd in care of the National Broadcasting Company, Merchandise Mart, Chicago, Ill.

WEE BONNIE BAKER,
the "Oh, Johnny" girl

LEARN TO DRAW AT HOME

—in your spare time. Our proven method of instruction includes all important branches of Commercial Art. Train now. Art offers Commercial opportunities for men and women of all ages. Trained artists are capable of earning \$35, \$50, \$75 weekly.

COMMERCIAL ART CARTOONING • DESIGN

—all in ONE practical course. WSA has been successfully training Artists since 1914. Many of our graduates never studied Art before enrolling with us. A few hours of study a week, during the course should enable you to acquire the training you desire. Write for details in FREE BOOK.

2 ART OUTFITS included with course.

FREE BOOK gives details!

WASHINGTON SCHOOL OF ART
Studio 3110P, 1115-15th Street, N.W.,
Washington, D. C.
I am interested in learning to draw. Please send me a FREE copy of your book, "Art for Pleasure and Profit."
Name Age.....
Address
City State.....

RUPTURED?

Get Relief This Proven Way
Why try to worry along with trusses that gouge your flesh—press heavily on hips and spine—enlarge opening—fail to hold rupture? You need the Cluthe. No leg-straps or cutting belts. Automatic adjustable pad holds at real opening follows every body movement with instant increased support in case of strain. Cannot slip whether at work or play. Light, easy to wear. Waterproof. Can be worn in bath. Send for amazing FREE book "Advice To Ruptured" and details of liberal 60-day trial offer. Also endorsements from grateful users in your neighborhood. Write: Cluthe Sons, Dept. 24, Bloomfield, New Jersey

ITCH STOPPED QUICKLY
Use D.D.D. Prescription
Quick relief from itching of eczema, rashes and other externally caused skin troubles.
35c bottle, at druggists, proves it or money back

6 or 8 Exposure Rolls
Developed and Printed **20c**
20 REPRINTS 25c or Two Colored Enlargements and eight prints 25c.
TRIAL OFFERS!
SKRUDLAND, 6444 C. Diverscy, Chicago

Be a RADIO Technician
Learn at Home—Make Good Money
Get facts about job opportunities in Radio and those coming in Television. Read how you prepare at home in spare time. Hundreds of trained have good Radio jobs or their own Radio businesses. Many make \$30, \$40, \$50 a week. Many make \$5 to \$10 a week extra fixing radios in spare time while learning. Find out what Radio offers you. Mail coupon. Get 64-page book "Rich Rewards in Radio."
MR. J. E. SMITH, President, Dept. OKT6,
National Radio Institute, Washington, D. C.
Mail me your book FREE. No salesman will call.
(Please write plainly.) AGE.....
NAME
ADDRESS
CITY STATE.....

9000 NOVELTIES!
628 PAGES / NO OTHER CATALOG LIKE IT / 5000 ILLUSTRATIONS
RUSH 3c WITH THIS COUPON
Gigantic Catalog of Unusual Novelties
JOHNSON SMITH & CO.
Dept. 535D, Detroit, Mich.
Here's 3c. Rush Catalog
Deluxe Bound Cat. 15c
NEW YORK

THIS GIVES SOME IDEA WHAT THE BOOK CONTAINS:
ELECTRIC EYE
MAGIC TRICKS
LIVE ANIMALS
LARGE TOYS
TRANSISTERS
MAGIC GLASS
CURIOUS REELS
HIDDEN GEMS
SKELETON KEYS
BASELIP BONES
PRESS CARDS
RUBBER STAMPS
30c STYLOTYPE
BANKS & VAULTS
MULA MULA BERTS
JOKING SUPPLIES
NOVELTY CLOCKS
NOVELTY BOOKS
SYMBOL JEWELRY
FENCING SUPPLIES
INDIAN NOVELTIES
MULA MULA BERTS
EXPLODING JOHNS
COVER BOOK & BOOK
SMOOTHER EMBLEMS
FISHING SUPPLIES
GAMES OF CHANGE
RADIO & SUPPLIES
PROJECTORS & FILMS
ELECTRO-PLAYERS
Actualy only 1-10th of cost!
628 page mammoth catalog—rotogravure sections—8 color cover—9,000 amazing novelties—5,000 illustrations! Send 3c in any convenient form—no stamps accepted.
JOHNSON SMITH & COMPANY, Dept. 535D, DETROIT, MICHIGAN!

Now, at home, you can quickly and easily tint telltale streaks of gray to natural-appearing shades—from lightest blonde to darkest black. Brownatone and a small brush does it—on your money back. Used for 28 years by thousands of women (men, too)—Brownatone is guaranteed harmless. No skin test needed, active coloring agent is purely vegetable. Cannot affect waving of hair. Lasting—does not wash out. Just brush or comb it in. One application imparts desired color. Simply retouch as new gray appears. Easy to prove by tinting a test lock of your hair. 60¢ at drug or toilet counters on a money-back guarantee. Retain your youthful charm. Get BROWNATONE today.

Try Dr. R. Schiffmann's ASTHMADOR the next time an asthmatic attack leaves you gasping for breath. ASTHMADOR'S aromatic fumes aid in reducing the severity of the attack—help you breathe more easily. And it's economical, dependably uniform, produced under sanitary conditions in our modern laboratory—its quality insured through rigid scientific control. Try ASTHMADOR in any of three forms, powder, cigarette or pipe mixture. At all drug stores—or write today for a free sample to R. SCHIFFMANN CO., Los Angeles, Dept. F-1

OUIJA BOTTLE

Answers all questions "Yes" or "No" by moving in different directions—of its own accord. Also indicates sex of persons or pictures. Interesting parlor entertainment. Directions and list of sample questions sent free. U. S. Stamps only. Canadian coin accepted. No C.O.D. or checks. Item No. 29.

Postpaid Each 30¢
Canada 40¢

M'F'D By
J. R. SIMMONS & CO.

19 W. Jackson Blvd. Chicago, Ill.

If Ruptured Try This Out

Modern Protection Provides Great Comfort and Holding Security Without Tortuous Truss Wearing

An "eye-opening" revelation in sensible and comfortable reducible rupture protection may be yours for the asking, without cost or obligation. Simply send name and address to William S. Rice, Inc., Dept. 65-P, Adams, N. Y., and full details of the new and different Rice Method will be sent you free. Without hard flesh-gouging pads or tormenting pressure, here's a Support that has brought joy and comfort to thousands—by releasing them from Trusses with springs and straps, that bind and cut. Designed to securely hold a rupture up and in where it belongs and yet give freedom of body and genuine comfort. For full information—write today!

Beautiful NEW Things FOR YOUR HOME Easily Yours

This New FREE Catalog Tells You How!

Do you long to add new charm and beauty to your home—with fine furniture, distinctive rugs... correct modern lamps... beautiful china and silverware... colorful kitchenware? These can be yours—given as Rewards for organizing Larkin clubs in your spare minutes... or by joining a Larkin Cozy Home Club. Valuable gifts to every member. It's interesting, profitable! All explained in the new Larkin Catalog.

Larkin Co. Inc.
688 Seneca St., Buffalo, N. Y.

Just mail a Postcard today for your own Free Larkin Catalog.

MOVIE AND RADIO GUIDE'S PUZZLE

HORIZONTAL

- Last name, star in the portrait, "Pipe Smoking Time"
- "Skinny" _____, band-leader
- Dennis _____, tenor, "The Jell-O Show"
- Sea fowl (pl.)
- _____ Winston, radio actress, "When a Girl Marries"
- Small donkey
- _____ DeKoven, radio actress, "Myrt and Marge"
- _____ Taylor, radio actor, "Romance of Helen Trent"
- Succeed
- Winning post at a race
- _____ Seymour, radio actress
- "The Lady _____ Sere-nade"
- Beatrice _____, comedienne, "Gay Nineties Revue"
- Civil powers
- Stained
- Engines
- Provoked
- Jeopardy
- Joe _____, "Tip-Top Show"
- Triangular flag used on yachts
- Permits
- Rovers
- Break
- Anesthetic
- Engages
- Ed _____, "Sisters of the Skillet"
- _____ Craven, "The Lullaby Lady"

- Blair, songstress
- Damp, moist
- Composed type
- Indigo dye
- Motor vehicle
- Barbara _____, radio actress, "The Man I Married"
- Give up, surrender
- Instrument for registering automatically
- Staggers
- Sustains

VERTICAL

- First name, star in the portrait, "Pipe Smoking Time"
- Felix _____, tenor
- Man's nickname
- Priscilla _____, screen star
- Short for Tyrus
- Storeroom for clothes

Solution to Puzzle Given Last Week

- Rosette-shaped flowers
- Vex
- Twilled woolen stuff
- Congratulate
- Vase
- Epoch
- _____ Selvin, bandleader
- Large deer
- Utter
- Either
- Nova Scotia (abbr.)
- Dinah _____, songstress
- _____ VanTuyll, radio actress, "Midstream"
- Modify
- Weird
- Flexible
- Set on fire
- Paradise
- Musical composition
- Musical instruments
- Slumber (pl.)
- Ted _____, bandleader
- Thing, in law
- _____ Kohl, radio actor
- Raymond _____, Swing, commentator
- Betty Jane _____, songstress
- Drink slowly
- Choose
- What's on your head
- Hit hard
- Feminine name
- "The Lullaby _____"
- Block or crush
- Egg of any small insect
- Benefit
- Sick
- A beverage
- Man's nickname

BIRTHDAYS

SEPTEMBER 28

Lynn Brandt, NBC, Merchandise Mart, Chicago, Ill.

SEPTEMBER 29

Pat Murphy, NBC, Merchandise Mart, Chicago, Ill.
Gene Autry, CBS, Columbia Square, Hollywood, Calif.
Brenda Marshall, Warner Bros., Burbank, Calif.
Virginia Bruce, Culver City, Calif.

SEPTEMBER 30

Kenny Baker, CBS, Columbia Square, Hollywood, Calif.

OCTOBER 1

Curtis Arnall, NBC, RCA Bldg., New York, N. Y.

OCTOBER 2

Barton Yarborough (Clifford of

"O. M. F."), NBC, Sunset and Vine, Hollywood, Calif.

Cecil Roy, NBC, Merchandise Mart, Chicago, Ill.
Roy Shield, NBC, Merchandise Mart, Chicago, Ill.

OCTOBER 3

Vincent Sorey, Station WOR, 1440 Broadway, New York, N. Y.
Reinhold Schmidt, NBC, Merchandise Mart, Chicago, Ill.
Gertrude Berg, CBS, 485 Madison Ave., New York, N. Y.
Jane Crusinberry, NBC, Merchandise Mart, Chicago, Ill.
Henry Hull, Paramount Pictures, 5451 Marathon St., Hollywood, Calif.

OCTOBER 4

Lenore Kingston, NBC, Merchandise Mart, Chicago, Ill.

BOYS WANTED

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

60 DAYS TRIAL **FALSE TEETH**
As Low As \$7.95 Per Plate. DENTAL PLATES made in our own laboratory from YOUR Personal Impression. WORK-MANSHIP and MATERIAL GUARANTEED or PURCHASE PRICE refunded. We take this risk on our 60-day trial offer. **DO NOT SEND ANY MONEY** Mail post card for FREE material and catalog of our LOW PRICES. DON'T PUT IT OFF—Write us today! SUPERVISED BY A DENTIST
BRIGHTON-THOMAS Dental Laboratory (Inc.)
Dept. 406 6217 S. Halsted Street, Chicago, Ill.

MONEY Sell Christmas Cards
Easily Made SPARE TIME
50¢ for \$1 with Sender's Name
Make extra cash daily. Show beautiful Christmas Cards with sender's name, 50¢ for \$1. Choice of 16 designs. Also 21-card Christmas Assortment retails \$1. You make 60¢. Eight other Assortments—All Parchment, Gift Wrappings, Everyday Cards, etc. Fast sellers. Outstanding line De Luxe Personal Christmas Cards. No experience needed. Start earning at once. Write now for FREE SAMPLES.
WETMORE & SUGDEN, INC., Dept. 476
749 Monroe Avenue Rochester, New York

LIGHTNING PEELER AGENTS WANTED
Revolutionary invention replaces old-fashioned paring knife. Peels potatoes faster, easier—without waste. Preserves vitamins and minerals. Shreds cabbage, long or short, equal thickness. Slices vegetables, fruits uniformly. Grates, garnishes, shells, cleans. Prevents cut fingers. Stays sharp. Housewives will about it. Low priced. Lightning seller. AGENTS WANTED EVERYWHERE. **Free literature cleaning up.**
SAMPLE OFFER—Samples sent on trial to first person in each locality who writes. No obligation. Get details. Be first to send in your name TODAY!
KRISTEE CO. 2966 Bar St. Akron, Ohio

WHAT CAUSES EPILEPSY?

A booklet containing the opinions of famous doctors on this interesting subject will be sent FREE, while they last, to any reader writing to the Educational Division, 535 Fifth Avenue, Dept. RG-101, New York, N. Y.

ECZEMA

PSORIASIS That dreadful skin disease many suffer with for years thinking their trouble to be ECZEMA and treating without results. Send for this VALUABLE INFORMATION at once. Free.

DR. D. R. PARSONS, Huntington, W. Va.
12318 W. Va. Bldg.

FREE SAMPLES OF REMARKABLE TREATMENT FOR STOMACH ULCERS

Due to Gastric Hyperacidity

PHILADELPHIA VON CO. Dept. 338-H
Fox Bldg., Philadelphia, Pa.

Radio Contests

"TRUTH OR CONSEQUENCES"

PRIZES: (Weekly) Cash prizes of \$5 and \$10.
TO ENTER: Submit questions and answers and penalties to "Truth or Consequences," NBC, New York, N. Y.

"Truth or Consequences," NBC, Saturdays, 8:30 p.m. EDT (8:30 p.m. CST to Midwest, not available to West).

"BEAT THE BAND"

PRIZES: Cash prizes of \$10 for questions used, plus \$10 if not answered.

TO ENTER: Submit statements to suggest song titles to "Beat the Band," Minneapolis, Minn.

"Beat the Band," NBC, Sundays, 6:30 p.m. EST, 5:30 CST, 3:30 PST.

"CRIME DOCTOR"

PRIZES: (Weekly) Two prizes of \$50; ten prizes of \$10.

TO ENTER: Submit opinion on prisoner's release and state reason for decision in not more than 100 words. Send entries to Philip Morris, Box 65, Station O, New York, N. Y.

"Crime Doctor," CBS, Sundays, 8:30 p.m. EST, 7:30 CST (8 p.m. PST to West).

"BIG SISTER"

PRIZES: (Weekly) 1st, \$1,500; 2nd, \$500; five of \$100 each; twenty of \$50 each; thirty-three washers.

TO ENTER: In 25 words or less, complete following statement: "I vote for New Anti-Sneeze-Rinso because —." Send entry to Rinso, Box 118, New York, N. Y., enclosing box top from large Rinso with each entry.

"Big Sister," CBS, Mon. thru Fri., 11:30 a.m. EST, 10:30 CST (11 a.m. PST to West Coast).

"AUNT JENNY'S STORIES"

PRIZES: (Grand) 1st, \$5,000; five prizes of \$100 each; fifty prizes of \$50 each; five hundred prizes of \$5 each.

TO ENTER: In 25 words or less, complete the following statement: "I like Spry best for all baking and frying because —." Send entry to Aunt Jenny, Box 53, New York, N. Y., give grocer's name and address and enclose cardboard disk from can of Spry.

"Aunt Jenny's Stories," CBS, Mon. thru Fri., 11:45 a.m. EST, 10:45 CST (11:15 a.m. PST to West Coast).

"DR. I. Q."

PRIZES: (Weekly) \$50 for each of three sets of "right or wrong" statements used; \$250 for description of famous personality used.

TO ENTER: Submit as many sets of three "right or wrong" statements as you wish to Mars, Inc., Chicago, Ill., accompanying each set with wrapper of Milky Way candy bar; submit description of famous personality to same address, accompanying with box top to 24-bar box of Milky Ways.

"Dr. I. Q.," NBC, Mondays, 9 p.m. EST, 8 CST, 6 PST.

"INFORMATION, PLEASE"

PRIZES: (Weekly) Cash prizes of \$5 for questions used, plus \$10 and a set of the Encyclopedia Britannica if not answered.

TO ENTER: Submit questions and answers to "Information, Please," Canada Dry, 1 Pershing Square, New York, N. Y.

"Information, Please," NBC, Tuesdays, 8:30 p.m. EST, 7:30 CST (7 and 8 PST to the West).

"PROFESSOR QUIZ"

PRIZES: (Weekly) Twelve prizes of \$25 each for sets of questions used.

TO ENTER: Submit list of questions and answers to "Professor Quiz," CBS, New York.

"Professor Quiz," CBS, Tuesdays, 9:30 p.m. EST, 8:30 CST, 6:30 PST.

"QUIZ KIDS"

PRIZES: (Weekly) Zenith portable for questions used.

TO ENTER: Submit questions and answers to Miles Laboratories, in care of your local station.

"Quiz Kids," NBC, Wednesdays, 8 p.m. EST, 7 CST (8 p.m. PST to the West).

"UNCLE JIM'S QUESTION BEE"

PRIZES: (Weekly) Cash prizes of \$2, plus giant box of Rinso, for questions used.

TO ENTER: Submit questions and answers to "Uncle Jim," 485 Madison Ave., New York, N. Y.

"Uncle Jim's Question Bee," CBS, Wednesdays, 8 p.m. EST, 7 CST (6:30 p.m. PST to the West).

"WINGS OF DESTINY"

PRIZES: A Piper Cub airplane each week.

TO ENTER: In 25 words or less, complete different statement each week. Send entries to Wings, Chicago, giving a telephone number where you can be reached on the following Friday.

"Wings of Destiny," NBC, Fridays, 10 p.m. EST, 9 CST, 7 PST.

You Asked For Them And Here They Are

Dear Sirs: Please picture the Steel Sisters.—B. T., Canton, Ohio

"Musical Steelmakers'" hit trio includes (l. to r.) Lucille Belle, Harriet Drake, Lois Mae Nolte, who, like all "Steelmakers," either work or have kin who work for Wheeling Steel. They return to MBS Oct. 6.—ED.

Gentlemen: Publish a candid pose of Mr. and Mrs. James Melton.—Sue, Hartford, Conn.

The Meltons are seen at the New York Fair, where some of Jimmie's old autos are displayed. Jimmie sings on "The Telephone Hour" Monday.—ED.

Dear Sirs: Margaret Speaks is my favorite singer. Her picture, please?—Frances B., Washington, D. C.

"Voice of Firestone's" soprano star is back in her New York apartment ready to broadcast (NBC, Mon.) after a vacation.—ED.

HAVE YOU A FRIEND?

SEND HIM A
FREE
COPY

We will be happy to send a sample copy of **MOVIE-RADIO GUIDE** to him without cost or obligation to you.

Simply fill out the coupon below — and mail it today!

MOVIE-RADIO GUIDE,
731 Plymouth Court,
Chicago, Illinois.

Please send, without charge, a sample copy of **MOVIE-RADIO GUIDE** to:

Name _____
Address _____
City _____ State _____

(Paste on penny postcard and mail)

FREE... not one,
but BOTH these books

THE
GRAPES OF WRATH

The Most Exciting, Most Talked-About Novel of Our Times!

and

PRIDE AND PREJUDICE

The Thrilling Love Story That the Whole World Loves!

*The Most Famous Book of Our Day!
 The Most DARING Picture Hollywood Ever Produced!*

The Grapes of Wrath

By John Steinbeck

Original Price, \$2.75.

FREE—the sensational 600-page novel that crashed through America like a clap of thunder! 430,000 people paid \$2.75 for the book. Millions have gasped at the fearless movie!

The lusty Joads have won all hearts. Your pulse will be quickened by these courageous people. Tender-hearted but iron-willed MA JOAD who was for "keepin' this family together, come hell or high water. Nothin' else matters." TOM JOAD of the fierce hands, quick to fight. "Sure I killed a man," he says. "What of it? I get mad easy. An' when I see hungry kids cryin', I'm liable to kill again." ROSE OF SHARON, who lived in a freight car yet clung to her dream of a little home with white curtains. And PA, MULEY, CONNIE, AL, THE PREACHER . . . and all the rest.

YOU will devour this book with excitement—and treasure it as long as you live. Accept it, now, as a membership GIFT.

"The greatest American novel I have ever read."
 —Dorothy Parker

"As great a book as has yet come out of America."
 —Alexander Woolcott

Accept them Free as a
 Membership-Gift from
 America's Biggest
 Bargain Book Club!

And then every month you receive not one, but two great books like these — both for only \$1.39!

How you save \$2.50 every month:

1. You get ENTIRELY FREE—as a Membership Gift—*The Grapes of Wrath* and *Pride and Prejudice*.

Then as a member, you get two fine books each month—for ONLY \$1.39 for BOTH! Here are the kind you get:

2. ONE will be a newly published book by today's best-selling authors, such as Sinclair Lewis, Edna Ferber, Somerset Maugham, and Daphne du Maurier. These books are priced (where-

ever books are sold) at from \$2.50 to \$4.00 each.

3. The OTHER BOOK, bound in blue cloth, stamped with all the brilliance of genuine gold, will be a famous uniformly-bound masterpiece for your lifetime library, by such authors as Dumas, Voltaire, Oscar Wilde, and Victor Hugo.

Thus you get—for ONLY \$1.39—TWO books conservatively valued at \$4.00. Your savings average about \$2.50 each month. And you get two books FREE, at the start, as a Membership Gift!

Will you accept these TWO books FREE? *The Grapes of Wrath*—now selling for \$2.75, hailed by critics as the most powerful novel of our time. AND that famous masterpiece, *Pride and Prejudice*.

THESE two books will be sent as a FREE Membership Gift—to show you why the Book League of America is called "America's Biggest Bargain Book Club!"

Each month 50,000 members receive—at an amazing saving—not one, but TWO books. One is an up-to-the-minute best seller. The other is a uniformly-bound work to add to your library of book treasures.

Thus, for only a fraction of the usual cost, you keep up with best-selling authors like Sinclair Lewis, Vicki Baum, Somerset Maugham, Edna Ferber, and Daphne du Maurier. And at the same time you build a uniformly-bound library you and your children will always cherish—undying works like *The Way of All Flesh*, *Madame Bovary*, *Thais*, *Wuthering Heights*, *Treasure Island*, *Nana*, and others.

Everything DOUBLE but the Modest Cost!

You keep these TWO books as a GIFT if—after 5 days' free examination—you decide to join the BOOK LEAGUE! And then, as a member, you receive a double-selection of great books each month. Yet you pay actually less than half—only \$1.39—not for each, but for BOTH books!

Nothing is sacrificed in quality. The modern best-seller you receive is manufactured in the format of the retail edition selling for \$2.50 to \$4.00 everywhere. And each volume of the world's great masterpieces is uni-

formly-bound in blue cloth and stamped with all the brilliance of genuine gold. Month by month you build up a lifetime library of fine literature.

And it is all possible because our 50,000 members provide us with an ASSURED sale—saving the waste of left-over copies. Likewise, modern authors (assured of a quantity sale) accept lower royalties, and publishers lend us their plates for League editions, thus saving the heavy expense of type-setting.

SEND NO MONEY
5 DAYS' FREE EXAMINATION

Accept *The Grapes of Wrath* and *Pride and Prejudice* as a FREE membership gift. Read them for 5 days. If they do demonstrate to you that you will enjoy a membership—keep them without cost; your membership will start with next month's selections. If not—return them without obligation.

But we have only a limited supply to fill requests. The coupon will bring your copies by return mail. See for yourself how "America's Biggest Bargain Book Club" saves you money on modern books you want to read—and how, at the same time, it builds for you a beautiful library of the world's masterpieces. Mail special coupon AT ONCE! BOOK LEAGUE OF AMERICA, Dept. RG-10, 15 West 48th Street, New York City.

This Coupon Entitles You to

THE GRAPES OF WRATH
 by John Steinbeck
 PRIDE AND PREJUDICE
 by Jane Austen

Both FREE

BOOK LEAGUE OF AMERICA,
 Dept. RG-10, 15 West 48th Street, New York City

Send me—FREE—PRIDE AND PREJUDICE and THE GRAPES OF WRATH, which is selling everywhere at \$2.75. Within 5 days I may return them if I care to—and thus cancel this application.

Otherwise, I will receive next month's double-selection and each of the forthcoming monthly double-selections for a year. I will pay only \$1.39 (plus few cents postage) each month for BOTH books.

Name

Address

City State

Occupation

Check here if under 21

(All League selections are fully bound in durable cloth)