MOVIE-RADIO

GUIDE

AJD)

AMERICA ON TRIAL!

By Eric Sevareid

Fred Waring Wears Well Janet Blair: The Girl Everybody Likes

Annabella Speaks Her Mind . . .

PROBABLY the most discussed question in Hallywood today is the one concerning the Government edict that present star salaries must be slashed—and definitely! In that, Annabella, actress wife of Tyrone Power, agrees wholeheartedly. As she sees if, persons in motion pictures should go on doing all the work they can, making pictures and radio appear-

ances, without compensation when that is forbidden by the wage ceiling which the Govern-

ment has set up.

Of course that is only my personal opinion," said Annabella, who has returned to pic tures and will keep her home tagether while Ty is serving with the Marines for the duration. "I do not flatter myself that this view is patriotic. either, she stated when interviewed on the subject. We have been dealt with most generously by the American public through the agency of the motion-picture industry. Is

It not now up to us to do everything possible work we in Hollywood should or should not to uphold that industry as a means of service do to earn twenty-live thousand dollars a

to the American people?"

In little Annabella's estimation, every member of the industry should serve the cause of war entertainment irrespective of personal profit. Looking at the subject from a merely selfish standpoint, it is but insurance for the future. To have motion pictures suffer in pubic esteem in these crucial times would be bad indeed. If they do, Annabella feels they will never again regain their prestige in our time.

"Everything except winning the war is beside the point." Annabella continued earnestly. "Of course it is a part of human nature to grumble about personal inconveniences. But all those will be as nothing if we do not win this war.

Annabella explained as she went on that she is an American citizen, born in France, and

that the plight of her native country is naturally strong in her consciousness. Her eyes, that usually twinkle, were stormy as she said. "When I think we shall have fewer tires, less gasaline, my thoughts automatically turn to those lands that have no tires and no fuel for motors or even heat. When I think we shall have less coffee and sugar, fewer luxuries, I think too of the countries that have no necossities where there is not even enough milk to keep their babies alive.

And when I think of the idea of questioning how much

year—then I am angry.

"There is no want that is not happiness compared to defeat and slavery. If we lose this war, the people of Hollywood will not be concerned with trying to live an that amount—they will be concerned with trying to live at all. This is not a time to
think of pay-checks: It is a time to think in
terms of service to America. To fail in that
is unspeakable!

The Editors.

MOVIE-RADIO GUIDE

CONTENTS

Ginny Launches a Ship
Waring Wears Well Franchische Land Land Land Land Land Land Land Land
Melodies for Uncle Sam
Janet Blair: The Girl Everybody Likes
America on Triall by Eric Sevansid.
Opera in the Hayloft.
The Movie Front, by Frances Long (1984) Annual Total Property of The Movie Front, by Frances Long (1984) Annual Property of The Movie Front, by Frances Long (1984) Annual Property of The Movie Front, by Frances Long (1984) Annual Property of The Movie Front, by Frances Long (1984) Annual Property of The Movie Front, by Frances Long (1984) Annual Property of The Movie Front, by Frances Long (1984) Annual Property of The Movie
McGarthy Paratroop School 8
The Radio Front, by E. Kay, Avery Thompson and Bill Andrews.
Music, by Robert Bagar 10
Frequency Modulation, by Dick Dorrance
Short Waves, by Charles A. Morrison 12
Complete Programs for This Week
Feminine Forum, by Edith Hampton, 33
What's Cooking! by Georgia Scott. 25

Cover Photo by De Miritan of Apeda

Volume 12. Number 8

Nov. 28-Dec. 4, 1942

Supervising ratios; Carl A. Schroeder-zerradios cortor: Hach Edizoid Art otherms: On Poure Phobucitas Maragen: James O. Hankon Successive envoys: Ann Montanner; Morles; Frances Loin, Hollywood; Edizol Kirsun Sand Richard Kubanna, New York: Edi Andrews, Chicago; Clarence Reduct, Programs, Courtes A. Maryleno, Short Waves; Lase Sarrance, Programs; Saddundun; Robert, Smith, Mude.

aude, Entroped ambred Elizabeth Engelman, Robert Cateniry, Rugh Harper, Charles Locigno, William Rice, Robert Savage, Limer Schunger, Cheston Statlord, Dan Sylves,

signe. William Elice Robert Enver. Limer Beinner. Cheston Stadord. Den Byeles. subrouse and unevidence outries. 711 Plymouth Court, Citicago, Illinois. Mayte-Radio Orthor (Trade-Mark Registered U. S. Pat. Office). Volume 12, Number S. ek of Nov 29-266. 3, 1942 Published weekly by Triangle Published. Inc., 470 in Broad Stroy. childrenude, remneytrain. Editorial and Circulation Office. 30 mouth Court, Chicago, Illinois. Entered as second-class matter at the Post Office, wago, Illinois, educary 21, 1940, under the Act of March 3, 1879, Authorized via Chre Department, Utable. Caracia, as recundednas matter. Capyright 1942 by anyle Publications, Inc., 411 ciphus reserved. Unsulficied manuscripts should be disposited by stamped, edit-addressed envelops for return. Pattern senie per conv. In United Steles.

W United States.

Willied States in the U.S. and passessions and countries of the Pan American setal Union; six months, \$3.00; one year, \$5.00. Education rates in foreign countries; a months, \$4.00; one year, \$5.00. Loud by road it may, ord, y express manner part check drawn to the order of Minvar Hanni Christ. Chiracty sunt at subscribty's risk, seas allow four years for chirage of address, He arise byte byt, old and new address, case address all currengo decree in reterence to subscriptions to the Eubertration department. 31 Physmath Court. Chirago. Himpale

Today Meets Yesterday

Annabella-Mrs. Ty rone Power-looks

at salary ceilings

Dinah Shore Greets Elsie Janis, Sweetheart of World War I's AEF

TWO wars were represented on Dinah Shore's Blue Network program recently. Elsie Janis, "Sweetheart of the AEF" in 1917-18, guested on the show, supported by veterans who heard her sing in France, Dinah, one of the present sweethearts of our armed forces, swapped yarns with Elsie about their experiences entertaining fighting men

ELSIE JANIS introduces a trio of veterans of World War I to Dinah Shore, singing favorite of 1942's fighting men. The veteran at left is Chief Pharmacist's Mate John Tracy, who is on active duty again

MEN OF THE SEA greet the girl who cheered their predecessors a quarter-century ago. Left to right: Sailor Bill Shimanckas, Dinah Shore, Marine Corps Private Ray Wilson, sailor Robert V. Cole and Elsie Janis

ARM IN ARM, the men and women of 1918 and 1942 present a cheerful united front. Marine Ray Wilson stands by Dinah Shore, while Chief John Tracy, who served in both wars, is linked to both Dinah and Elsie

JANET BLAIR:

The Girl Everybody Likes

The Type Women Pick Out for a Son or Brother

Pa., she was known as the town's most-talented child, a natural song-and-dance girl that would have delighted the late George M. Cohan. Herearliest ambition was to be a ballet dancer, but father didn't think very highly of the notion. Finally he got so tired of seeing his daughter stand on her head and kick that he gave in. Roz Russell, with whom Janet is starred in "My Sister Eileen," grew so fond of her that she turned matchmaker and tried to arrange a romance between Janet and her brother George. However, Janet's real heart is Private Louis Busch of the Army Air Forces, formerly planist for Hal Kemp's orchestra, where Janet was singing when Columbia offered her a movie contract. Gregory Ratoff, actordirector with a penchant for backing into the King's English and then exploding—still in reverse—takes the bow for discovering Janet. Now she's on her way up the star ladder—and fast! But she still likes to wear her hair in pigtails, tied with red ribbon.

MARTHA JANET LAFFERTY (Janet Blair) is her real name, and the roots of her family tree are in Ireland. Left: "Something to Shout About!" portrait

TITLE ROLE in "My Sister Eileen," with Rosalind Russell, Brian Aherne, above, put Janet's stock right on the star market. Said Roz, "She's the sort of girl I would pick for my brother"

JANET beats the Hollywood heat (above) by practising her songs on a raft in the middle of Toluca Lake. Left: In make-up for Columbia's "Something to Shout About!"

Americans are not yet all out for war; but it is still true. The current ad, given impetus by the President himself, was to dismiss the critics as pessimistic scolds who get their ideas from their typewriters. Beginning with the President's return from his "secret" trip, we passed through an unhappy and dangerous interlude. In this period there was a concerted drive to cut the ground from under press and radio critics, with no distinction made between responsible and irresponsible commentators. That interlude is over, at least for a time, It ended with the remarkable radio speech of Mr. Wendell Wilkie.

Most intelligent reporters who have worked abroad in this war have long known of what Willkle complained—that we are not expressing our political cause clearly and forcibly enough. The American story is not being told in the places of uncertainty. The "why" of our fight. Almost all the anguished globe looks to us to sound the theme song of the world to come, and so far our confused and doubting allies in the far corpers have heard only a few faint strains, not always in key.

faint strains, not always in key.
This, you may say, is the fault of
Washington. But if Washington has
been faint-hearted, confused and grop-

ing, it is partly because it is not carried along by a strong tide of popular feeling which should come up from the deep roots of the country. The sense of the reality of this desperate struggle is coming over our people very slowly. As yet it does not equal the feeling in Britain, China or Russia. (I do not speak of those among us who have already lost loved ones in the war. They know. Between them and the rest of us lies an unbridgeable gulf.) Why is this so? Twenty years of teaching ourselves that we were isolated from the rest of the world. Twenty years of corroding materialism. Twenty years in which we tried to forget that we were just members of the human race,

Slowly, as our ships go down, as the casualty lists come in, realism works its way back into the bloodstream of America. The process moves too slowly for the pace of this war, and I feel compelled to assert that so far American radin and motion pictures have not speeded the process. Sometines I think they have actually impeded it. As one whose career is bound up in radio, may I sound a warning? A slow, dull resentment against the dully microphone fare is rising in the people by the time-honored methods by which we have always sold hair-oil

and liver-pills. In times that try men's souls, men want sincerity and simple, honest speech. This is not a medicine show. The silky tones, the unctuous bombast must be stopped. Every radio station in America should begin at once a rigorous self-examination. Announcers and newscasters who cannot rid themselves of affectation should themselves be gotten rid of. We should have some kind of national board of censorship over commercial announcements. This war is not a bandwagon to which ad-writers can hitch their laxatives, breath-sweeteners and cigarettes. Hourly use of so-and-so's prodact simply will not bring the day of victory closer, and I am convinced that millions of Americans are beginning to feel an increasing anger at the constant suggestion that it will. For radio, a tremendous task and an inspiring opportunity lies at hand.

And so also for the motion pictures. American pictures have always been the most entertaining in the world, but they have also been the most unreal. We have been at war, struggling for our very national life, for nearly a year. In that time I have not yet seen one Hollywood production which comes to grips with the reality, the pain and suffering, the exaltation, the profundity of this war. The best at-

tempt so far was not a Hollywood production but the "Battle of Midway," made during the actual fighting. The expression on the faces of those wounded fliers as they were brought home from the sea could scarcely be equaled by any actor. It made one's heart tighten, it brought compassion, and a deep pride in the American fighting man. Only where Hollywood touched the picture did it become false and cheap. I mean the silly commentary by a Hollywood character actress, which made me ashamed. French picture-makers were not afraid of reality, the Russians are not afraid of it. Why should we be afraid?

of it. Why should we be afraid?

When I volced these complaints on a national radio forum, my friend Walter Wanger answered that Hollywood would like to give us real pictures but that the ticket-buying public would not permit it. With due respect for a most enlightened producer, I cannot feel this is a satisfactory answer. Hollywood created the péople's habit so far as movies are concerned, and now that our time of trial has come, Hollywood must assume leadership in guiding the people into reality and understanding.

I am afraid we at home are still, by and large, in the "fashion show" phase (Continued on Page 36)

STARTLED HILLBILLIES Lulu Belle and Skyland Scotty (above) gape at the antics of two dancers from the Chicago Civic Opera's opening production, "Aida." "Barn Dance" shares a building with opera, and casts visit back and forth

PARTNERS in beckstage antics are Patricie Bowman, prime balle-rina of the Chicago Opere, and Otto, 225-pound Barn Dancer

NEW REPERTOIRE is handed to opera's Anna Kaskas by NBD's "Saity" Holmes. The lovely backdrop is formed by Joy and Jean

OPERA IN THE HAYLOFT

Good Neighbor Policy Works as "National Barn Dance" and Chicago Civic Opera Share Quarters

WAR makes strange bedfellows, and it's thanks to the war that Chicagoans are treated to a new and startling fellowship. The city's lordly grand opera company is housed under the same roof an that hash of hinterland hysteria, the "National Barn Dance." Until this fall, NBD had its own hayloft at

the Eighth Street Theater, But the Army asked for that space, and lectures in technical Air Forces subjects echo where once was only Corn Belt humor and square-dance clatter.

So the Hayloft was moved to the Civic Theater, a modern auditorium in the same building as the Civic Opera House. On a still night, bargemen on the river are treated to the mingled strains of "Celeste Aida" and "The Red River Valley."

Performers of both shows have become great pals, smoking and chatting buckstage, Luw-rence Tibbett is a red-hol NBD (an,

BANJO EYES Cantor and Burke knock off Canteen duty pose with Navy by request

FIRECRACKER Maria Montez stops at entrance to Canteen to give admiring servicemen autographs

KEN MURRAY, JR., age two months, follows in his famous dad's footsteps. Mommy is former Cleatus Caldwell. Isn't Junior the spit 'n' image of Dad!

REALISTIC PARROT UP-SETS MOVIE DIRECTOR!

THE MOVIE FRONT

DISHER-UPPERS for glamour and

food are Rita Hayworth and Hedy Lamarr at the Hollywood Canteen

PHILOSOPHER of the airlanes, Arkansas Traveler Bob Burns, chats with Pinky Tomlin at the Canteen

HOLLYWOOD By FRANCES LONG

Good neighbor. Jeanette MacDonald has worked out a plan for the time when gas-rationing will keep her community in their own back yards. She has offered her playroom to the "Neighbors' Club," which Bel-Air, suburb of Hollywood where Jeanette lives, is organizing, as a meeting-place for evenings at home in future. For these

get-togethers, Jeanette has obtained a piano, ping-pong tables and a radio, plus the small comforts that put guests in a mood for relaxation. It's an ill wind that doesn't blow some good! Who knows, perhaps Americans will discover that home Isn't just a place to sleep. At least Jeanette's idea seems to point in that direction and sounds like a fine one for any neighborhood to follow . . .

Happy landing for Pamela, First

honest-to-goodness Hollywood war baby was born to Brenda Joyce and Lieutenant Owen Ward. Her name's Pamela, and she weighed six and one-half pounds on arrival. Mama Brenda is getting along fine, and the lieutenant's tunic buttons are in grave danger of popping right off his chest, he's that proud. And what man wouldn't be, with such a beautiful wife as 20th Century's blond Joyce, who had the courage to take time out from a bright movie career to have a war baby . .

Epilog to fame. In a neighboring auctioneer's shop is a sign reading, "Effects of Elaine Jacobs Barrie, former wife of late John Barrymore, to be sold." Miss Barrie already has sold the Bel-Air home John left her and moved into smaller quarters . .

Remembrance of laughter. Edna May Oliver left Hollywood last week-forever. But it will be a long time bethe filin colony will forget her (Continued on Next Page)

Find Your Best Entertainment Here

CXPLANATION: Ballings of pictures over in Valuation of Victory' and only of the management of Victory' and only of top-ranking, aircraft production, VVV its missions, perfect production, VVV its missions, perfect production, VVV its missions are not indicated to the victory of vic

DUTSTANDING

CROSSROADS (VVVV): Quite a thing. Bill Powell, with Hedy Lamare, Basil Rathbonel.—Adult. M.R.S. MINIVER (Special) (VVVVV): Wargting drama, based on Jan Struther's novel. 1947 a-best so far.—Eamily. piper. Durity America CROSSROADS (VVVV): Quite a thing. Bill Powell, with Hedy Lamarr, Basil Itathbood,—Adult. MRS. MINIVER (Special) (VVVV): War, thing drama, based on Jan Struther's novel. 1942's-best so far.—Family.

PIED PIPER (VVVV): Monty: Pied PiPER (VVVV): Piper Monty: PiPER (VVVV): Piper M

BRIEF PICTURE GUIDE

THE MAJOR AND THE MINOR (VVVV) Ginger Rogers at her best, in a comedy with a keen twist.—Family.

great cast.—Family.

MUSICALS

FOOTLIGHT SERENADE
(VVV): Music, dialog.—good(
Grable, Mature, John Payne,
Janc Wijman.—Family.

HOLIDAY INN (VVV): Bing
Crosby and Fred Astaire, in Irvring Bertin opus.—Family.

MY GAL SAL (VVV): Bita
Usywarth is really terrific.—
Family.

OTHER FEATURES

BRIEF PICTURE GUIDE

thur, Ronald Colman in a gripping drama spiked with wit and
purpose.—Fainity.

THE FLYING TIGERS (VVV):

Gripping war drama woven
around American pilots in Chinadull.

THE MAJOR AND THE MID

THE MAJOR AND

chedra Family.

NOW: VOYAGER (VVV):
Heavy drama and Bette Davis.
Both are good. Paul Henreid.
Gladys Cooper, Janis Wilson give
excellent support.—Adult.
ONCE UPON A THURSDAY
(VVV): Romance with a funny
stant, Mariprie Main does her
share off stanting.—Family.
SOMEWHERE ITLE FIND YOU
(VVV): Movie-googs anayer for

(VVV) Movie-goers angier for another Gable-Turner pleture.— Adult. THE GLASS KEY (VVV) Spine-lingling murder mystery with Vermice Lake and Alan Ladd combination again.—Adult.

WESTERNS

APACHE TRAIL (VVV): Okay in all departments; Lloyd Nolan and Donna Reed head bilt.—

Family.

CALL OF THE CANYO'N
(VVVV): Gene Autry proves his
point.—Family.

SONS OF PIONEERS (VVV)

SONS OF POWERTS (VVV)*
Roy Rogers upins gun toter—and
how!—Family.
THE CYCLONE KID (VV):
Don "Red" Barry writes finis to
a reign of terror.—Family.

MOVIE REVIEW

"My Sister Eileen"

Cast: Rosalind Russell, Janet Blair, Brian Aherne, George Tobias, Allyn Joslyn, Elizabeth Patterson, Grant Mitchell, Richard Quine, June Havoc, Donald MacBride, Gordon Jones, (Miss) Jeff Donneil, Clyde Fillmore, Minna Phillips, Frank Sully, Charles La Torre, A Columbia picture; producer, Max Gordon: director. Alexander Hall, Screen and stage play by Joseph Fields and Jerome Chodorov, which were adapted from original Ruth McKenney stories.

Roz Russell and Janet Blair in "Sister Eileen"

Type of Picture: Uproarious comedy that is even funnier than the stage play!

This is the Story: The Broadway hit comes to the screen with very few changes and a heap more laughs, if that is possible. The Sherwood sisters (Roz Russell, Janet Blair) leave Columbus, Ohlo. after a minor tragedy in their lives to find fam, and fortune in New York. Ruth (Roz) is interested in writing, Eileen (Janet) in dramatics. From the moment they land in Manhattan, Eileen, the belle of the family, is pursued—with laughs—by the sterner sex, and promises of fat roles on Broadway, while Ruth tries earnestly to sell her starier and keep them both eating. There's never a let-up in the fun from the moment the two girls move into a basement apartment in Greenwich Village, with its worm's-eye view of the street.

Verdict: A-1 entertainment for the whole family

MCCARTHY PARATROOP 2CHOOL CAZH BEFORE YOU JUMP FREE FIRST AID INSTRUCTOR CHARLIE MCCARTHY

1. CASH IN ADVANCE is Charlie's policy. McCarthy needs the dough to supplement his allow-ance from thrifty Edgar Bergen

2. PROFESSOR McCARTHY greets a new class of paratroopers. Note that he's wearing a dress uniform, while Mortimer is garbed for work

CHARLIE MCCARTHY is out to win the war. His para-troop school recently opened its doors (and a collection of Bergen's umbrellas) for the training of future heroes. In fact, his students are heroes already, or else slightly teched in the head, considering the state of the "bomb-

ershoot" equipment Charlie offers. As usual, Charlie plays the part of the theoretician, leaving the practical work—and the crashes—to Mortimer Snerd. Prospective students should apply immediately, for Edgar Bergen is certain to miss his umbrellas soon and call a halt.

3. TAKE-OFF TIME finds Mortimer Snerd to give to my country"

4. THE JUMP was fine, according to Mort. It was only the landing that hurt. Doctors say Snerd will recover, but the umbrella won't

poised for a jump (left). Says Charie. "I regret that I have but one

The Movie Front

(Continued from Preceding Page)

priceless sense of humor and her matchless characterizations on the screen. Miss Oliver died at the age of fifty-nine. Like the beloved Marie Dressler, she's left an empty niche in our hearts that no one else can fill . .

In answer to a query from many of our readers, the little girl who appeared with Vic Mature in our September 5-11 issue is Constance Coler: daughter of Lieut, Kenneth A. Coler of the U. S. Coast Guard . . .

Paging Gary Cooper. We hope Cecil B. DeMille can get Gary to play the role of Dr. Wassell in his film built around the exploits of the former Arkansas country doctor, war hero Croydon M. Wassell. Following inci-

dent from the life of the real Dr. Wassell is just one that proves Coop would be a natural for the part: Honored with the Navy Cross for resculng nine helplessly wounded American sailors from Java during the Japanese invasion, he still hasn't got over his amazement at being men-tioned by President Roosevelt in one of his radio fireside chats and being invited to visit the chief executive. He was even so modest that he shied away from the invitation. In fact, his wife had to tell Navy officials that, although he wouldn't say so him-self, the doctor would be "thrilled to death" if a meeting with Mr. President could be arranged ...

Outspoken bird gets the gate. A parrot was needed for "Cat People," and Pete, a Brazilian gentleman of good repute according to his trainer, was hired for the job. Script called

for him to chatter, sans cussing, as background noise with other animals in a pet-shop. Came his great moment, and he screamed: "Quiet, you blankety-blank lunkheads! We're rolling! Camera!" The director yefled, "Cut," and glared, as the stricken trainer apologized, "Sir, Pete never said that before. He must have remembered what the director we worked for last week said." But Pele was in disgrace and the director got another parrof. Too bad such an honest bird should have got such a shabby deal! . . .

Jottings from Movietown, Joan Blondell just returned from entertaining servicemen in Newfoundland, tired but in great spirits and inspired by the courage and fighting spirit of our men. Even the fact that the ship that took her from the mainland was torpedoed couldn't dampen her enthusiasm to do everything she can

for the armed forces . . . Dinah Shore, now in Warners' "Thank Your Lucky Stars," and Olivia de Havilland, on the same lot, have a common interest that may develop into a great friendship for the two-Lieut. Jimmy Stewart, Dinah's present heart and Livvy's in the past ... Orson Welles not only narrates but writes and produces the fifteen-minute weekly radio series, under the sponsorship of Lockheed and Vega alreraft, informing listeners on all phases of American aviation Ginger Rogers and Philip Reed have discovered each other . . . Cary Grant's learning to knjt for scenes in "Flight to Freedom." Happy purling, Cary! Joan Crawford's new husband, Phil Terry, goes to M-G-M after several tests in which Joan Insisted on playing opposite him . . Jack Benny's Maxwell has gone to the scrap heap, is being replaced by an Austin, and giving him a new line on his show.

CORWIN DESCRIBES ENGLISH "AUSTERITY" . . . GROHMS PLAY HOB WITH CHICAGO RADIO

War Stamps Replace Cigars as Lou Costello Celebrates a New Arrival; Sidney Blackmer Teams With Lionel Barrymore; Elman Auctions Jap Flag

NEW YORK By E. KAY

Norman Cocwin, CBS writer-producer recently returned from London, enlightened us concerning radio there. The English are using the word "austerity" to describe things in general. Suits with no cuffs on the pants are austerity suits: meals with three courses are austerity meals, and, above all, the word applies to radio in England today. We know that any night in the week we can turn our dials and listen to programs that are heard on that particular night week in and week out-but not the British listener. He seldom knows very far in advance what programs will be scheduled and his choice is limited. Corwin has promised to do an article for us wherein he will tell you more about radio in

Ray Knight and his "Cuekoos" used to tickle our funny-bone, but now that he is back with two conspirators to aid and abet him, we are taking a licking in the rib-tickling department. "The Three R's," Ray Knight, Glenn Riggs and Joe Rines, heard on the Bhie Network, are as zany a trio as ever faced a microphone. Knight writes the show and Riggs and Rines are vice presidents in charge of ripping it to bits...

Arthur Vinten, farmer and actor heard over NBC in "Mr. District Attorney," was discussing his farm with Ed Byron, director of the program. Arthur told about the prize turkeys he raises, spoke about his cows but was especially attracted to his roosters.

THE BARON'S BACK. Jack Pearl (left) plays the Baron of talltale fame, while Cliff Hall is the Sharlie. They're on MBS Wed.

"You know," he confided, "those roosters are really smart. Ever since Pearl Harbor, instead of crowing, they have hissed the rising sun"...

Actors! If you're anemic, turn down casting-calls for "Young Dr. Malone." Elizabeth Reller, the lead, is a friendly young person who pops up eagerly to greet each new addition to the cast. First she gets you to sign up for a blood donation and then she collects a quarter for the weekly stamp pool. Up to date Elizabeth hasn't had any turn-downs. No wonder radio needs a shot in the arm occasionally.

"Famous Jury Trials," now heard on the Blue, has dressed the program to represent a real courtroom. They have a jury box with twelve jurors tried and true, a witness stand, the judge wears a black robe and the district and defense attorneys really mean business. We became so enthralled we applauded when the jury brought in a verdict of "not guilty." Jay Jostyn ("Mr. District Attorney") was the defense attorney the night we attended court. How does it feel to be on the defense, Jay?

Dave Elman received the first Jap flag captured on Guadalcanal for his "Victory Auction" . . . Lenore Kingston, who plays Ebba in "Against the Storm" on NBC, is the proud recipient of the first Woman's War Emergency Radio Service operator's license in New York City . . . Raymond, mine host of "Inner Sanctum Mysteries" heard on the Blue, received a can of oil for the creaking door from a fan
... Charlie Cantor. Clifton Finnegan
on "Duffy's." has been added to the
cast of Jack Pearl's Mutual "Cresta
Bianca Carnival" ... Tweive-year-old Ronny Liss (Bobby on "Bright Horizon" on CBS) is now an honorary ensign. Ronny completed three scale-model planes in accordance with specifications approved by the Bureau of Aeronauties of the U.S. Navy Evelyn Juster, formerly of Chicago radio, is now a member of the cast of "Just Plain Bill" ... DON'T FORGET TO BUY TUBERCULOSIS CHRIST-MAS SEALS ... "Corky" Corcoran, youngest member of the Harry James outfit, being all of eighteen, will take a wife November 29. "Corky" is Harry's adopted son.

HOLLYWOOD By AVERY THOMPSON

In the "It Shouldn't Happen to a Dog" department, the Lew Crosbys take the prize, Lew, who is announcer on the "Lum and Abner" program, was cleaning his gun after a duck-hunting trip, very much under the impression it was unloaded. Much to his

dismay, off it went and got him in the toe of his right foot, Mrs. Crosby, who was preparing lunch, rushed out, nearly fainted at the sight but managed to get him to the hospital. Some hours later, after Lew's toe was amputated, Mrs. Crosby remembered she left lunch cooking on the stove. Calling Norris Goff (Abner), her neighbor. on the phone, she asked him to dash over and turn off the stove. But when Goff arrived, he found he'd been preceded by the fire department, police department and a host of neighbors. saw great waves of smoke streaming out of the windows. Fortunately nothing outside the kitchen was damaged, but it's a day the Crosbys will long remember. The next time we go to say, "EVERYthing happens to me." we'll think twice . . .

A proud papa for the third time, Lou Costello was presented with a six-pound baby boy by Mrs. C. To hall the advent of Lou, Jr., which is what the baby will be called, Lou did not pass out the customary cigars. Instead he was dishing out partially filled war-stamp albums. So inspired was he with this idea, he wants to culist all American papas in a "War Stamps for War Births" movement. With the thousands of war babies born all over the country every day, the extra revenue from such a source would aid the Treasury Department immeasurably. Whaddya say, fellas, are you willing?

Always ready with a good quip. Victor Borge this week tells of the man who cats nothing but patriotic fond. It all goes to the front . . .

Arthur "Dagwood" Lake is thanking his lucky stars these days that television is not being used yet. His scripts have been pretty rough lately. and had a recent one been acted out he'd have been a pretty bruised and battered fellow. Costumed as a Nazi for a part in a play, during the halfhour he would have been socked three times on the chin, hit with a catsup bottle, banged on the head four times with a frying-pan, menaced by a farmer's shotgun, a tommy-gun and a club, choked and given a good shaking, almost killed by an irate housewife and as a finishing-touch bopped on the head with a vase by son Alexander. Who says the life of an actor is nothing but large dishes of peaches and cream?

Famous New York stage star and Hollywood screen actor Sidney Blackmer has joined Lionel Barrymore's "Mayor of the Town" cast as a permanent member and will portray Dr. Jim Elliott. A veteran in the theater, Blackmer won the Academy Award in 1938 for his portrayal of Teddy Roose-celt.

CHICAGO By BILL ANDREWS

Family news: itadio's keeping the department of vital statistics hopping. Danny Thomas, encee of that swell Saturday night variety show from Great Lakes, is chortling over the arrival of Teresa Cecilia, his second child Three days later Jim Campbell, Blue announcer, topped Danny with the announcement of twins, a boy and a girl. And our scratch-pad notes remind us that Thanksgiving is Vivian Fridell's first wedding anniversary. Vivian has the lead part of Mary Nobel in "Backstage Wife." But the best bit of family news is in the reunion department. Burr Lee recently directed a young Army fifer in "Vietory Marches." The pilot's name is Lieutenant Burr Lee, Jr.

Latest radio organization in these parts is the Blood Brothers' Club. It's composed of radio performers who have donated blood to the Red Cross for use of our fighting men. Founders are Art Hearn and John Walsh, both four-time donors. Membership includes Hugh Studebaker, Pat Dunlap, Betty Ruth Smith, Ed Prentiss, Les Tremayne, Karl Weber, Eileen Palmer. How about starting such a club in your neighborhood?

So much for the news. Now I have a bone to pick with NBC's Chicago staff. That group has just published the findings of an claborate research study in the matter of grohms. Much as I hate to take issue with my friends of NBC. I must report that the study's (Continued on Page Facing 36)

FIGHTERS' SMOKES are provided by "Thanks to the Yanks" show. Bob Hawk and actress Lesley Woods pack some cigarettes

MET OFFERS DONIZETTI'S "LUCIA" SAT. . . . LEVANT GUEST OF "TELEPHONE HOUR"

Lily Pons in Season's Opening Mel Broadcast Sat.; Rodzinski Directs Shostakovich's "First" Sun.; Gershwin Piece on "Telephone Hour" Mon.

By ROBERT BAGAR

New York World-Telegram Music Critic and Associate Program Annotator for Philharmonic-Symphony Society of New York

HE first Metropolitan Opera broadcast of the year brings an old friend—not to say battle-horse— in Donizetti's ever popular "Lucia di Lammermoor." Principals for this performance are the dainty Lify Pons as Lucia, Jan Peerce as Edgardo and Leonard Warren as Ashton. Both Miss Pons and Mr. Peerce have appeared before in their respective roles, but Mr. Warren comes through with his first impersonation of the blackguardly Ashton.

The part of the heroine in this work has ever been a favorite of the coloraturas. The great sopranos, from Persiani on to those of the present day, bave reveled in the floridities of the Mad Scene, for instance. Notable Lucius have been Jenny Lind, Adelina Patti, Emma Albani, Christine Nilsson, Marcella Sembrich, Luisa Tetrazzini, Maria Barrientos, Amelita Galli-Curci, Toti dal Monte and others. Miss Pons made her debut in this role at the Metropolitan on January 31, 1931.

Not to be outdone by the distaff side, tenors of great distinction have appeared as Edgardo. There have been Italo Campanini, Tamagno, Caruso, Bonci, Martinelli, Schipa, Gigli and

Based on Sir Walter Scott's novel, "The Bride of Lanmermoor," the opera's libretto is by Salvatore Cammarano. "Lucia di Lammermoor" was given its first performance at the Teatro San Carlo, Naples, on September 26, 1835. New York's first experience with it came at Niblo's Garden in Italian on September 15, 1843. And two years later it was given in English at the Park Theater and in French at the Academy of Music in 1869, these last two again in New York. The initial performance at the Metropolitan occurred on October 24, 1883, when Sembrich embodied the Lucia.

This year's Metropolitan broadcasts will have new features for the delectation of the listeners. There will be "Opera-War Victory Parties," an "Opera Column of the Air" and, as usual. the "Opera Forum." Intermissions, it appears, will have as important a place in the scheme as the actual performance. It sounds interesting.

("Lucia d) Lammermoor" will be breaden't from the histopolitan stage over the Que Natwork Sat., Nov. 22.1

Gershwin and the Concert Hall

Now that George Gershwin's "Rhapsody in Blue" has been given a Tos-canini performance, one can expect a full-time resurgence of the American composer's music over the airwaves. Apropos of which there is the scheduling of "An American in Paris" on the

NBC "Telephone Hour" broadcast to that, Shostakovich being, in a manner consider. This work has charm, as most of us who have heard it can say. The subject of a bon vivant from the States humorously pining away for home was one that Gershwin treated with considerable adroitness.

The piece is gay, light, airy and it possesses the quality of effervescence. Of course, it isn't a Richard Strauss tone poem, nor is it a Debussy canvas, but it does have a distinctly American personality. Gershwin has in-vented better melodic themes than are incorporated here. But he has rarely been more natural in his treatment of the Jazz idiom.

Oscar Levant, who seems to have assumed the post of chief Gershwin interpreter, is the solaist on this broadcast. His solo group, however, goes Chopin, in that he will play one of that composer's waltzes and an etude. Closing the broadcast is the Leo Sow-erby "Song for Americans,"

(Goorge depahwin's "An American in Purish may be libered on the "Telephone Hour" Metting, libreriber 36, over NBC. Gecar Levent will be quest soldist.

More Shostakovich

Artur Rodzinski, conducting the Philharmonic-Symphony for a fort-night, offers on his second Sunday broadcast with the orchestra a program consisting of the Weber overture to "Oberon," the First Symphony of Shostakovich, Morton Gould's "Spirituals" and waltzes from "Der Rosenkayalier."

Shostakovich, of course, is the piece de resistance. The Soviet composer's music has never known such attention as is being given it currently. The courageous Russian stand against the Nazi hordes may have a lot to do with

IN "LUCIA" ROLE coloratura Lily Pons opens opera broadcast season over the Blue Network Saturday direct from the Met stage

of speaking, his people's voice. However, his compositions have enough worth to be themselves the attraction.

Having heard the Seventh Symphony several times, this writer is still strangely unmoved by it, but that is another story. The First, written when Shostakovich was nineteen, is still considered in some exalted circles the composer's best in the form. Always the servant of the state, he labored over his scores with the uppermost thought of explaining Soviet perfec-tion through his music. One of his typical utterances regarding this very idea goes, "We, as revolutionists, have a different conception of music. Lenin himself has said that 'Music is a means of unifying broad masses of people. Not a leader of masses, perhaps, but certainly an 'organizing force.' For music has the power of stirring specific emotions in those who listen to it.

Good music lifts and heartens and lightens people for work and effort. It may be tragic, but it must be strong, It is no longer an end in itself, but a vital weapon in the struggle."

These were words penned in 1931. His ideology has not changed with the years. The ups and downs he has known in official favor have served to bring him closer to his avowed purposes to the effect that "Music can-not help having a political basis—an idea that the bourgeoisie are slow to comprehend, There can be no music without Ideology."

How much of this is balderdash and bow much an unvarnished truth one has no way of knowing. It does seem to me, though, that Shostakovieh possesses urges powerful enough to compose, no matter what their nature. The point I am trying to make is that Shostakovich might have written those works under some other political setup. Slogans and catch-phrases, I'd say, are silly stuff. In the long run it will be the music—as music—that counts.

"Shattaterist's Trient Symbory" will be stored by the philaretine-by allowing. Actor Boddinek, conduction, \$400, \$6

Concert Records

Victor has released several interesting albums in the past few days. First of these is the remarkably fine recording of the Schubert B-flat Major trio for violin, cello and piano, with Jascha Heifetz, the late Emanuel Feuermann and Artur Rubinstein to do the playing. Another is the Pierre Monteux-San Francisco Symphony performance of Rimsky-Korsakoff's Scheherazade, which, outside of some sluggish woodwind playing, is a worthy accomplishment. Then there is the Glady's Swarthout set of arias from French operas. The list contains the Siebel song from "Faust," "Que Fais Tu?" from "Romco et Juilette" and others.

See the Program Pages for Music Listings and Complete Music Detail

POPULAR MUSIC

Yaughn Monroe:

BY THE merest luck Vaughn Monroe became a trumpet-player, A young friend of his, recipient of a magnificent trumpet as a gift, found that he could not perform on the instrument, because

He also clicked of a dental disability. Result, he gave the trumpet to young Vaughn, and that started something.

Plans, great glorious plans, for Vaughn's career as an engineer went as far as a year or two at Carnesies. as far as a year or two at Carnegie Tech. In 1932, when Vaughn kissed his college days good-by, he took up with Larry Funk's band. He remained with that outfit for a time, then moved his belongings, including one trumpet and a pair of natural trumpet lips; to an orchestra conducted by Jack Marshard.

With an exemplary lack of vanity, Marshard soon turned the band over to young Vaughn, who, the former leader had discovered, made a hit with the ladies. Thus Marshard became the

band's business manager.

Born in Akron, Ohio, Monroe got that "Vaughn" name because his mother remembered a schoolgirl "crush" of hers for one Vaughn Glaser, a matinee idol of the time. The young leader first attracted national attention through his NBC broadcasts from Boston. In 1940 he did the not unusual thing of reorganizing his band.

Now, as almost everybody knows, he not only sings with the orchestra but he also takes a regular turn at playing the trumpet "just to keep his hand in." The six-foot-two maestro was offered a 20th Century-Fox movie contract last year after he had made a successful screen test. They wanted him, minus the band, for juvenile roles. He refused. Nevertheless, he Is slated to work under the M-G-M aegis. Apparently, he is very likely movie material.

Popular Records

Benny Goodman and his orchestra deliver a pair of their most typical performances-which means, specifically, solid rhythm, well-played arrangements, and much imagination-via "Six Flats Unfurnished" and "Why Don't You Do Right?" These are contained on a Columbia disk. Freddy Martin and his musicians converge engagingly on "I Get the Neck of the Chicken" and "Can't Get Out of This Mood" on a Victor record.

Another Victor item worth the

buyer's time is that offering Dinah Shore in "You'd Be So Nice to Come Home To" and "Manhattan Serenade."

FM BROADCASTERS SEE ROSY FUTURE . . . PARTS SCARCITY MAJOR WORRY

Majority of FM Programs Exclusive to FM Listeners; Face Shortage of Skilled Technicians; Two New Outlets for New York City

By DICK DORRANCE

FM Takes Inventory

THE outlook for continued FM broadcasting is more than encouraging if we are to accept the results of a recent survey conducted by FM Broadcasters. Inc., the national trade association of frequency-modulation stations. Last month this group sent questionnaires to every FM outlet in the country, requesting latest information on their present operation and probable war-time plans.

Most important of the several facts learned is that not one of the commercial FM stations currently operating has any thought of curtailing its daily schedules. The questionnaires went to each of the thirty-seven commercial and eight experimental transmitters now on the air, also to some seventeen more outlets supposedly still under construction. FM Broadcasters, Inc., reports better than an eighty percent response to its questionnaire. and has made interesting tabulations of all replies.

The average FM station, for example, now operates ten and a half hours daily. Two New England transmitters maintain twenty-four-hour service, while there are a number of others running in excess of fifteen hours a day. The shortest schedule is six hours, since the Federal Communications Commission has set this as the minimum.

Special for FM Fans

There has been a frequent and almost stubborn notion that most FM transmitters—since the majority are connected with regular AM broadcast stations-fail to offer much in the way of non-duplicated programming. The FMBI survey effectively torpedoes this notion. It shows that 83,7 percent of the programs heard every day over the nation's FM outlets are exclusive, and available only to FM listeners. There's a large number of cases where better than seventy-five percent are exclusive, but the average is sadly pulled down by a few East Coast stations that are broadcasting almost the same programs as their AM parents, and thus acting as little more than echoes of what any listener can hear on his regular AM receiver.
At least twenty-eight of the com-

mercial FM stations maintains full- or part-time staffs devoting their efforts toward making the caliber of FM entertainment better. This includes research in new programming techniques, studies of FM audience reactions. tion, and refinements in FM studio and transmitter equipment. Incidentally, six of the full-time FM commec-cial stations have no connection with any AM interests and are operated as completely independent ventures

ON TOP of Clingman's Peak, 6,800 feet above sea level, sits W41MM's new transmitter building. Programs originate in W41MM's Winston-Salem studios more than one hundred miles away and are carried to transmitter for broadcast by FM radio relay. This picture was taken from an airplane

Any Old Radio Tubes?

One of the more significant queries asked by the FMBI questionnaire was. What are your greatest current probin connection with continued operation?". Station operators placed the growing searcity of transmitting tubes and replacement parts far ahead of all other worries. A rather close second was the problem of personnel, with many stations admitting that they face a shortage of skilled technicians and sultable program people. A few stated simply that they have no prob-

FM Broadcasters, Inc., also pointed out that a third of the frequency-modulation outlets today are unable to serve with adequate signal strength the entire area assigned to them by Washington. This is due in almost every case to the use of temporary antennas and reduced wattage, since needed materials are tied up in the war effort.

News from New York

November seems to have been a profitable month for FM in New York City. The long-awaited W75NY of Metropolitan Television, Inc., went on the air, operating from 3 to 9 p.m., and serving a good share of its assigned 8,500 square miles. It's the eighth frequency-modulation outlet to be heard by New York FM listeners. who now have a sizable selection on the dial from which to choose.

A dark-horse has also entered the New York picture with the appearance of W39NY, licensed to the Muance of W39NY, ficensed to the Mu-nicipal Broadcasting System which operates the city's official station, WNYC. At the time this is written, W39NY is reportedly ready to begin lesting and will soon serve 3,000 square miles—roughly about a third larger than the actual area of New York City itself.

After Sunsel, Too

W39NY, as the FM voice of the municipal government, will be a welcome adjunct to the AM outlet, WNYC. For some time now, New York's energetic little mayor, Fiorello H. LaGuardia, has fought a running battle with the Federal Communications Commission in an effort to secure permission for WNYC's unlimited operation. Unfortunately, however, WNYC uses the same channel in the AM broadcast-ing band as a station in Minneapolia and, because ordinary broadcast waves act as they do after dark, WNYC has always been required by the FCC to go off the air at the time of local sun-set in Minneapolis. It has been the FCC's contention that WNYC would cause considerable interference with the Minnesola station, and the whole case provides an excellent example of the problems that bar the establishment of further large AM stations.

W39NY will have no such worries, thereby giving the city of New York an official voice that can broadcast

throughout the evening hours. Even though another station uses the same 43.9 megacycle channel at a location as near by as the top of Mount Wash-ington, New Hampshire—only about three hundred miles away—FM will still permit both of them to operate without a trace of cross-interference. This, you'll recall, is because properly designed FM receivers are receptive only to the strongest signal on a given channel and ignore any other stations that might cause whistles, chatter or

FM outlets using the same channel without interference difficulties may be found in such closely spaced cities as New York and Schenectady; Philadelphia and Hartford, Conn.; Boston and New York; Columbus, Ohio, and De-troit, to name but a few. With ordinary broadcasting, half a continent's separation is often not satisfactory,

Three for Indiana

According to prediction, FM station W49FW at Fort Wayne, Indiana, is now on the air, broadcasting from 4 to 10 p.m. each day and offering programs in which classical music pre-dominates. W49FW is operated by Westinghouse Radio Stations, Inc., and is one of four FM outlets which that organization now runs.

Indiana will soon have another FM transmitter in operation, according to recent reports that say W71SB, operated by the South Bend Tribune, is almost ready to go on the air. This will be the state's third frequency-modula-tion venture. W45V at Evansville has been serving FM listeners for over a

Vote of Approval

FM has few supporters quite so en-thusiastic and unflagging in their efforts as W45CM at Columbus, Ohio, This pioneer Ohio station conducts periodic surveys among its listeners to gauge the extent of their satisfaction with FM reception and the type of programs that W45CM is putting on the air. A constant upward trend has been noted in the reactions of these central Ohio FM fans.

Personal interviews by researchers last month showed that 92.8 percent of the listeners are enjoying good re-sults—in other words, clear, noise-free reception from W45CM. Of these, 21.6 percent are using outside receiving antennas The reply to another question—Did FM's staticless qualities increase the listener's radio enjoyment during the past summer?-was an emphatic 98.2 percent. And, although practically all FM set owners paid extra sums to buy a receiver equipped for FM as well as AM, a total of 96.4 percent quickly declared that the additional expenditure had been well worth while in view of dividends in listening pleasure.

UNITED NATIONS TAKE OVER SHORT-WAVE FACILITIES IN NORTH AFRICA

U. S. Short-Wave Stations to Wage All-Out Radio War Against Enemies; License Women Radio Operators for War Emergency Service

In the Mediterranean Zone

VERNIGHT the war of the Mediterranean has entered a new and spectacular phase. No longer is this great sea merely a Nazi lake. At time of writing, all of French North Africa is in Allied hands, Egypt and most of Libya have been wrested from Rommel's grasp. It seems only a matter of days until Tunisia and the balance of Libya will be under the control of the United Nations, thus giving us a vast and unbroken front to challenge Axis supremacy of trans-port lines in the Mediterranean; giving us a base from which to launch great offensive attacks upon Italy and the mainland of occupied Europe.

What of radio in this vital war area? Listeners are asking from what stations in this newly enlarged war zone they can expect short-wave reception. In Allied hands we have stations at Rabat, French Morocco; Algiers, Al-geria; Cairo, Egypt. In Axis hands is the powerful E. I. A. R. station at Rome, Italy. Transmitters in neutral countries affected in the new scope are located at Lisbon, Portugal; Madrid, Spain, and a small station at Melilla, Spanish Morocco.

In the table below we give present operating schedules and frequencies of the stations mentioned, together with other facts that may be important. It must be borne in mind, however, that these frequencies and schedules are subject to changes. In the case of the Rome station, only transmissions beamed on North America are listed (CWT):

ALLIED

MDROCEO

Rabat CNR 8.035 7-8 aum., 1-5 p.m. Not heard well in the U. S.

ALGERIA

78 a. m., 1-5 p.m. Usual-ly well heard in eastern Algiers TPZ 12.12

and central U. S.
7.8 a.m., 1-5 p.m. Heard.
fairly well on afternoon
transmission. Algiers TP22 8.86

EGYPT

Cairo SUV 10.05\$ 12:45-2 p.m., and on net-

p.m. freq. Poorly heard on afternoon program but good on pick-ups.

SUX 3.865

Heard to 3:30 p.m. very irreg., and on network pick-ups 5:30-6:30 p.m.

AXIS

Rame 2R06 15.30 6:30-6:50, 11:40 a.m. 12:40 p.m. to eastern N. A.; 11:30 p.m.-12:30 a.m. to western N. A. English

Rome 2R04 [1.8]

news at 12 mid., 6:40 a.m., 12 noon.
7:30-11 p.m. to castern N. A. 11:30 p.m.-12:30 a.m. tc western N. A. English news at 7:30, 9:30 p.m., 32 mid.

By CHARLES A. MORRISON

President, International DX'ers Alliance

Rome 2R03 9.630 7:30-11 p.m. to eastern N. A.; 11:30 p.m. 12:30 a.m. to western N. A. En-

a.m. to western N. A. Eff-glish news at 7:30, 9:30 p.m., 12 mld. 7:30-11 p.m. to eastern N. A. English news at 7:30, 9:30 p.m. Rome 2R011 7/22

NEUTRAL

PORTUGAL

Lisbon CSW4 15.215 7-9 a.m. Fairly Mall heard, Lisbon CSW6 11.04 1:30-5:30, 5:45-7:45 p.m. Lisbon CSW7 9,735 8-9 p.m. to N. A. Very well heard.

SPAIN

Madrid EAQ 9.860 7.8 p.m. to N. A. English news at 7 p.m. Usually Well heard in U. S.

SPAN. MOROCCO

Melitla EA9AA 7.09 Heard afternoons to 5 s.m. Irres.

Off to a Good Start

Last week I told about how international broadcasters and the Government had tied up for the duration to wage an all-out radio war against our enemies. The program transition is a gradual one, with the most noticeable change the increased handling of warnews items. Every hour on the hour, from one to six stations of the new network, known as the Bronze Network, may be heard broadcasting the news in English. Right at the moment, French broadcasts are very prominent in all program schedules. Some popular variety and network shows are still being sent overseas to our troops. All in all, the new set-up seems to have gotten off to a good start,

Mr. F. P. Nelson is the manager of the Bronze Network, John R. Sheehan, former program manager of G. E. stations WGEO and WGEA of Schenec-

tady, N. Y., is his assistant.

According to John F. Royal, vice president of NBC, the plans of the Government engineers and those of the private companies give every indication of equaling and even surpassing what is being done by Axis countries. This means more high-powered transmitters and frequencies, which are being arranged for, and close coordination between practical radio operators and those of the Government agencies who can give proper directives. Our country has yet too few transmitters of high power to reach a saturation point of world coverage, and that is what the OWI and CIAA, with the cooperation of the private companies, are striving for.

Unable to reach a financial agree-

ment with the owners of WRUL, the station of the World Wide Broadcasting Foundation was taken over by the Government under a decision of the War Communications Board. Its facilities were assigned to the Office of War Information, It is stated that its owners will receive "fair compensation" for the use of its facilities. It was imperative to bring all short-wave facilities under Federal control before the start of the American offensive in North Africa. This was actually accomplished only three days ahead of the landing of troops in North Africa

Radio Stockholm's Schedule

The Swedish short-wave station (transmitters at Motala, studios at Stockholm) now operates as follows, according to an air-mail letter from officials of this station received by Tom Becker of Fenton, Mich. (CWT):

Daily (except Sunday)

heliy (except Sunday)

1-45-2:15 am. (morning service) over SBP (11.705)

18-00-11:00 am. to North America over SBT (13.155)

1:00-1:15 p.m. (Swedish news) over SBP (11.705)

4:00-4:15 p.m. (Swedish news) over SBP (11.705)

4:20-4:35 p.m. (English and Gorman news) over SBU (9.535)

8:00-9:00 p.m. (to Swedes abroad) over SBP (11.705), SBU (9.535)

undays
3:00 a.m.-4:15 p.m. (Swedish program)
over SEP (11.705)
9:00-10:00 a.m. to South America over SET
(15.155) a.m. to South America over SET
(15.155) to Oscillation a.m. to North America over
SET (15.155)
4:20-4:40 p.m. Chronicle in Swedish over
SEP (11.705), SEU (9.335)
8:00-9:00 p.m. (to Swedes abroad) over
SEP (11.7051, SEU (9.335)

Short-Wave Emergency Service

Under Federal and state control, short-wave transmitters are being set up in many localities. In case land lines are broken during air-ruids, trained short-wave amateur operators, at police stations or in civilian-defense headquarters, will handle messages so there won't be any danger of one part of a city being cut off from the rest or one city cut off from communication with the outside world. In many instances these units will be manned by girl operators so that men may not be taken from more important duties. In New York City, for example, one-thousand girl students will receive Women's War Emergency Radio Service operators' licenses. The first recipient of such a license was Lenore Kingston who plays Ebba, feminine lead in the NBC feature "Against the Storm,"

Notes Concerning the Stations

At time of writing, Vichy, France, radio is broadcasting to North America at 6:30 to 7:15 a.m. on 17.765, and 3:00-3:45 p.m. CWT on 11.845 megs. Vichy does not seem to be operating on 9.52 megs at present, since Berlin is using this frequency evenings . . . EAQ (9.65), Madrid, broadcasts to North America dally 7:00 to 8:00 p.m.; in English from 7:00 to 7:15 p.m. CWT... CSW4 (15.215), a frequency CWT... CSW4 (15.215), a frequency of Lisbon, Portugal, that has been inactive for a long time, is now in use daily from 7:00 to 9:00 a.m. CWT.

WAR-TIME BRITAIN is described to American listeners by dramatic cast above. Title of their vehicle is "Britain to America," weekly series produced by the BBC, short-waved to the United States and relayed by the Blue Network. Leslie Howard (fifth from left) is program's narrator

War News in English Daily Morning CWT MWT CITY STATION DIAL 6:00 a.m. 5:00 a.m. Lendon GSB 9.51 6:30 a.m. 5:30 a.m. Saigon 11.77 6:30 a.m. 5:30 a.m. Berlin DJB 15:20 6:30 a.m. 5:30 a.m. Meb'rne 6:30 a.m. 5:30 a.m. Wichy 6:40 a.m. 5:40 a.m. Moscow 15:75 6:40 a.m. 5:40 a.m. Rome 2R06 15:30 7:00 a.m. 6:00 a.m. Perth VLW6 9.68 7:30 a.m. 6:30 a.m. Ch'gking XGOY 9.62 7:30 a.m. 6:30 a.m. Manila KZRH 9.64 8:00 a.m. 7:00 a.m. Berlin DJB 15:20 8:45 a.m. 7:45 a.m. Singapore 10:30 8:45 a.m. 7:45 a.m. Singapore 10:30 9:00 a.m. 8:00 a.m. Rome 2R06 15:30 9:00 a.m. 8:00 a.m. Berlin DJB 15:20 8:45 a.m. 7:45 a.m. Singapore 10:30 8:00 a.m. 8:00 a.m. Rome 2R06 15:30	
6:00 a.m. 5:00 a.m. London GSB 9.51 6:30 a.m. 5:30 a.m. Saigon 11.77 6:30 a.m. 5:30 a.m. Berlin DJB 15:20 6:30 a.m. 5:30 a.m. Melb'rne VLG2 9.54 6:40 a.m. 5:40 a.m. Moscow 15:75 6:40 a.m. 5:40 a.m. Moscow 2R06 15:30 7:00 a.m. 6:00 a.m. Tokyo JZK 15.16 7:30 a.m. 6:00 a.m. Perth VLW6 9.68 7:30 a.m. 6:30 a.m. Manila KZRH 9.64 7:30 a.m. 6:30 a.m. London GRE 15:39 8:45 a.m. 7:00 a.m. London GRE 15:39 8:45 a.m. 7:45 a.m. Singapore 12:00 8:45 a.m. 7:45 a.m. Singapore 12:00	
6:30 a.m. 5:30 a.m. Berlin DJB 15:20 6:30 a.m. 5:30 a.m. Berlin DJB 15:20 6:30 a.m. 5:30 a.m. Melb'rne 6:30 a.m. 5:30 a.m. Welb'rne 6:40 a.m. 5:40 a.m. Moscow 6:40 a.m. 5:40 a.m. Moscow 7:00 a.m. 6:00 a.m. 7:00 a.m. 6:00 a.m. Perth VLW6 9:68 7:30 a.m. 6:30 a.m. Perth VLW6 9:68 7:30 a.m. 6:30 a.m. Manila KZRH 9:44 8:00 a.m. 7:00 a.m. London GRE 15:30 8:30 a.m. 7:30 a.m. Son Son Ch'elvine XGOV 9:63 9:60 9:60 9:60 9:60 9:60 9:60 9:60 9:60	
6:30 a.m. 5:30 a.m. Melb'rne JJB 15:20 6:30 a.m. 5:30 a.m. Melb'rne VLG2 9:54 6:30 a.m. 5:30 a.m. Vichy 17:76 6:40 a.m. 5:40 a.m. Moscow 15:75 6:40 a.m. 5:40 a.m. Rome 2R06 15:30 7:90 a.m. 6:00 a.m. Tokyo JZK 15:16 7:90 a.m. 6:00 a.m. Perth VLW6 9:62 7:30 a.m. 6:30 a.m. Ch'gking XG0Y 9:62 7:30 a.m. 6:30 a.m. Manila KZRH 9:44 8:00 a.m. 7:00 a.m. London RE 15:39 8:45 a.m. 7:45 a.m. Singapore 12:00 a.m. 8:00 a.m. 8:00 a.m. Singapore 12:00 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:45 a.m. 7:45 a.m. Singapore 12:00 8:45 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:45 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:00 a.m. 8:00 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:00 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:00 a.m. 8:00 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:00 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:00 a.m. 8:00 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:00 a.m. 8:00 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:00 a.m. 8:00 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:00 a.m. 8:00 a.m. 8:00 a.m. Ch'gking XG0Y 9:63 8:00 a.m. 8:00	
6:30 a.m. 5:30 a.m. Melb'rne VLG2 9.54 6:30 a.m. 5:30 a.m. Vichy 177.6 6:40 a.m. 5:40 a.m. Moscow 6:40 a.m. 5:40 a.m. Rome 2R06 15:30 7:00 a.m. 6:00 a.m. Tokyo JZK 15.16 7:00 a.m. 6:00 a.m. Perth VLW6 9.68 7:30 a.m. 6:30 a.m. Ch'gling XGOY 9.62 7:30 a.m. 6:30 a.m. Manila KZRH 9.44 8:00 a.m. 7:00 a.m. London GRE 15:39 8:30 a.m. 7:30 a.m. Berlin DJB 15:20 8:45 a.m. 7:45 a.m. Singapore 12:00	5
6:30 a.m. 5:40 a.m. Moscow 6:40 a.m. 5:40 a.m. Rome 7:00 a.m. 5:40 a.m. Perth 7:00 a.m. 6:00 a.m. Perth 7:30 a.m. 6:30 a.m. Perth 7:30 a.m. 6:30 a.m. Ch'gking 7:30 a.m. 6:30 a.m. Berlin 8:00 a.m. 7:00 a.m. London 8:00 a.m. 7:00 a.m. Berlin 8:15 a.m. 7:05 a.m. Singapore 8:00 a.m. 8:00 a.m. Ch'gking XGOV 9:63	
7:00 a.m. 6:00 a.m. Perth VLW6 9.68 7:30 a.m. 6:30 a.m. Ch'gking XGOV 9.62 7:30 a.m. 6:30 a.m. Manila XZRH 9.68 8:00 a.m. 7:00 a.m. London GRE 15:39 8:30 a.m. 7:30 a.m. Berlin DJB 15:20 8:45 a.m. 7:45 a.m. Singapore 12:00	5
7:00 a.m. 6:00 a.m. Perth VLW6 9.68 7:30 a.m. 6:30 a.m. Ch'gking XGOV 9.62 7:30 a.m. 6:30 a.m. Manila XZRH 9.68 8:00 a.m. 7:00 a.m. London GRE 15:39 8:30 a.m. 7:30 a.m. Berlin DJB 15:20 8:45 a.m. 7:45 a.m. Singapore 12:00	
7:00 a.m. 6:00 a.m. Perih VLW6 9.68 7:30 a.m. 6:30 a.m. Chighing XGOV 9.67 7:30 a.m. 6:30 a.m. Manila KZRH 9.64 8:00 a.m. 7:00 a.m. London GRE 15:39 8:30 a.m. 7:30 a.m. Berlin DJB 15:20 8:45 a.m. 7:45 a.m. Singapore 12:00	
7:30 a.m. 6:30 a.m. Ch'gking XGOY 9.62 7:30 a.m. 6:30 a.m. Manila KZRH 9.68 8:00 a.m. 7:00 a.m. London GRE 15:39 8:30 a.m. 7:30 a.m. Berlin DJB 15:20 8:45 a.m. 7:45 a.m. Singapore 12:00	
8:00 a.m. 7:00 a.m. London GRE 15:39 8:30 a.m. 7:30 a.m. Serlin DJB 15:20 8:45 a.m. 7:45 a.m. Singapore 9:00 a.m. 8:00 a.m. Chroling XGOY 9:33	5
8:45 a.m. 7:45 a.m. Singapore 12:00 9:00 a.m. 8:00 a.m. Ch'oking XGOV 9:63	
8:45 a.m. 7:45 a.m. Singapore 12:00 9:00 a.m. 8:00 a.m. Ch'oking XGOV 9:63	
9:00 a.m. 8:00 a.m. Ch'oking XGOY 9:63	
7:00 a.m. 6300 a.m. Rome 2KU6 15.50	0
9:30 a.m. 8:30 a.m. Tokyo JZK 15.16	
10:00 a.m. 9:00 a.m. Stock'm SBT 15:15	5
10:05 a.m. 9:05 a.m. Melb'rne VLGZ 954	
11:00 a.m. 10:00 a.m. London GRE 15.39 Daily Afternoon	
12:00 noon 11:00 am Panama HPSG 11.78	
12:00 noon 11:00 a.m. Rome 2R06 15.30	
12:00 noon 11:00 a.m. London GSF 15:14	
1:00 p.m. 12:00 noon London GRE 15:39 1:10 p.m. 12:10 p.m. Finland 01X4 15:19	
3:00 p.m. 2:00 p.m. Rome 2R04 11.81	
3:30 p.m. 2:30 p.m. Vichy 11.84	5
4:15 p.m. 3:15 p.m. Moscow 15.11 4:45 p.m. 3:45 p.m. Landon GRG 11.68	
GRY 9.60	
5:15 p.m. 4:15 p.m. Rame 2R03 9.63	
5:45 p.m. 4:45 p.m. London GSC 9.58 5:48 p.m. 4:48 p.m. Noscow 15.23	
5:48 p.m. 4:48 p.m. Moscow 15,23 Daily Evening	
6:00 p.m. 5:00 p.m. Tokyo JZK 15.36	
6:00 p.m. 5:00 p.m. Berlin DZD 10.54	5
7:05 p.m. 6:05 p.m. Madrid EAQ 9.86 7:30 p.m. 6:30 p.m. Finland 01X3 11.78	5
7:30 p.m. 6:30 p.m. Rome 2RO3 9.63	
8:00 p.m. 7:00 p.m. London GSC 9.58	
8:00 p.m. 7:00 p.m. Berlin DZD 10.54	
DVI 734	
8:00 p.m. 7:00 p.m. Moscow 12.19 9.77 8:00 p.m. 7:00 p.m. Stockh'm SBU 9.53 8:30 p.m. 7:30 p.m. Curacao PJC1 7.25	
8:00 p.m. 7:00 p.m. Stockh'm SBU 9:53	5
8:30 p.m. 7:30 p.m. Curacao PJC1 7.25	-
9:00 p.m. 8:00 p.m. Bern HER4 9.53	8
9:00 p.m. 8:00 p.m. Tokye JZK 15.16	5
9:00 p.m. 8:00 p.m. Tokyo JZK 15.16 JZJ 11:80	
9:30 p.m. 8:30 p.m. Rome 2RO3 9.63	
2R011 7.22	
945 p.m. 845 p.m. London GRN 6.19 GSL 6.11)
10:00 p.m. 9:00 p.m. Berlin DXJ 7.24	
10:15 p.m. 9:15 p.m. Vichy 9.62	
10:15 p.m. 9:15 p.m. Moscow 9.56 10:30 p.m. 9:30 p.m. Tokyo JZJ 1-1.80)
JZ1 9.53	5
11:00 p.m. 10:00 p.m. Berlin DXJ 7,24	
31:30.p _r m: 10:30.p _r m: London GRN 6.19	
GSL 6.11	,
12:00 mld: 11:00 plm. Rome 2R03 9.63	

Important Stations

impe	rtan	Stations	
(Megagyules or t	heunan	de of kilocycles abo	wail
CR7BE, Mozambiqu			
ORIDE, Mozaming	9.84	OIX4. Finland PJC1. Curação	9 75
CSW7, Portugal	9.735	PZX5, D. Guiana	15.40
DJB, Germany	15.20	RV. U.S.S.R.	15.75
DID.	11.77	15.23, 15.18, 15.11	12 10.
DJL "	15.11	11.95, 11.83, 9,565,	9.545
DJQ. "	18,55	SBT. Sweden	15.155
DEJ.	7.24	SBU.	9.535
DXP.	6,03	TAP, Turkey	9,463
DXZ.	9,87	TFJ, Iceland	12,235
	10.843	TGWA, Guntemals	9,69
	15,13	VLG. Australia.	9.58
DXL24, "	0.62	VLG2.	9,64
	9,86	VLG3, "	11.71
EIRE, Ireland	15:12.	VLG6,	15,23
17.84.	0,595	VI.GT.	15.16
Prance (Vichy)		VLQ2.	11 37
17.765, 11.845	5.62		9,58
FZI, Brazzaville, F			9,68
Equatorial Africa	11,97	VUD3, India	9,59
GRE, England	15.39	VUD4.	11.33
GRO, "	11:65	WBOS, Besten, Ma	65.
ONE.	9.43	15.33	15,81
GWW 0	7,125	WCBX, New York	City
	7.07	17.83, 15.27, 9.65	9.68.
GRW,	6.145	6.17, 11.53	21.57
GRX.	18769	WCDA. New York	
	9.58	9.39	11,83
GSC.	31,75	WCRC, New York	
GSF. "	15.14	WGEA, Schenectad	17.83
GBL. "	6.11	N M OI SO IS T	3. 9.55
	0.125	N. 4 21.50 15 3 WGEO. Schenectad	or older
	2.455	N. Y. 21.50	CRAR.
HER4, Switzerland			5. 9.63
MERS.	01003	WLWO, Cincinnati	3, 1, 100
11.865.	11.715	Ohio 15.25, 11.7	6 01
HPSA, Panama		WNBI, New York	Pier
HP5G.	11.79	17.79	15.15
HSP5, Thalland	11.72	11.693	
HVJ, Vatioan-City	11:74	W.RCA. New York	Ditt
Indo-China	11.78	17 78.	15 13
JZHA, Hong Kong	9:470		1, 9.67
JZJ, Japan JZK	11.80	WRUL WRUW.	
JZK "	15.16	Bouton, Mass.	17.75.
KOEI, San Francisc		Beston, Mass. 15.35, 9,70,	11.79.
Calif. 15.21, 11/73	9.55	11.7	2 6,04
KWID, San Francis	co	XOOY, China	
Galif, 7.23, 9.51, KZRH, Philippines	15 29	11,90	8,608
KZRH. Philippings	9.64	22.03. Italy	9,63
LLR. Norway	9-645	2R 04;	11.81
MTCY Manchuria		2ROS. "	15.30
11 775 16 Acs		47 OR 15	27 46

Guide to Programs

The programs listed here are those broadcast daily at the same time. Exceptions are indicated. Time shown is CWT; subtract one hour for MWT

DAILY

Saturday, Nov. 28, through Friday, Dec. 4

CWT City Program Station

North Americal EAQ (9.86)

North Americal EAQ (1900)
7 p.m.—Muse o we—English/program: (12.19)
7:15 p.m.—Berlin—Talk by O.
K.: DZD (10.54). DXJ (7.24)
7:30 p.m.—Lahit, Pinland—News
(English): OIX3 (11.785)
7:30 p.m. (ex. Sun.)—Rio de Janeiro — English programi: PSH (10.22)

\$ p.m.—Portugal—Program for North America; USW7 (9.635) 8 p.m.—Stockholm—Browless

a p.m.—3 ta et norm—Brossteast for North America: SBU (9.535) SBU (11.705) 8:15 p.m.—Berlin—Taik, by Fred Kaltenbach: DZD (10.54) DXJ (7.24) 8:15 & 10:15 p.m.—Kayasanolsk

8:15 & 10:15 p.m.—Koursomolsk
—English programs from Silicria: (15.11, 15.23, 9.565)
8:20 p.m.—Buddprest—News (English): HAT4 (9.125)
8:45 p.m.—Bud ne-English programs for North America: 9 & 10 p.m.—News: HER4 (9.538)
HER5 (11.865)
9 p.m.—Delsi—News (English): VUD2 (7.29) VXID3 (9.59)
9.10 p.m.—Revilla: (2.59)

VUD2 (7.29) VUD3 (9.59)
9:10 p.m.—Be e 14 n.—Naines of
American seamen taken from
torpodoed ships: OXD (10.54)
DXJ (7.24)
105.m.—Meibourne—Program for
North American VI.66 (45.23)
VI.49—(10.525)
10:15 p.m.—Vichyla irrogram for
North American (19.52)
10:45 p.m.—Vichyla irrogram for
North American (19.52)
10:45 p.m.—Vichyla irrogram for
North American (19.52)
11 p.m.—So, Africe—News (English
program for Western North
Program for Western North

program for wassern North Americas VLG3 (11271) VLQ5 (9.68)

(9.68) 11:30 pm.— Rojn e — American Hour for western North Amer-ica; 12 mbt.— News (English) 2R03 (9.63) 2R04 (1.81) 2R06 (15.30) 2R011 (7.22)

Thursday, December 3

5 p.m.—Lo a d o n—"Hello, Children, 'messages from Condon and Welsh parents to children evacuated to America: GSC (9.58) GRG (11.68)

5:30 p.m.—London—"The Propaganda War," Brent Wood GSC (9.58)

6:30 p.m.—London—"The Propaganda War," Brent Wood GSC (9.58)

6:30 p.m.—London—"The Propaganda War," Brent Wood GSC (9.58)

6:40 p.m.—London—"Findsh letters, HCJB (12.455, 9.58)

7:30 p.m.—London—"Undon Letter," Mardonald flastings GSC (9.58) GSL (6.11)

7:30 p.m.—London—"Britalo Speaks," Cot. Water Ellotte GSC (9.58) GRG (11.68)

Friday, December 4

7:30 a.m .- New York-Wenne

World Short-Wave Broadcast Stations

Time shown is CWT; subtract one hour for MWT Megs. Call Station Time 19-METER BAND (Continueda)

Komsomolsk, U. S. S. R.: 6:40-7:20, 9:15-9:40 a.m., 4:15-4:40, 5:48-6:25, 8:8-40, 10:15-10:40 p.m. to North America Berlin, Germany: 6-8:15 a.m. Melbourne, Australia: 10-10:40 p.m. to North America Huizen, Holland: 3:50-4:15, 5-8

15.23 DXT 15.23 VLG6 15.22 DXUIS

p.m. Voice of Free India: 9-11 a.m. National Congress Radio: 11:15-15.22

National Congress Radio: 11:15-11:45 a.m.
Boston, Mass.; 7-11:45 a.m.
Berlin, Germany: 6-8:45 a.m. to
North America, 9:30-9:40, 11:30
a.m.-12 noon, 4:50-11 p.m. to
North America
Lahti, Finland: 9:55 a.m.-6:05.
10:05-10:50 p.m.
London, England: 11:30-11:45
a.m. 15.19 OIX4

15.18 GSO 15.18 RV96

a.m., Moscow, U. S. S. R.: 11 p.m.-1, 6:40-7:20 a.m., 4:15-4:40, 5:48-6:25 p.m. to North America Chungking, China: 5:30-7:30 p.m. to North America Guatemala City, Guatemala: 12:45-1:55 p.m. to North America; Sun, 12:45-6 p.m. Fortaleza, Ceara, Brazit: 8-11 a.m., 5-8 p.m. approx. Encarnacion, Paraguay: 5-8 p.meor later 15.18 XGOX

15.17 TGWA 15.165 PRE9

15.165 ZPA6 or later Melbourne, Australia: 8-8:15 a.m., 4:45-5:15, 9:10-11 p.m. 15.16 VLG7

Melbourne, Australia: 8-8:15 a.m., 4:45.5-15, 9:10-11 p.m.
Tokye, Japan; 4-11 a.m.; 5:55-10 p.m. to eastern North America, 10:25 p.m.-1:30 a.m. to western North America 15 16 17 K

15.155 SBT 15.15 WRCA

tea, 10:25 p.m.-1:30 a.m., to western North America.

Stockholm, Sweden: 9:56-10:50 a.m. to North America.

New York City, N. V.: 8 a.m.-3:40, 3:55-6:45 p.m.,

London, England: 12:45-4:45, 5:45-10:15, 10:30 a.m.-3:15, 3:30-4, 4:15-5:15 p.m.

Paris, France: 3:30-6, 6-8:45 a.m. to North America, 9:30-10:30, 31 a.m.-1:45, 4:50-11:45 p.m.

Valican City: Sun. 4:30-5, 7-7:20, 7:30-7:50, 8-8:20 p.m.; Thurs. 7:30-7:50, 8-8:20 p.m.; Thurs. 7:30-7:50, 8-8:20 p.m.; Frj. 10:30-10:50 a.m. 15:14 GSF 15,13 DXE6

15.12 HVJ

7:30-7:50, 8-8:20 p.m., Frj. 10:30-10:50 a.m.
Berlin, Germany: 3:30-10:20 a.m.
Komsomolsk, U. S. S. R.: 4:15-4:40, 5:48-6:25, 8-8:40, 10:15-10:40 p.m. to North America
Beellin, Germany: 6-6:15, 7:30-8:45, 10:40 a.m.-4:30 p.m.
Deutscher Volkssender: 9-9:20 a.m. 15.12 DXH2 15.11 D.IL

15.08 15.047 28.021

Rome, Italy: 11:30 a.m.-12 noon, 3:15-3:30, 6-8:45, 11:20 p.m.-

END OF 19-METER BAND

Rio de Janeiro: Thurs. 3/3/30. 7-7/30 p.m. Ocean Gate. N. J.; 7 a.m.-6 p.m. Berlin, Germany: 3/30-5/30, 9/15-9/30, 10-11 a.m., 2/30-3/15 p.m. Malaga. Spaint 3-6 p.m. Kuibyshev. U. S. S. R.; 6-8/15 14,935 PSE 14.47 WDO 14.46 DZH 14.40 13.01

Kulbyshev, U. S. S. R.; 6-8:15 a.m. Kulbyshev, U. S. S. R.; 8:30-11:15 a.m. Rabat, Morocco: 7-8 a.m. Outo, Ecuador: 6:45-8:50, 11:30 a.m.; 2:30 p.m. (Sun. 7 a.m.; 4:30 p.m.), 5:9:45 or 10 p.m. Sverdlovsk, U. S. S. R.: 10:15 p.m.; 12:30 a.m., 3:30-4 p.m. (En-12.83 CNR 12.455 HCJB 12.23

alish I 12 235 TEL

glish)
Reykjavik, Iceland: Tues. 3:454 & 6:20 p.m. approx.
Moscow, U. S. S. R.: 7:30-8:30.
10:30-11:30, 11:45 a.m.-5:48.
5:48-6:25, 7-7:50, 10:15 p.m.-12.19

12:30 a.m. Berlin, Germany: 5:45-8, 9 a.m. 2:45, 2:55-4:45, 4:50-11:15 p.m. Alger, Algeria: 6:15-7 a.m., 1-5 12:13 DZE 12.12 TPZ

12.115 ZNR Aden. Arabla: 11:15 p.m.-12:30 12.095 GRF

a.m. London, England; 2-10:45, 11:15 a.m.-12 noon, 12:15-2, 2:15-3, 5:30-9:45 p.m. Shanghal, China: 11 p.m.-1, 3:30-9 a.m.

12.06 FFZ

(TO BE CONTINUED NEXT WEEK)

Note: This is the second in a series in which we will publish a complete list of the world's short-wave broadcasting stathons by frequency, with the operating schedule for each. Reserve your copy of MOVIE-RADIO GUIDE in ad-vance so that you will not miss any of this lies.

SPECIAL PROGRAMS For programs broadcast dally see Dally Programs above.

Saturday, November 28
WT City Program Station
p.m.—Byrlin—Smilling Through:
DJI. (15.11) DNR (11.75)
30 p.m.—Quito, Ecuador—Off
Alie Record: HCJB. (12.45)
9.958)
pring—Landon—Marchins On,
British "March of Time": GSC
(9.58) GSI, (6.11)
p.m.—Landon—Weekly visit to
the Auerican Red Bross Eagle
Chib, Including messages from
American Revisition CSC. (9.58) GSI, (6.11)
8.15 p.m.—Us and a n—Working for
Verleyty GSC. (9.58) GSI, (6.11)
8.15 p.m.—Landon—Marchine for
Verleyty GSC. (9.58) GSI, (6.11) CWT City Program Station

3 p.m.—Berlin—Satiling Through: DJI; (15.11) DNR (11.76) 4:30 p.m.—Quito, Erizalor —Off the Record: HCJB. (12.455, 2.958)

Sunday, November 29

9 a.m. — New York — Commund Performance WNBI (15.15). WBOS (15.21) 9:30 a.m.— Chungking, China —

9:30 a.m.:— Chungking, China Messages from Americans in China: XGOY (9:625)
1745 a.m.—Gustemala—Request-program by Marlimby Ensemble: TGWA (45:17)
4:30 p.m.—Landon—"Answering Yen, "Britain anyways questions from Americans should be some from Americans about the control of the the

You. "Britain answers questions from Americans, about the war-GST (9.58) GRG (11.68)

5 p.m.— London — Britain to America: "Britain Tomoly." of an ordinary British soldier fighting on a world wide front GSC (9.58) GRG (11.68)

5:30 p.m.— London—Canadian Novaletton: GSC (9.58) GSL

(5.14)
(5.14)
(5.14)
(5.10)
(5.10)
(5.10)
(5.11)
(5.11)
(5.11)
(5.11)
(5.11)
(5.11)
(5.11)
(5.11)
(5.11)
(5.11)
(5.11)
(5.11)
(5.11)

GS (7)-30 GSL (6-11)
Th.m.—Candon—Nurth American
Guest Night: GSC (9-58) GSL
(6-11)
1-30 p.m.—Vatienn City—News.
(Enclish) HV3 (11-74)

19.58) GSL (6.11)

8.36 p.m.—London—Marching On.
British "March of Time" GSC
(9.58) GRG 411.68)

19.00.—London—Weekly risit to
the American Rel Ross Earle
Club, including messages from
American Rels British 2 GSC
(9.58) GSL (6.11)

8.35 p.m.—London—Working for
Weekly risit to
the American Rels Ross Earle
Club, including messages from
American Rilers in British 2 GSC
(9.58) GSL (6.11)

8.35 p.m.—London—Mapleted
Mailnes GSC (9.58) GSL (6.11)

10.30 p.m.—Li m = "Peru Calls
War: GSC (9.58) GSL (6.11)

11 p.m.—Guatemala—Poputar mar
rimbs concert: TGYX (9.658)

Tuesday, December 1

10 a.m.—London—Messages from Canadian soldiers GRE (15.39) 6 p.m. (Tues., Thurs.)—Reykja vik, Ireland—Musie and talks

o p.m. (1984), thurs.)—Heysiga-vik, Ireland—Musle and talks: TFJ (12.235) 6:15 p.m.—Berlin—A viait to an English class in a Berlin light network: DZD (10.54) DXJ (7.24)

6:30

(7.24)
5:30 p.m. — Loudon — Canadian
Calendari GSC 19.58)
p.m. — London — Current
Eyene, Frederick Kuh or
Vernon Bertielt: GSC 19.58)
GSL (5.11)
1:30 p.m. — London — The Valce of
the Enemy: GSC (9.58) GSL
(6.11)
15 p.m.

(6.11)
8:15 p.m. (Tues., Thurs.)—Barline—Robert II. Best. DZD
(10.54) DXA (7.24)
9 p.m.—Quite, Ecuadur—Service Strings, program for
United Nathun soldlers the
barder over. III IB (72.955,
9,758)

Wednesday, December 2

10 a.m.-London Greetings from Canadiane in Beltaint GRE (15.39)

7:30 a.m.—New York—Wenpone Forcest in America: WJQ (10.01)
10 a.m.—London—Calling the JC.
A. F. in Canada: GRE (15.39)
10:15 a.m.—New York — "One Woman to Another," for the women of Great Beltishn 1-WNBI JD.15) WBOS (25.21)
5:30 p.m.—London—"The Waron Lauti," "Cent Cyril Palls: GSC (9:58)
7 p.m.—London—"Off the Record. Stanley Maxteet GSC (9:58)
GSC (6:11)
7:30 p.m.—London—"World Affairs." H. Wickham Steed GSC (9:58)
GSC (9:58)

COMPLETE PROGRAMS FOR THIS WEEK

(12/8-5)

SATURDAY November 28

MORNING

7-30 A M.

CENTRAL WAR TIME

Texas Jim Robertson, bar.t WMPS WJBO

Richard Leibert, organist: WSMB WBRC WALA WMC KARK

Coffee Club: WWNC KMOX WNews: KTRH KWTO WLAC WSM WTJS WDSU WAPO KRLD

KRLD

*KLHA-World Today

KPRC-Vincent Lopes' Orch.

KTBS-Ridin' the Range

KTHS-Hit Tunes; Prgm. Res KUOA-Wilson Ames, organist KVOO-Evelyn Lynne KWKH-Transcribed Prgm. WAPI-Numbers, Please WBAP-Early Birds WBT-Treasury Star Parado WCOA-Yawn Patrol WDOD-Breakfast Club *WGST-News; Music; WHAS-Homespun Harm WJDX-Musical Clock WLW-Bradley Kincaid WNOX-Early Worm WOPI-Breakfast Club WREC-It's Time to Ship WROL-Hilbillies WSB Penelope Penn WSIX/Today's the Day WWL Time to Shine

7:45 A.M.

#News: KTHS

*News: KVOO KPRC KMOX WFAA WSIX Time to Shimeb KARK WAPI *KLRA-Between Acts; News KRLD-Stamps Quartet ATRH-Musical Clock KUOA Army Recruiting *KWKH-News; Transcribed KWTO-Silm & Tiny WALA-Wake Up & Elve WAPO Breakfast Cub WBHC-Diana Darling
WBT-Guillermo Gate
#WDOD-News: Breakfast Club
WDSU-Variety & Fun
WGST-Sparkling Melodies
WHAS-Renfro Valley WHAS-Rentro Valley
WWBO-Music; News
WJDX-Matinee
WLAC-Music for Breakfast
WLW-Consumers' Foundation
WMC-Musical Variety WMPS-Dance Music

WMPS-Dance Music

WREC-Musical Clock; News

WROL-Musicale

WSB-On the Alt; Melodies

WSIX-Sunshine Trio WSM-Daniel Quartet
WSMB-Shall We Waltaf
WTJS-Top o' the Moraleg
WWL-Dawn Bushers

8:00 A.M.

Everything Goes: WOPI KPRC KTBS WCOA WAPO KVOO WALA WSM WROL WSB

*News> WREC KLRA WWNC KTRH KWKH WGST WBT WNOX KRLD

Breakfast Club; Orch. & Vocal-ists; Don McNell, m.c.; WDSU WSIX WJBO KTHS

WAPI WAPI WSMB WMC
WJDX WLW WMPS

*KARK-News; Aunt Jemina
KMOX-Jolly Jamboree

*KUOA-News; Camp Buddy Sa-

KWTO Goodwill Family WFAA-Early Bird Revue WHAS-Musical WHAS-Musical WTJS-Southern Melodiers ★WWL-News; Dawn Busters

8:15 A.M.

Caucasian Melodies: WWNC WREC WGST WHAS KLRA WBT KTRH Breaklast Club; WMPS Everything Goes: WMC KARK-Jane Adomo Speaking

Nov. 28-Dec. 4 Inclusive: Metropolitan Opera Resumes Fall Broadcasts Sat.; Oscar Levant, Guest of Telephone Hour Mon.; "An American in England" Returns Tuesday

KRLD-Aunt Jemima; Juke Box KRLD-Aunit Jemima; Juke Box Sarenaday KWKH-Transcribed Prgm. KWTD-Rev. W. E. Dowell WAPI-Gadabouts; This Morning at Nine WBRC-Goodwill Industries WDOD Radio Revival WFAA-Music Box WJDX-Time to Shine WLW-Mail Bag WNOX-Good Neighbor WSMB-Morning Varlettes WW.Aunt Jemima; Dawn Bust-

8:30 A.M.

Breakfast Club: WROL Everything Goes: KTBS WALA WCOA KPRC WBRC WFAA WSB The Garden Gate; WWNC WRECKERA WHAS KWKH KTRH WGST

KIRA WHAS KWIM KI Number, Please; WAPI W Whewe: WTJS WSM WLAC KARK-South American Way KUOA-Bill Board KVOO-Rev. T. Myron Webb KWTO-Schaffer Sinters WBT-Briarheppers WJDX-In the Woman's World;

Mclodies
WMC-Gene Steele
WMOX-Captains of Kitchene
WOPI-Question Box; Devotional
WSIX-Varieties

8:45 A.M.

Everything Goes: WMC KTBS WALA WCOA WJDX WFAA WSM KPRC

#News: WWL WOP! KARK-This Rhythmic Age KUOA-Dr. Reginald Martin, or-KWTO-Oznek Newsettes WDOD-Morning Tunes WLAC-Music Box Melodies WLW-My Health
WNOX-Memory Lane
WROL-America Sings
WSB-Cracker Barrel
WSDX-Moraing Varieties
WTJS-Morning Devotional

9:00 A.M.

Youth on Parade: WHAS WREC WWNC WGST KRLD WDOD WBT KWKH KLHA WLAC

Encores: WOA! WALA KVOO KPRC KTBS WJDX WSMB WSB WOPI WMC WBRC

KARK-Kiddie Jamboree KMUX-Magic Kitchen *KTHS-News; Prgm. Resume;

Music KTHI-Kiddies Entertainment KUOA-God's Half Hour KWTO-Sunday School Lesson WAPI-ilayloft Jamboree WAPO-Hymns of the Churches WBAP-Dr. H. N. Williams WCOA-Morning Devotional WDSU-Story Teller WJBO-Navy Prgm. +WLW-News; Singing Neighbor +WWBS-News +WNOX-News; Village Chair WROL-Saturday Savers

WROL-Saturday Savers
WSLX-Organ Moods
WSM-Homemakers Chat
WTJS-Varieties
WWL-Life of Peggy Hill

9:15 A.M.

Mirandy in Persimmon Heller; WMPS WDSU WSIX Encores: WAPO WSM Youth on Parade: WWL

KTHS-Dizie Mountaineers KWTO-Orark Sweethearts WBAP-Markets; Music WCOA-Front Page Drama WJBO-Freedom on the Land For-WLW-Paul Arnold, songs

LOG OF STATIONS

Listed in Edition 5—Gulf States

Call Letters	Kilo- cycles	Power	Location	Net- work	
KARK	920	5,000	Little Rock, Arkansas	NBC-BN	
KDKAT	1020	50,000	Pittsburgh, Pennsylvania	21.00	
KLRA	1420	5,000	Little Rock, Arkansas	CBS	
KMOX	1120	50,000	St. Louis, Missouri	CBS	
KPRC	950	5,000	Houston, Texas	NBC-TON	
KRLD	1080	50,000	Dallas, Texas	CBS	
KTBS	1480	1,000	Shreveport, Louislana	NBC	
KTHS	1090	10,000	Hot Springs, Arkansas	BA	
KTRH	1320	5,000	Houston, Texas	CB5	
KUQA	1290	5.000	Siloam Springs, Ark.	Loca	
KVOO	1170	50,000	Tulsa, Oklahoma	NB(
KWKH	1130	50,000	Shreveport, Louistana	C85	
KWTO	560	5,000	Springfield, Missouri	Loca	
WALA	1410	5.000	Mobile, Alabama	NBC-BA	
WAPI	1170	5,000	Strmingham, Alabama	CB5	
WAPO	1150	5,000	Chattanooga, Tennessee	NBC-BI	
WBAP	820	50,000	Chattanooga, Tennessee Fort Worth, Texasi	NBC-TO	
WBBM+	780	50,000	Chicago, Illinois	CB:	
WBRC	960	5,000	Birmingham, Alabama	NB	
WBT	1110	50,000	Charlotte, North Carolin		
WCOA	1370	1.000	Pensacola, Florida	NBC-BI	
WDOD	1310	5,000	Chattanooga, Tennessee	CB	
WDSU	1280	5,000	New Orleans, Louislana	·BI	
WENRT	890	50.000	Chicago, Illinois	B1	
WFAA	820	50,000	Dallas, Texas	NBC-TO	
WELAT	970	5,000	Tampa, Florida	NBC-BI	
WGNT	720	50,000	Chicago, Illinois	MB:	
WGST	920	5,000	Atlanta, Georgia	CB	
WHAS	840	50.000	Louisville, Kentucky	CBS	
MIBO	1150	5,000	Baton Rouge, La.	BI	
WJDX	1300	5,000	Jackson, Mississippi	NBI	
WLAC	1510	50,000	Nashville, Tennessee	CB	
WLST	890	50.000	Chicago, Illinois	BI	
WLW	700	50,000	Cincinnati, Ohio	NBC-BI	
WMAOT	670	50,000	Chicago, Illinois	NB	
WMC	790	5,000	Memphis, Tennessiee	NB	
WMPS	1460	1,000	Memphis, Tenn.	BN-MB	
WNOX	990	5,000	Knoxville, Tennessee	CB	
WOAIT	1200	50,000	San Antonio, Texas	NBC-TO	
WOPI	1490	250	Bristol, Tennessee	NB	
WREC	600	5,000	Memphis, Tennessee	CB	
WROL	620	1,000	Knoxville, Tennessee	NBC-BI	
WSB	750	50,000	Atlanta, Georgia	NBC-BI	
WSIX	980	5.000	Nashville, Tennessiee	MB	
WSM	650	50,000	Nashville, Tennessee	NBC-BI	
WSMB	1350	5,000	New Orleans, Louislana	NB	
WSUNT	620	5,000	St. Petersburg, Florida	81	
WTJS	1390	1,000	Jackson, Tennessee	MB	
WWL	870	50,000	New Orleans, Louisiana	CB	
WWNC.	570	1,000	Asheville, N. C.	CB	
	ational		sting Company		
			sting System.		
			ling System		
BN-Blue Network					
TON-Texas Quality Network					
Local-Not Affiliated With Any National Network					
+Night-time Programs only					

&Star In program listings Indicates news brandens Pa Flag ledicates radia's war effect programs

WNOX-Morning Matinee WROL-Rhythmaires

9:30 A.M.

Hank Lawsen's Knights> KTHS WSIX
Nat'l Hillbilly Champions: WWL
WDOD WREC WWNC WBT
KWKH WLAC KLRA

Nellie Revell Presents: WMC WALA WSMB WAPO WBAP KPRC WCOA KTHS WSB

Rainbow House: WTJS

WDSU-Jungle Jim WGST-Parade of Sters WHAS-Farm Talk *WJBO-Devotional, News

*WJBOsDevotional, News
*WJDX-Newst; Kiddle Matinee
WLW-Columbus Boys Choir
WLW-Columbus Boys Choir
WMPS-Playground Varieties
WNOX-Biblic Hour
WHOL-Ridin' the Range
WSM-Gospel in Song
9:45 A.M.
Nat'l Hillbilly Champions: WGST
String Ensemble: WSB WSMB
WMC WBRC WAPO WCOA
KTBS WSM
KMOX-Medlen! Society
KPIKC-Dairy Dramas KPRC-Dairy Dramas KRLD-Freedom on the Land KUOA-Hal Stunders KVOO Commundo Kids Theater

WALA-Colored Vespers WBAP-Betty Crocker &WDSU-News WLW-Round-Up WROL-Market Square WTJS-Radio Rangers

10:00 A.M.

he Creightons Are Coming:
WCOA WSMB WALA KTBS
WAPO WJDX WSM WMC
WBRC WBAP KARK WLW
WSB WOPI WROL KVOO
KPRC

KPRC
**Mews; Delta Rhythm Boys:
WGST WREC KWKH WWL
WWNC KTRH RRLD KLRA
**Serviceman's Mop:
WDSU
KTHS WJBO WSIX
**KMOX-News; Women's Hour
KWTO-Hayloft Frolic
**WAPI-News; Y. M. C. A. Re-

horter WBT-News; Tony, Pastor's Orch. ★WDOD-News: Salon Swing

★WHAS-News: Band Aid

★WLAC-News: Young America

#WMPS-News
*WNOX-News; Bands & Bonds WROL Rhythmaires WTJS-Top Tunes

10:15 A.M.

Service Men's Hop: WMPS
God's Country: WREC WWL
WBT KMON KRLD KTRH
KWKH KLRA KWKII KLRA
KUOAJerry Sears' Orch.
WAPI-Jr. Garden Club Playhouse
WGST-Highway Patrol
WHAS-Farm Highlights
WJBO-F. A. Prgm.
WLAC-Old Dirt Dobber
WNON-Future Farmers of America

WTJS-Zeke Martin

10:30 A.M.

Little Blue Playhouse: KTHS WMPS WDSU WJBO Let's Pretend; WBT WLAC WWL KWKH WGST WAPI WREC KRLD KTRH WWNC WDOD KLRA WHAS KMOX WSMB KVOO KARK WBRC

WMC WSM WFAA WSB WLW
KTBS KPRC WALA WOPI
WJDX
KUOA-Classic Favorites KUOA-Classic Favorites
KWTO-Miske Doseh
WAPQ-Mickey Mouse Club
WCOA-Melody Moments
WDOD-Morning Pop Tunes
*WNOX-News; Bands & Bonds
WROL-City Temple
*WSIX-News
WTJS-Old-Fashioned Meeting

10:45 A.M.

KUOA-Saturday Specials KWTO-Al Stone's Hymn Sing WSIX-Splitfires

11:00 A.M.

Here's Washington: KTBS KPRC Theater of Today: KWKH WWL WREC KRLD WHAS KMOX WNOX KTRH WAPI WDOD KLRA WLAC WWNC WGST

KLRA WLAC WWNC WGST
WBT
Music by Black: WMPS WSIX
*News: WBRC WCOA WSMB
WALA WSB
KARK-Nazarene Church
*KRLO-News; Dance Parade
*KTHS-News; Tax Instruction;
Skyllnegs

Skylinera KUOA-Voices in Harmony

KVOO Betty Crocker KWTO-U. S. Army Prem. WAPO-Dance Time WDSU-Unele Sammy WFAA-Parade of Stars WJBO-Home Demonstration Pro-

gram ★WJDX-News; Markets WLW-Homemakers' Review *WMC-News; Capt. Toll Fowler WOPI-Studio Party WROL-Rambling Rangers

WSM-Gene Archer WTJS-Rev. W. A. Douglas

11:15 A.M.

Music by Black: WJBO Music by Black: WJBO
Consumers' Time: WSMB KTBS
WMC WJDX WSB KPRC
WALA
KUOA-Science News
KVOO-Freedom on the Land
KWTO-Farm Chats
WAPO-Future-Farmers
WCOA-Musical Tid-Bits
WFAA-State Teachers College
#WOPF-News: Studio Party
WSM-You & the War

11:30 A.M.

Farmers' Union Prom.: WDSU WJBO KTHS WJDX WSM WatC

Stars Over Hollywood: KWKH WHAS KRLD Keyboard Capers: WGST

Golden Melodies; KTBS WARO Markets: KWTO WREC KARK-Lest We Forget KLRA-Arkansas Defonse KPRC-Anti-Tuberculosis League:

KLRA-Arkansas Delense
KPRC-Anti-Tuberculosis League:
Music
KTRH-Betty Crocker
KUOA-A B C of Radio
KVOO-Fatim Youth Prgm.
WALA-Farm Bureau
WAPF-Children's Exchange
WBRC-Jungle Jim
WBT-News; Man on the Fatim
WCOA-Farm Fair
WDOD-Texas Rangers
WFAA-Sun Jay School Leason
WLAC-Navy Scrapbook
Avil, W.News; Everybody's Farm
WMPS-Popular Tunes
WNOS-Man ow the Farm
WOPI-Ten Percent Club
WROL-Texas Rangers
WSB Jian on the Farm
WSIX-R. F. D., 80
WSMB-Stüdie Party
WTJS-Sounkine Singers
WWL-Rhythm Rodeo

11:45 A.M.

Melodic Moments: WREC WGST WDOD Al Trace's Orch.: WMPS KARK-Land of the Free KPRC-Texas Extension Service KPRC-Texas Extension Service KRLD-Markets f Music KRLD-Markets f Music KUOA-Latin Rhylmus KWTO-Poultry Grain Reports WALA-Rural Rhythus WAD-Pete Cassell WBRC-Treasury Sfor Parade WCOA-Parade of Stats WEAL-Music as the Gridina WFAA-Music of the Gridicon WLAC Peabody Players WOPI-Southland Singing WROL Hillbilles WSIX-Gerome the Gnome

AFTERNOON

12:00 Noon

CENTRAL WAR TIME Vincent Loper Orchic KTHS

Golden Melodies: WMC KTBS WCOA WALA WSMB WROL KARK

KARK
Country Journal: KERA WLAC
WWNC KMOX WUT WREC
**News: WAPO KVOO KPRC
WMPS WFAA
KRLD-Baxter Quariet
KTHI-Village Boys
KUOA Midday Meiodies
KWKH-Transcribed Prgm,
KWTO-Haden Family
WAPI-Main on the Farm
WBRC-Town Talk
**WBOD-Song Shop; News
WDSU-La, Agriculture
WENR-Henry King's Orch
***WGST-News; Christian Council Hour; Dinie Motor Chib
Music

MHAS-Man on the Farm
WJDX-On the Farm Front
*WNOX-News; Merry-Go-Round;

News
WOP! Rev. Dan Graham
WROL News; Matines
WSB-Forward Georgia
WSIX-Kitty Faulkner
WSM Man on the Farm
WTJS Review of Values & Musp.
WWL-plan on the Farm

FOOTBALL BROADCASTS NOVEMBER 28, 29

Saturday, Nov. 28 Central War Time

12:15 P.M.

Army VI, Navy: NBC, CBS & MBS networks

1:00 P.M.

1:15.P.M.

Ohio State vs. lowa Seahawks: WBNS WTAM WEW WCOL WOSU 1,45 P.M.

Alabama vs. Georgia Pre-Elight: WBRC

WBHC Camp Grant vs. Illinois: WHAL WROK Fort Knox vs. Indiana: WHAS Michigan vs. Iowa! WHO WAIT WXYZ WIBM WOOD WBCM WID WWX WJR WWJ

Tr 34 74 G - 1 71 4 G	WOTT 1550
KARM-1340	KOIM-970
KDB-1490	EOL-1300
KECA-700	K005-1230
KELA-1470	KPMC-1600
KERN-1410	KQW-740
KFAD-780	KRG V-1290
KFBK-1530	KROY-1240
KFDM-560	KBL-1160
KFPY-920	KTAH-620
KFR 0-510	KTBC-1150
KF8D-400,	KTKC-940
KG A-1510	KTMS-1250
KOB-1360	HTSA 550
KGKO-579	HUQA-1290
KGO-810	KYOA-1290
KHJ-930	KYOE-1490
EIDO-1350	EVOR-1306
KILO-1200	KWG-1230
KIRO-710	WAAB-1440
KIT-1280	WAGE-620
KLP M-1300	WALA-1410
KMJ-580	WATE-1320
EMO-1360	WBBM-780
KNX-1070	WHCM-1440
KOA-850	WBNS-1460
KOH-630	WBBC-960

Tennessee vs. Vanderbilt: WSM WLAC WNOX

2:00 P.M.

Georgia vs. Georgia Tech.: WRBL WTOC

2:15 P.M.

oly Cross vs. Boston College: Texas Christian vs. S. M. U.: WBZ WTAG WOAI WFAA

3:00 P.M.

Nebraska vs. Kansas State: KFAB KOIL

4:00 Piks.

regon State vs. Michigan State: KOOS WITM outhern California vs. Notre Dame: KGO KECA KTAR KVOA KTAIS KERN KTKC KFBK KWG KOH KEX KGA WSBT WJJD WOWO

FOOTBALL	PREQUENCIES
WHRK-1840	WGR-500
WBZ-1030	WHA-870
WCAU-1210	WHAI-1240
WCOL-1230	WHAS-840
WC08-1400	WHEB-750
WDB0-580.	WHEC-1460
WDEL-1150	WHIO-1290
WDNC-1400	WHO 1040
WDOD-1:110	WIRM 1450
WEAN-790	W1CC-800
WEAU.190	WILL-580
WEEU-850	WIP-810
WELI-960 WENH-990	WIS-300 WISN-1150
WEST-1400	WIZE-1340
WFAA-820	WJAS-1320
WFRG-1340	WJAX-930
WFBL 1390	WJBC-1230
WFBR 1300	WJBQ-1150
WFEA-1270	WJEJ-1240
WFIL 500	WJIM-1240
WGAL-1490	WJJD-1160
WGAR-1480	WJR-760

Stanford vs. Wavy Pre-Flight: KFRC KHJ KD8 KPMC KGB KFXM KVEC KVOE Washington vs. Washington State: KMO KIT KELA KOL.

> Sunday, Nov. 29 Central War Time

> > 1:00 P.M.

Brooklyn vs. Pittsburgh: WOR Philadelphia vs. Green Bay: WEAU WKBH WTAIJ WFIL Washington vs. Detroit: WXYZ WCBM WOOD WIBM WIIM WOL

2:00 P.M.

Chicago Bears vs. Cleveland; WENR

WJZ-700	WORK-1350
WKBB-1490	WOSU-820
WKBH-1410	W0W0-1180
WKBO-1230	WRBL-12:10
WKST-1280	WROK-1440
WLAC-1510	WRR-1310
WLB-770	WRUF-850
WLBZ-620	W8AN-1470
WILH-1400	WSAR-1480
WLNH-1340	WSB-750
WLOL-1330	WSBT-960
WLW-700	WSM-880
WMBD-1470	WSM B-1350
WMB5.590	
WMCA-570	WSPD-1370
	WSUT-910
WMT-600	WEYB-1380
WNAC-1260	WTAG-860
WNBF-1290	WTAK-1100
WEBH-1340	WTCN-1280
WNLC-1490	WTHT-1230
WNOX-990	WTTC-1080
WOAI-1200	WTMJ-620
W01-640	WTOC-1290
WOI1260	WTRY 980
WOOD-1:100	WWJ-950
WDR-710	WX YZ-1270

12:15 P.M.
Football, Army vs. Navy: WMC
KTBS WCOA WALA WSMB
WROL WJDX KARK WSB Metropolitan Opera: WDSU KTHS Vincent Lopez' Orchestra: WDSU WJBO
Footbalt, Army vs. Navy: WDOD
WNOX WWL WBT WWNE WSIX WJBO WSM Football Game; Walf'S #News! EMOX KPHC KUOA-Quark Jambores WNOX WWL WBT WWNE WGST WAP! Football, Army vs. Navy WMPS

WBIC-Obesterbard Time KVOO-Kara Kubbless KWTO-Missourl Farmers WAPO-Hillbillies *WNOX Merry Gn-Round: News

Red Hawks; KPRC WEAA

*News: KTRIL KIRLD KUOA WJDX WSIX

12:30 P.M.

Washington Luncheon; WJBO
Football Game; WALA KTBS
Football Game; WMPS
WNSU WSM WWKH WMC

WIJS

WTIS
Main on the Farm KMOX KPRC
KARK-Melody Baya
KLHANovalute
KRILD-Radio Revive*
KTUS-Salon Orch. KTUB-Safen Orch, KTRH-Radio Gospel Fellowship KUOA-Musle in a Modern Mode KVOO-Bob Wills' Playboys WARG-Church of God WBAE-Man on the Facin WBRC:Stanbacker

12:45 P.M.

Victory Twins: WDSU WSBX WHAS Courier Sifersman WHAS Courier Sifersman with the course of the course WALA

**News: KTHS KARK

KUOA-Freedom's Fighting Men

KWKH-Tennaribed Prgm. KWTO-Lumberjacks WBRC-Health Pre WDOD-Nancy & Bill'
WHAS Livestock; College of AgriWJDX Checkerhoard Tune WLAC-Land of the Free WMC-Musical Variet WSM-Organ Melodies WTJS-Rolling Along

4:00 P.M.

KVOOMan on the Farm KWTO Excusions die Selonge WAPO-Check & Justina WHAS-Keufuchg from Bureau WHAS-Central Ourch of Christ WLW To be amonoped WMC Young America Sings WROL Request Rhythm WIJS Jean, June & Gosp

1;15 P.M.

Metropolitan Opera: KTHS V
Football Game: KTBS WJDX
WAPO WALA WBAP WCOA
WSMB KARK
Football Game: WWI, KSIOX
KPRC-Family Worship Ibour
**KUOA-Newa; Markets
WHAS-Farm Highlights
WLAC-Moments of Melody
WLW-Football, football Game: KTRH KN
WWP)
Football Game: KTRH KN
KRR WMC WROL W
WUP)
Football Game: KTRH KN
KRR WMC WROL W
WWI, KRLD KMOX
Metropolitan Opera: WDST w
WWI, KRLD KMOX
Metropolitan Opera: WDST w

1:30 P.M.

Football Game: WWL KLRA WWNC WGST KTRII WDOD KMOX KRLD KWKH WREC WAPI WNOX

WERCStanbacker

WYDA.News; Laucheon Mualc;
Something About Everything

WHAS.News; Four Way; Mar
Mets; Savings Talk

WJDX.Theater Revue

*WREC.Dance:Orch; News

WROL.Reguest Rhythm

WSIX-Roamin' Cowboy

WAPI WAOX

Metropolitan Opera; WDSU KTRS

Football Game; ICTBS WBAP

KARK WSMB WJDX WBRC

WAPO WALA

Football Game; WTJS WMPS

KUOA-Imperlat Chorus

KWOO-Family life Radio, Forum

KWTO-Weledy Mustaups

KUOA-Imperial Chorus
KVOO-Family Ulie Radio Forum
KWTO-Melody Mustangs
WHAS-Couries Significan
WWMC-News; Popular, Music
WSIX-Midday Devotional

WDSU
Football Game: KTBS WROL
WJDX WBAP WAPO WROL
WCOA KARK WOP!
Faotball Game: WAYL WWNC
KTRH WHAS KWKH KLRA
KMOX WGST WIEC
Football L of Function derbile WLAT WNON WDOD WHAS WSM

KPRC-To be ennounded
WJBO-American Ceulan Auxillary
WSIX-Kitty Faultons
*WSMB-Current Events

Football Game: KTBS WOPI Football Game: WGST KMOX WSMB KARK WJDX WALA WWSC KLILA KWKII KTRH WBAP WCOA KRI,D WREC WWh

ootball Gamet WGST WDOD Football Gamet WJDX KTBS
RLRA KTRIF KWRH WWNC KARK WCOA WOP! KPRC
WNOX WPO Metropolites Occupant

WSLX

Footbalt Game: WTJS KPRC-To be announted KUOA-Latin alusis KVOO-Football Game KWTO-Advs. of Jungle Jim WHBO-Football Scare; Music WMC-EAYMC Prgm, WSMB-To be announced

2:15 P.M.

Football Game: WJDX KTBS WMC KARK WOPI WAPO WHOL

Metropolitan Opera: KTHS WDSU

Football Game: WJDX KTBS KARK WMC WROL WAPO

FOOTBAR GAME: KTRH KWKH KLRA WREC WGST WWNC WWL KRLD KMOX Metropolitan Opera: WUSU KTHS W.BU WSIX. Football Game: WTJS

2:45 P.M.

Football Game: WTJS KWTO-Rhythm Round-Do

3:00 P.M.

Pootball Game: KTBS WMC WROL KARK WCOA WOPI WAPO WSB

WARD WEST WHOM TO BE ANNOUNCED: WIS WARD WARD WARD TO BE ANNOUNCED: WWIL WWNC WBT WAPI KRLD KMOX RTHH-Fran's a Flying WWISU/News

3:15 P.M.

Metropolitan Opera: RTHS WDSU RWTO-Haevest Hands WJDX-To by atmosphered

3:30 P.M. be announced: KTRH WWL WHEL KWKH KLHA WGST WWXC KMOX KHLD WAPI

WHT Football Game: KTBS WSB WMC WROL WCOA KARK WOPI WAPO KWTO Harvest Hands WJDX Sourty Party WTJ5-On to Victory

3:45 P.M.

KWTO Schuller Sisters

4:00 P.M.

(5-12/8)

KLRA-Blue Streak Rhythm KPHC-To be announced KTHS-Freedom on the Land RUOA-To be announced RWXXXAdventures of auto

News WLAC-Red Cross Prgm.

To be announced: WROL WDSU

**The World Todays KTRH WWNC WGST WDOD WHAS WREC WNON KLRA KWKN KRLD KMON WBT WAPI Enjoy Yourselves: WCQA WALA **News: KYOO KPIEC WMC KARK KWTO **STEEN WAPI KTRE **STEEN WAPI KTRE **THE **THE

KARIK KWTO

*Sports; News: WLAC KTBS

WWL

Sports: WBIC WSD

Datter Time: WBAP WTJS

*News; Sports: KTIIS WSMB

KARK-YOU Can's Do Business

with Hiller

WAPO News: Thester News WAPO News: Thester News WFAA-Swing for Your Supper WJBS Soldiers of the Press WJDX-A to Z in Novelty' WLW-Construction Goes to War WOFI Treasury Star Parade WSIX-Setunday's Swing Bression

WSIX-Saturday's Swing Session WSM-Get Out of Doors

NIGHT

Where there is no listing for a station its preceding

6:00 P.M.

CENTRAL WAR TIME

program is on the air.

KRLD Plaskin Revue KUOA Jerry Sears Presents

Kid with the Stick: KTHS WMPS

WJBO
Cleveland Orch.; WWL WREC
WGST KLEA KWKH WWNC
WAPI KTRH WNOX KMOX KRLD

FORIDAII GAME: WJDN KTRS KARK WOI'I WMO WCOA WSB WAPO WROL To be announced: WTJS News: KVOA WSIX 10WTO WRT-Lum & Abner WDSU-Variety Time 4:15 P.M.

Kid with the Stick: WSTN KWTO Markets: Tonic Tubes WBT Hollywood Headlines *WDSU-News WLW To be announced WNOX Punts & Prints 4:30 P.M.

Clyde Lucas' Orchestra: KTHS
WLW WDSU WSIX WMPS
WJBO
Cleveland Orch; KLHA WGST
KWKH WIIAS WREC KTHH
WWL WWNC KMOX WDOD
WAPI KRLD
There Suss Trias KTBS WEN

bree Suns Tuio: KTBS WSM WROL KARK WCOA KPRC WSMB WFAA WJDX WAPO WBRC

To be announced: WTJS

KUOA-Echoes of the Opera-KWTO-Haden Family WBT-News; Songs at Twilight WLAC-dusteal Memories WMC In the Groove WNOX-Dancing Party WOPI Rhythm Rally WSB-Dr. Marion McH. Hall

4-45 P.M.

*Upton Close, news: WLW W5B KFRC WJDX WBRC WAPO KARK KTBS WFAA WSMB WROL WALA WLW WSM

KVOO-State Jr. Chamber of Commerce KIVTO-Home Town Editor WBT-From Carin Jackson WJBO-USO Prim. WMC-Musical Variety WNOX Dance Orch

5:00 P.M.
**Joe Gallicchio's Orchs; News:

**WSMB WMC KTBS WAPO
KARK WFAA WALA

**Frazier Hunt, news: WGST

WEST

WBT

Russ Brown, songs; KILD

KTRII

Dinner Music Concert; WSIX

KTHS WMPS

*News; WOP! KMOX

KLRA-Tune in Tonight

KPRC-You Can't De Business

with Hister

*KUOA.News; Melody Time

*KVOO News; Dance Time

*KVVO News; Dance Time

*KWTO-Haden Family

WAP!-Deeds Without Wards

WCOA Bargain Ruyue WCOA Bargain Ravue WDOD Gypsy Nighte WDSU Jolly Frizes WHAS Devotional WJBO-Marguerite & Her Harp WJDX-in the Groove
WLAC-To be announced
#WLW-News; Know Your Amer-

WNOX Trade Winds Tavern WRECIT's Waltz Time WROL Market Square WSM-On the Bandstand WTJS-Bible Revival #WWL-Melodies; News

5:15 P.M.

WOPI Harry Horlick's Orcha-WHEC Set Your Dial #WSM Upton Close, neva WWE-Treasury Star Parada

5:30 P.M.

Religion in the News: KTBS WHAP WADN WSMB WOPI WMC WAPO

To be announced: WMI'S

*News: WALA WIJS WOSU

KRLD

KWKII-Sunshine Boys
WAPI-Pigskin Scorrboard
WAPI-Staf Parade
WBIIC-Sunday School Lesson
WBI To be announced
WCOA-Pootball Scorephoard
#WHOD-News; Sports
WGN-Chuck Aeree
WHAS-Hobby Lobby
#WLAC-Eye-Witness News
WLW-Inside Radio
WMAQ-Just Music
#WMC-Music; News
WHOL-Fred Waring's Orch,
WSM-Quizzing the Quizzers
WWL-Dixle's Late Edition
6:15 P.M. 6:15 P.M. Message of Israel: WLS Calling Pan America: KWK KMOX WBT WGST WDGD People's Platform: WDOD KUOA-Classic Hour KVOO-To be announced #Joe Gallicchio's Orch,: News: WROL WJDX

**News: WFAA WSB

**Killa-Sports; Music; Newl
KPRC-Neighborhood Call
KPRC-Neighborhood Call
KRLD-Brevities
KTRH-Musical Menu WAPI-Superman WAPI-Supernan
WAPO-Sports; Theater News
*WBRC-News
WGN-Sports
*WHACTThe World Today
*WLW-News; Sources of the Allies
*WHOLE-News: Sources
WHOLE-News: Sports
WSIX-Popular Music KTRII-Musical Menu
KUOA-Jesse Crawford
*KVOO-Upton Close, news
WAPI-Man Your Battle Scatlons
*WBRC-Music; News
WCOA-Swing Along
WDSU-Recorded Rhythm
WJBC-Dance Music
WI-W-Truly American
*WNOX News; Sports
WOFI-Harry Hortick's Orchs.

6:30 P.M.

Thanks to the Yanks: WWNC WBBM WREC WGST WAPI RMOX WDOD WNOX KTRH WHO WHAS KWRIIKLIIA WLAC WWL.
Ellery Queen: KARK WSBWMC WBIC WALA WMAQ
Sing for Dough: KTHS
*News. WIJS WFAA WMPS
WGR WJDX Star Parade KPRC-Army Recruiting KTBS Transcribed Prgm. KRLD
Tersamy Star Parade: KAHK KUOAshaster Builders
KVOG Specias Man Your Battle
KVOG Stational

JESSICA DRAGONETTE. song thrush of the "Saturday Night Seronade"

*WAPO-News: Football Forecast
WCOA-Thi Pain Alley
WDSU-Pir Dufour
WFLA-Football Secres
WJBO-Dinner Music
WILW-Thrashur & Wilbur
*WMPS-News! Football Stores
WOALS-News! Football Stores WOA! Bunkhouse Jamb WOP! Community Sing WHOL Foutball Sepretary WSIX-Road to Victory WSM-Roy Acutt WSMB-Musicana

6:45 P.M.
To be announced: KPIIC Bob Astor's Orch.: WAI WAIPS

Bob Astor's Orch.: WANDS
String Vignettes: WAPD WADA
WALA
*News: WDSU WSMB: KDKA
KARK-You Can't May Business
with fitter
KVOO-War in the Air KVOG-War in the Air WFAA-Dance Minde WFLA-United Press on the Air-WOR-Trie Lion's Rane WJBO Football Fak WJBO Football Fak WJBO-Football Fak WJBO-Football Fak WSLN-Sports WS

Mr. Adam & Mrs. Eve: WBT WWL WNOX WBBM KWKH KTRH WHAS KMOX KRLD

Stars from the Blue: WMPS WJBO WSUN WDSU WIAC ROY POTTER, NEWS: WINSU WILS WINS WING WENN KITHS WING AND WENN KITHS WING ADDRESS WIND WORLD ROSE: WIND WORLD WIND WIND WIND WORLD WIND WORLD WIND WIND WORLD WIND WORLD WIND WORLD WIND WIND WORLD WIND WORLD WIND WIND WIND WIND WORLD WIND WORLD WIND WORLD WIND WORLD WIND WIND WORLD WIND WORLD WIND WORLD WORLD WIND WORLD WIND WORLD WORLD WORLD WIND WORLD WORLD WORLD WORLD WORLD WORLD WORLD WORLD WIND WORLD WOR 'copie's Platform: KLRA WNOX KRLD WWNC KTRH WGST WREC WBBM WREC WBBM
Noah Webster Says: KARK WSB
WJDX WOAI KTBS KPIC
WSMB WOPI WBAP WFLA
KDKA WALA
Navy Bulletin Board: WTJS
Nows: VLS KUDA WSIX
KMOX-Ben Feld Show
KTHS-Dr. Claud W. Kelly
K VOO-Football Scores
KWKH-Sunshine Boys
WAFL-Pirskin Scoreboard

WALAQ WSMB KPRC WJDX WBRC KARK KDKA WBAP KTBS WMC WOAI WROI WALA WAPO WFEA WCOA

WLW KVOO KLRA Music by Cumst KUOA. Week-End Househip WAPL You, Can Dio Business with Hitler *WDOD War Commentary

*WDOD War Commentary
WGN Gindumph's Concert Ords,
WGST-To be announced
WREC Your American Music
WSM Bankel Quarter
Y-15 P.M.
**Edw. Tomlinon, news; WIBO
WSUN KTHS WDSU WSIPS
KLRA Wake Juland
**KUOA Surger Music WALL-Schliers of the Press WAPL-Schliers of the Press WDOD-Bobby Buron WLS-Barn Dance Vorigities WSIX-Treasury Star Parade WSIX-Treasury Star Parade WSIX-Treasury Tax Parade

7:30 P.M.

7.30 P.M.
Truth of Consequences: WMAQ
KDRA KTBS KPIRC KARK
WBAP WOAI KYOO WCOA
WFLA WBRC WSMB WAIA
WAPO WROIL WOPI WJDS
WSB WMC
*Hobby Lobby: Eric Sevareid,
news WBBH WHEC KLRA
KMOX WGST WDOP WYLAC
KRILD KTBH WAPI KWKH

WBT WLAC Over Here: WJHO WSPN WDSU

This is the Hour: WGN WMPS This Is the Hour: WGN WMPS
RTMS-Football Scores
RUDA-To be amounted
WHAS-thenfry Valley
WLS-Burn Dance Perty
WLW-Boons County Aguidores
WWNON-Mally Pitchor: Raws
WWIN-Papular Music
WSM-Melody Men
RWTJS-Raws

7:45 P.M. Over Here: KTIS KUOA-Three Quarter Time WSIX Ten Percent Chile WSM Golden West Cowboys WTJS Dance Orch.

(Continued on Next Page)

JOAN EDWARDS sings your favorite songs on "Your Hit Parade"

8:00 P.M.

Alka-Seltzer Nat'l Barn Dance; Eddie Peabody: Hoosier Hot Shots; Joe Kelly; Dinning Sisters; Others: KVOO KPRC WOAI WSMB WBRC WCOA WALA WLS WSB WMC KTBS WBAP WLW KOKA

Over Here: KTHS WSIX WSUN WMPS WJBO

Chicago Theater of the Air: WGN

Your Hir Parade: Barry Wood, m.c.; Joan Edwards, vocalist; Hir Parader's Chorus; Mark Warnow's Orch.; WNOX WAR WHAS KMOX KWKH WLAC WAPI WGST KLRA WREC KITH KRLD WDOD WBBM KMOX WWL

KMOX WWL
KARK-Harmony Dictators
**KUOA-News
WAPO-Dance Music
WDSU-Prof. Jos. Schramm
WFLA-J. Hardin Peterson
WJDX-Cleve Rass & Boys
WMAQ-Army Air Force Show
WOPI-Greenway Gospel Group
WROL-Friendly Tavern
WSM-Grand Ole Opry
WTJS-Bank Night

8:15 P.M.

KARK Excursions in Science KUOA Symphony of Melody WFAA-The Music Box *WFLA-News

8:30 P.M.

Chicago Theater of the Air: WGN

Can You Top This?: KVOO WOPI KTBS WAPO WOAI WAAQ KPIRC WBAP KDKA WSMB WBRC WFLA WROL WIDX KARK WALA WCOA

Victory Parade of Spotlight Bands; P. Hayward; WLS WAPO WSUN KTHS WSIX WMPS WJBO Parade of Spotlight

WBBM-Pliner & Earle *WDSU-News WLW-To be announced WMC-Camp Tyson Orch-WSB-Barn Dance WIJS-Boys Town

8:45 P.M.

WDSU-To be announced

9:00 P.M.

Yankee Doodle Minstreis; KTHS WJBO WSUN WDSU WMPS WSIX

Bill Stern's Coloate Sports Newsreel: WMC WOAI WLW WBAP WBRC KARK KPRC WCOA KDKA KTBS WALA KVOO WSMB WFLA WMAQ WOPI WJDX WAPO

rkJohn B. Hughes, news: WGN WLS-Barnyard Jambaree WMPS-Popular Tunes WSB-Barn Dance

9:15 P.M.

Soldiers with Wings; WBT
WBBM WWNC KWKH KTRH
WAPI KRED WGST WDOD
WREC

Campana Serenade: WMC KDKA WALA WFLA WBRC WBAF WQAI WSMB WMAQ

Bond Wagon: WTJS WMPS

Treasury Star Pazade: KLRA WROL WROL

KTBS-Transcribed Prgm.

KMCN-People's Platform

KPRC-Navy Recruiting

KTBS-Transcribed Prgm.

KWBT-News; Music: New

WCOA-Men, Machines & WDOD-Music; News

WDOD-Music; News

WDOD-Music; News

WDOD-Music; News

WDOD-Music; News

WTS-News; Music

WGN-Learn to Dance

*WGST-News; Music

WJBO-Let's Be Neighbors

WJBO-Let's Be Neighbors

WJBO-Let's Be Neighbors

SATURDAY'S BEST LISTENING

See program listings for more detail and additional news programs

WHAS-Renfro Valley Barn Dance WJDX-Rhythm Time WLAC-The Song Stylists WLW-This Is the Navy WWNOX-World Events
WOPI-Elmo Marins' Occh.
WSB-Freddy Martin's Orch.
WWL-Listener's Choice

9:30 P.M.

Grand O!" Opry: WBRC WOAI WBAP KTBS KVOO WJDX WOP! WSMB WFLA KARK KPRC WMC WMAQ WALA WSB WCOA

*John Gunther, news: WROL WSUN WDSU KTHS

Treasury Star Parade: WJBO WNOX WNOX
KDKA-Ellery Queen
KLRA-Football Scores
WAPO-Happy Valley Jamboree
WGN-Carl Ravazza's Orch.
WLAC-Melodies
WLS-Home Front
WLW-Boone County Jamboree
WOPI-Allen Roth's Orch.
WROL Exceptly Torch WROL-Friendly Tavern WSIX-Allegro Male Charus WWL-Deeds Without Words

9:45 P.M.

*Frazier Hunt, news: WBBM KMOX WLAC WWL KRLD KTRH KWKH

WROL WDSU WSUN

Elleen Farrell, sop.; Orchis WBT WWNC

Louis Prima's Orch.: WTJS *News: WMPS WSEX WGN WJBO *KLRA-Music in the Night;

News KTHS-Dance Orch, WAPI-Serenade in Swingtime WAST-Dance Time WNOX-Dance Orch, WREC Treasury Star Parade

10:00 P.M.

*News: WMAQ WOPI WMC

*News; Major George Fielding Eliot, news: WREC WAPI

Jimmy Joy's Orch.: WMPS

*News: KARK KPRC WTJS
WJDX KVOO WLW WFAA
WOOAI WIIAS WBBM
*World at Large: WSMB WALA
KRLD

KRLD
KMOX Sports
*KDRA-News; Rumba Rhythms
KTBS-Transcribed Prgm.
*KTBS-Transcribed Prgm.
*KTBS-News; Hit Tunes
*WBT-News; Music: News
WCOA-Men, Machines & Victory
*WDOD-Music; News
*WTSU-War Today
WGN-Luarn to Dance
*WGST-News: Music

#WNOX-Patriotic Parade; News #WROL-News; Sports WSB Bill Stern, sports WSIX-Swing Shift WSIX-Treasury Star Parade WWL-Dance Orch,

10:15 P.M.

Alvino Rey's Orch.: WSt'N WJBO Bobby Sherwood's Orch.: WDOD WWNC KTRH WREC WGST KWKH WBT KLRA WLAC WNOX

Oimsted's Story Dramas; WSB WALA WBRC WSMB WOP1 WMC WMAC. Tonight's drama is smilled "The Greatest Man in the World," by Junes Timpher. Dance Orch.: WMPS

Dance Orch.: WMPS

Sports: WHAS) KPRC
KARK-Sports; Meet the Band
KDKA-Serenade in the Night
KMOX-Sing, America, Sing
KRLD-Football Scores
*KTBS-News; To be announced
KTHS-Dance Orch,
WAPI-Melody Go Round
WBBM-Ray Pearl's Orch,
WCOA-Four Shades of Rhythm
WDSU-Jolly Friars
WDSU-Jolly Friars
WFLA-Moonlight & Stuff
*WFLA-Mews; String Ensemble WFA-Moonlight & Stuff
#WFIA-News; Strine Ensemble
WGN-Chicago at Night
WJDX-Saturday Night Serenade
WI.W-Gregor Ziemer, background
WMC-Popular Music
WOAI-Dance Music
WOPI-Dance Music
WROL-Parade of Bands
WSIX-Football Scarchward
#WWL-News; Sports

10:30 P.M.

Pante Orch.: KTRH WNOX RLRA WGST WWNC KWKH WWL WHAS WLAC KMOX WBT WDOD

Mr. Smith Goes to Town: WSB WFLA WMC WROL WALA KPRC WSMB WAPO WMAQ RARK KTBS WCOA WOAT

*Ray Heatherton's Orch.; News WJBO KTHS WSUN WSI: WMPS (sw-9.53)

*News: WREC WBBM WGN Dance Orchestra: WFAA WIDX WLW

WLW
KRLD-Grand Donce Parade
KVOO-Army Band
*WAPI-News; Sports
WBRC-Dewitt Shaw's Orch,
WDSU-Sports

10:45 P.M.

WRay Heatherton's Orch.; News: WDSU

*KDKA-News KMOX-Old Fashioned Barn Dance KVOO Program Prevues WAPI-Musicale WBBM Salute to Victory WGN Eddy Howard's Orch. WLW-Burt Farber's Orch. WREC-Dance Orch.

11:00 P.M.

*News; Your Number, Please: KTBS KVOO WSMB WSB WOAI WMC KDKA WBRC WCOA KPRC WROL WFAA

Art Kassel's Orch.: WTJS WGN *News; Chuck Foster's Orch.: WBBM WREC KWKH WBT WDOD WNOX KTRH WHAS

Freddy Martin's Orch.: KTHS WSUN WENR WMPS WSIX

WSUN WEIR WAIPS WOLLAKRLD-News; Dance Parade
*WCOA-News; Dancing Party
*WDSU-News
*WJBO-Dancing Party; News
*WJBO-Dancing Party; News
*WIAC News; Night Ow! Club
*WLW-News; Music
WWI_Herb Sherry's Orch,

11:15 P.M.

Your Number, Please: WMAQ Freddy Martin's Orch.: WDSU Chuck Foster's Orch.: WAPI *WWL. News

11:30 P.M.

*Starlight Souvenirs; News:
KTBS KPRC WFAA KDKA
WSMB WOP! WFLA WMC
WMPS WBRC WROL KVOO
WCOA WOA!

*Bob Allen's Orchestra; WENR WSUN KTHS WENR WSUN WMPS

Harry James' Orch.: WNOX WREC WEAS WAFF KTRH WBT

ness going these last few months if it weren't for those cash-prizes radio programs!"

Classmates

Ed Prentiss-the Blue's Captain Midnighthas two famous classmates from school days at the University of Iowa. One is Paul Engle, noted midwestern poet; the other is Roy Porter, famed Blue Network newscaster.

Ambidextrous Mimi

Mimi Cabanne, raven-haired songstress on "Horace Heidt's Treasure Chest" program, is talented in many fields. She is a fine rifle shot, an excellent horsewoman, a gifted dancer and a first-rate sketch artist.

Ficton and Fact

Dick Huddleston, who runs the postoffice and rival grocery in "Lum and Abner's" scriptual Pine Ridge, is a real person down in Pine Ridge, Arkansas, who is cashing in heavily with tourists because of his friendship with "Lum and Abner" and their use of his name. The enterprising merchant, who owns the only boats on the little river near Pine Ridge, has posted signs all over that section of the Ozarks advising travelers to visit the hamlet made famous by Lum and Abner. Once there, they're talked into staying for fishing, and Dick does a land-office business renting out boats! boats!

So It's Real, Is It?

The horrible gasping and leering whinny of Jack Benny's new horse is produced through the tortured vocal cords of "Pinto" Colvig, whose list of animal noises has come down the years through Walt Disney cartoons. "Leona," the horse, has replaced the Maxwell as transportation for the Benny gang.

**BBC News: Jerry Wald's Orchestra: WTJS WGN

**WDSU-News

**WLW-Midnite Melodics

**WMAQ-Joe Marsafa's Orch.;

**WMAQ-Joe Areas Orch.;

**PSMAQ-Joe Marsafa's Orch.;

**End of Saturday Programs

News WSB, Swing Nucturne WWL-Dance Orch

11:45 P.M.

#Starlight Souvenirs; News: WSB *Bob Allen's Orchestra; News: WDSU

*News: WSIN KRLD

*WFAA-Thumbs Up. America: News WLW-Moon River

12:00 Mid.

KVOO-Bob Wills' Playboys Prgm. *WBBM-News; Ben Young's Orch.
WBT-Dancing Party
WGN-Griff Williams' Orch.
WLAV Al Graham's Orok.

End of Saturday Programs

FREQUENCIES

FREQUE
KARK-920
KDKA-1020
KLRA-1420
KLRA-1420
KMOX-1120
KPRC-950
KRLD-1080
KTBS-1480
KTHS-1090
KTRH-1320
KUOA-1290
KVOO-1170
KWKH-1130
WWOO-1170
WAPI-1170
WAPI-1170 NCIES WFLA-970 WGN-720 WGN-720 WGN-720 WGN-720 WHAS-840 WJBO-1150 WJDZ-1300 WLAC-1510 WLX-1300 WMQ-670 WMCY-90 WMCY-90 WOP1-1490 WROL-620 WSIX-980 WSM-650 WSM-650 WSM-650 WSM-650 WTJS-1350 WML-870 WWL-870 WWL-870 WWL-870 WWL-870 WWNC-570

Variety

News and Discussion

A.M.

8:00 Breakfast Club

4:45 Upton Close 5:45 The World Today 6:00 People's Platform

7:00 Roy Porter 7:15 Edward Tomlinson

9:00 John B. Hughes

P.M.

6:30 Thanks to the Yanks Bob Hawk, m.c.

7:00 Mr. Adam and Mrs. Eve Frank Crumit and Julia Sanderson

7:30 Over Here Ronald Coleman, m. c.; David Brockman Orchestra: Guests

7:30 Truth or Consequences
7:30 Hobby Lobby
8:00 Your Hit Parade
Barry Wood; Joan Edwards: Mark Warnow's Orchestra

8:00 Alka-Seltzer Nat'l Barn Dance 8:30 Victory Parade of Spotlight Bands 9:00 Bill Stern's Colgate Sports News-

9:15 Bond Wagon

9:15 Campana Serenade Dick Powell; Matty Malneck's Orchestra

Drama

A.M. 11:00 Theater of Today

11:30 Stars Over Hollywood P.M. 6:30 Ellery Queen Tonight's mystery is "The Adventure of the Three Mothers"

7:00 Abie's Irish Rose

Classical Music

1:00 Metropolitan Opera Company Today's opera: "Lucia di Lammermoor": Milton Cross, narrator. Details on page 10

4:00 Cleveland Orchestra Rudolph Ringwald, conductor: Eunice

Rudolph Ringwald, conductor; Eunice Podis, guest planist

8:00 Chicago Theater of the Alr "Bohemian Girl," with Marion Claire, Attillo Baggiore, Bruce Foote and Earl Wilkie; Henry Weber, conductor

8:45 Saturday Night Serenade
Jessica Dragonette, soprano; Bill Perry, tenor: The Serenaders; Gustave Haenschen's Orchestra

*Ray Pearl's Orch.; KWKH WBBM KRLD

8:00 A.M.

CENTRAL WAR TIME

*World News Roundup, WSB WSB WMC WEN WSMB WDSL KTBS WOPI WAPO WJDN KPRC KTBS

*News of the World: KWKH WLAC WAPI WREC WBT WWNC KMOX WWL KTRII WHAS

*World News Roundup: KTHS WJBO WCOA WFAA EVOO

NARK-Sunday School kl.RA-fley, Ben M. Bogard KRLD-Stampi Quaries KUOA-Cathesical of Ozarka *KWTO News *WALA-News: Varieties WBRC-Ideal Quarter WDOD-Radio Revival
WGST-Dr. Louis D; &
WJB(4-Born That Way
WMPS-Bible Truths *W. NOX News : Volunteers of WHOLEStev: F. A. Alcorn WSIX-Stare on Paragle WTIS-Rev. L. H. Brown

8:15 A.M.

Deep River Boys: WJDX KVOO WSMB KPRC WFAA WSM WMC KTBS

Coast to Coast on a Bus: WDSU WABO WCOA

E. Power Biggs, organist: WHAS
WILE KMON WLAF WAVNC
Tobesate in D milos Procherge
S7th Positio from Ainsworth's
"Positio" Led use
B Billion Profession and Fagure Pretude in R data "Pre Or-

KTHS-Organ Moorts KTHSI-Heights Church of Christ KWKH-Religious News Reporter (WTO Symphony of Melody WAPI Brotherhood Assn.
Wiff Golden Bell Quartet
WLW Church by the Side of the WMPS Popular Tunes

WOPI-Gospel Hour WHOL-Seventh Day Adventists W5B-Call to Worship WTJS-Southern Melodiers WWL-Dr. Hock

8:30 A.M.

Words & Music: WSB WJDX WFAA KTBS WMC WOPI E. Power Biggs, organist: WGST WWL KRLD WHAS WBT

Assembly of God: KURA WALA KPRC Texas Forum KTNS-Baptist Hour KTRH-Funny Paper Party KVOO-Ministerial Allunce KWKH-Meditations
KWTO-Sunday School Lessay
WAPI-Call to Worship WAPI-Call to Worship
WAPO-Bevolkine
WBAP-Show Time
WBAP-Show Time
WBR-Bitmingham PastoraWDOMOrgan Melodies
WLAC-Dr. Bob Jones
WMPS-Rev. M. F. Ham
WKON-Little Church
WROL-Off, Archief Quartet
WSIX-Dr. M. F. Ham
WSM-This Wash in Washington
WSM-This Wash in Washington
WSM-Summer Union Services

8:45 A.M.

Concert Trig: WLAC WGST WWNC KNOX WHAS WWL Words & Music: WSM KRI.D-Methodist Hous WAPI-Waltz Time & WBT-News; Music WCDA-First Piano Quaetel WDD-Rev, E. J. Daniela WOPI-Music Salon WILEG-Christian Science Service

9:00 A.M.

Mat'l Radio Polpit: WOP1 KTBS WJDX WALA KYOO KPRC WAIC

Church of the Air; WREC WBT KTRH KMOX WAPT WOOD KWKH WWNC

Fantasy In Melody KTHS *News KUOA WIBO WARPS WROL

Church of Christ; WDSU WIJS Church of Christ WDSU WI KARK-Hymne You Love k.I.RA-hithe Country Church KRLD-City Slickers KWTO-Sunday Bouquel WAIO Sunday School Lesson WBRC-Happy Hitters WCDA-Church of Hollywood WFAA-Dr. David Lefkowitz WCDA-Church of Hollywood WFAA-Dr. David Lefkowitz

WHAS Develous
WLAC-To be announced
WNON-Rev. Hamboli
WSDN-west Apoglo
WSIN-Cumb. Presbyterian Church WSM-Classic Hall WSMB-Gospel Houn WWL-Concert Müsters

9:15 A.M. Fantasy in Melody: WJBO WDSU

WMPS
KARK-Bible Spries
*KRLD-News; Music
KUOA-Accordium Stoveltler
WAPO Sweet Music
WCOA-Organ Melodien WLW Wayside Windown WROL Charch of Christ WSIX-Bainbow Trio

9:30 A.M.

rings Over Jordan: WGST KWKIF WNON WWNC PROOD WAPI KMON KRLD KTRH WREC WLAC WHAS WBT KLRA

Southernaires: RTHS WDSU

Thrilling Stories of America: WJDX KTRS KVOO WSMB WSM WALA KARK WSB WMC

Southland Echoes: WTJ6

KPRC Variety; Real Estate Hour KUOAJ B U Chapel KWTO-Salvation Army, Subday School WAPO Church of Christ WAPO Church of Christ

WBICAnilo Revival
WCOA-Inspiration Time
WFAA: Harry C. Withers
WJBO-St. Joseph's Mays
WMPS-Radio Bible Class WOPI-News WROL-Sunday Song Service WWL Ave Maria

9:45 A.M.

Commando Mary: KTBS WSB WJDX WSMB WOPI WFAA KARK WAPO WROL WALA WMC KVOO-You Can't Do Business

with Hifter WBRG-Lest We Forget WSM-Fidelle Dible Class WTJS-Vocals

10:00 A.M.

Rhapsodies of the Rockiest WMC WAPO WALA WROL KVOO KARK KTBS WJDX

E Soldiers of Production: KTHS

Rev. John E. Zoller: WTJ5

*News: WDSU WI/W Church Service: WOPI WBT *KMOX-News, Piano Recibil *KRLD News; Bible Claics *KWKH-News; Meules Bi Ribbe

Class KWTO Concert Hall *WAPI-News; Muste for Sunday WBAP-Suburbon Editor

WBRC Masic Always New WCOA-Musicale WDOD News Concort Interne

tional
*WGST-News; Church Service
*WILAC-News; All Star Parade
*WNOX-News, Chapel Songs;
Organ Music
WSB-First Presbyterine Church

*WSMB-Current Events WWL-Holy Name Church

10:15 A.M.

Rhapsody of the Rockless WSMB. WBAP WBRI Soldiers of Production; WDSU Coolidge String Quartet: KMOX WDOD Concert International WLW Tony Walberg WMC-Herbert Harper WROL-Bildical Deaum

10:30 A.M.

Josef Marais African Trek: RTHS WDSU Coolidge String Quartet: RRLD KWKII RTHII KLRA WHEC WDOD (sws17.83)

*News: KTBS KARK WBAP KYOO WAPO KPRC WROL WALA WSM

KYTHU WHOL WALA

**News. WHOL WITS WCOA

WBRC WSIX

KRLD-Hit Parade

KUOA Concert Miniatures

KWTO Aluxic Salon

WAPI-Singlan Forty

WBAP-Texas Fortin

**WEAR News; Lew Disposad's

Orch.

Orch, WHAS Dr. Zoller WJBO: Varieties What Cash Lake City Cheir Whit You A the War h MC Berhert Harner *WMPS News; Masle WNOX-Rev. G. E. Bowman WSMB-Song Service

10:45 A.M. Dinning Sisters: KTBS KARK WLW WJDX WBAP WSMB KVOO WBRC WALA RPRC-Real Estate Hour KWTO Morning Worship WAPI-450 Years of Progress WAPO-Hymns of the Churchell

WCOA-Melody Parade

*WMC'Music; News

WMPS-First Baptist Church

WROL-Calvary Slogers

WSIX-Dance Orch. WSM Lawrence Goodellin, planlat WTJS-Sunday Music

11:00 A.M.

War Journal: WDSU Hospitality Time: KVOO WSMB WSB WJDX WALA

*Quincy Howe, news? KMOX WRBC KTRH WOST WAPI WWNC

Church Service: WCAO WAPO WBAP WAIC KTHS WSM WNOX

WNOX
First Presbyterian Church: KTBS
WDOD
Mcthodist Church: KLRA WSIX
KARK-Nazarene Church
KUOA-Moraling Worship
KWKH-Moraling Soyvicee
WBRC-fliefilands Church
*WBT-News: Lew White
WIBC-Michilands Church
WBD-Nowing Worship; Music
WLW-Gadle Tabernoele Choir
WOPI-Listen to Leibert
WROL-Broadway Bapfiet Church
WTJS-First Methodist Church

11:15 A.M.

*Weekly War Journal; WROL Womanpower: KMOX WGST WAPI WWNC Can't Do Business WBT-You Can't Do with Hitler *WOPI-News WEEC-Organ Melodies

of Imprintion

WOA-Checkerboard Thine
WDSU-Bible Class
WWHO-Shees
WWO-Shees
WWHO-Shees
WWO-Shees
WWHO-Shees
WHO-Shees
WWHO-Shees
WHO-Shees
WWHO-Shees
WWHO

11:45 A.M.

Salt Lake City Tabernacle: WNOX WWL Treasury Star Parade

AFTERNOON

12:00 Noon

CENTRAL WAR TIME

People - Robert St. Johns KTBS WSM WSMB WTAA KARE WJDX WALA KPRC WMC

Church of the Air: WREC WHT KTRH WWNC KMOX WNOX KWKH KJ.RA WLAC WAPI WHorace Heidt's Musical Crew; News WDSU WSIX KTHS

News: KYOO WROL WIJS KUOA Mario Morelli's Orch. KWTO Sources WAPO didday Melectics
WBRC You Can't De Business
with Birter
W(VA-Musicale

WCOA-Musicale #WDOD-Musicary Mylifdieng, News WGST Bible Quiz WHAS-University of Kentucky WHAW-Bullady by Phil Brito WHAQ Enile Pettl's Orch WMPS News; Dance Mr WO'l Blessed Hope Hour WSB Wright Beran WSB Parade of Stars WWL Parade of Stars

KARK WJDX KVOO WMC *News: KPOA KBLD KTBS Transcribed Prgmes News WALA Doctors Courageous WBRC Let's Get Going WFAA Battle Sours of Freedom WWBC News; Music

*WAW Win, H. Hessler WMPS Pavorife Bands WHOL Market Square WSB Wright Bryan WTJS Soldiers of the Press

12:30 P.M.

WLAC ""By Childhood," first volume of the fanous antolographical fillogs of Maxim Gorky, celebrated Russian author "who write as darkly," is diagnosed by chairbon Lovyls dament and several guest Speakers.

Lutheran Hour: WMPS News: KWTO WDSU WCOA #News:

Bob Jones College: WAPO WDOD KARK-You Can't Do Business with Hitler

With Hitter

KKMON-News; Organ Interlude

KRLD-Yodeling Rangers

KUOA-Gus Steck's Orch,

KYOD-Modern Music WAPI-Frolies

WHITC-Stanbacken

*WBT-News; Bertrand Hirack
WHAS-University of Louisville WJBO-Siesta WLW-Your Easy Chair

*WNOX News Let's Lnok at the Bible WREC-Band of the Wrek WROLS Country Church of Holly-

WSM-Current Eventa WTJS Lutheran Hour ₩WLNews; Kiddle Show

12:45 P.M.

Modern Music: WJDX KARK-Music: An Orchid to You KMOX-St. Louis Reporter KBOA Accordion Quintel KWTO liley. W. E. Dourdt WAP1-Strauss Walters WBRC-Hymns of Inspiration WBT-Dr. J. S. Nathaniel Tre WCOA-Checkerboard Time

Those We Love: KRIJ, WNOX WWNG WLAC KWKH WGST WWL WHAS WDOD WRECKERA KMOX WBT WAPI

Sammy Kaye's Orch: WSB WSM WROC WJDX RTBS KARK WPAA WALA WCOA KYOO Pligrim Hour: WTJS WMPS E Chaplain Jim, U. S. A.º KTMS

E Chaplain Jim, U. S. A.? IN W.BO KPRC-Fogle-West Eusemble KPOA-Pop Concert WCOA-American Challonge WDSU-Fro. Joa. Schrimm WLW-Boys Town, drama WMC-Sunday Matinea WSIX-Orchids to You WSM-West End Methodise bWSM-West End Methodise

1:15 P.M.

Sammy Kaye's Orch.: WSMB WMC EWTO/Wake Up, America WHIC-Between Headlines WJDX-Melodic Moods #WSIX News

1:30 P.M.
University of Chicago Round
Table Discussion: KTBS WMC,
WJDN WBRC KVOO WSMB
WSM WCQA WSB WFAA
WALA WLW

World News Today; Choice KMOX KRLD WGST KWKH WAPI WWL WHAS WBT

Show of Yesterday & Tod KTBS WISU WSEX WJBO KARK Nazarene Church KLRA Voice of the Hear KPRC Chestian Science KTRH-Kaleidoscope KUOA-Jerry Sears' Orchy WAPO-Jubilee Singers WIDD Flying for Freedom WIAC Songs for Victory WNON Music Just for You WOPL Sales WOPL Sulvage Prior AWREC-Blue Room; News WITOL From the Choir Lab

1:45 P.M.

RPRC Treasury Star Pannie KUOA-Exemptions in Science WIAC-A Song & a Poem WOPLDisk Thes WROL-Yesterday & Today

2:00 F.M.

John W. Vandercook, news: KTHS WJBO WDSU Music for Neighborst WJDX EVDD KARK WMC

(5-12/8) SUNDAY, November 29

12:30 P.M.

Modern Music: WSB WMC KPRC
WALA WSMB KTBS WF44

Invitation to Learning: WWNC
KWKH KTBH KLRA WG5T
WLAC KWKH WBT
WG5T KLRA WREC WWNC
KWKH KTBH KLRA WG5T
KLRA WREC WWNC
WHAS KMOX WDOD WWL
KHIJD KTRH WKOX WDDD
Overture to "Oberon": "Weber
Bympleoy No. 1, Upne 10...
Spriltonta in Five Movements
braied Russian author "wish
Spriltonta in Five Movements
Spriltonta in Five Movements
Spriltonta in Five Movements

Spirituals in Five Movements
Waltkes, from the "Rosenkavaller" Strauss
KPRCTexans on the Alert
KTBS-We Cover the Baillefront's
Budness Review
KUOATPan Americans
KWTO Community Sing
WALA Sunday Spiritual
WAPO-To be announced
WBRC Our Waltz
WCOA-To be announced
WFAA-Texans on the Alert
WLW-Latheran Hour WHA-Texans on the Al WLW-Lutheran Hour WMPS-Safely Salute WOPI-Shall We Waltz? *WROL-News WSB-Charlot Wheels WSIX The Shadow WSM-Hymas of Memory WTJS-Suttahine Singers

2:15 P.M.

*Upter Close, news: KPRC WSM KVOO WROL WSB WFAA WALA WAPO WSMB WJDX KTBS WOP! WROL WCOA WMC WBRC KARK Wake Up, America: KTHS WJBO WDSU

2:30 F.M.

ew York Philharmonic-Symphony: WLAC KWKH WBT WEST KLRA WREC WWNC WHAS KMOX WPOD WWL KILLD KTIEH WNOX WAPI. Army Hour: KARK WOPI KTBS WALA WROL WSM KPRC WSH WCOA KVOO WBRC WIDN WEAA WAPO WSMB

WLW WMC
To be announced: WMPS *News: KUOA WSEE WIBO Groupel Singers.

2:45 P.M.

KUOA-Concert Time WEIX-Pooulin Music

3:00 P.M

Army Hour: WMC WSB KTBS WJDX WBRC KARK WSMB FPHC

FPIIC

Néw York Phüharmonic-Symphony: WLAC WWL KWKH
WGST KLINA WREC WIAS
WWNC KMOX WDOD WBT
KRLD RTHII WNOX WAPI
Nat'l Vespers: KTHS WDSU
WSIX WJBU
#Philip Keyne-Gordon, hews:
WMPS
KUDA-Sunday

KUOA-Sunday Serenade KVOO-Hebrew Christian Hour KWTO-Lutheran Hour WTJS Bemis Penterestal Church

3:15 P.M. Camp Wheeler Post Bands WMPS NUOA-March Time 3:30 P.M.

Sunday Toastchee Time, with Edward MacHagh: WOPI WSM WALA WOOD WROL WAPO

₩ We Believe: News: WMC WSB KTBS

WEB ALDS That Retreshes on the Alv. WBT WLAC WAP! WNON WHAS KMON KHLD KTHII WGST KLRA WREC RWKH WDOD WBBM WWL WWNC

*Views on the News: WLW Young People's Church at the Air: WMPS WTJS Easy Listening: WDSU KTHS Show Time; KPRC WBAP KUOA-Voices of Harmony KWTO-Preedom on the Land Forecast on Volvet
WJBO-Old-Faddoned Revival
WJDN Rice's Dream House
WSCM-Popular Music
WSMB-Hebrew Christian Hour

3:45 P.M.

3:45 P.M.

*KUGA-News
KWTOAL Your Servies
WBRC-Serenade
WSIX-alarket News
4:00 F.M.

Symphony Orch: WMU WROL
WSMB WSB KTBS *PHC
WCOA KYOO WBAP
OPERIUME to the Prants of

Overture to the Brams of (intervely 'The Storm'. Twingkowsky Symptony So. 5, Tschnikowsky Family Hours WHAS WWN'C KWRII WBT WLAC WGST WHEC WWI, WAPI KMOX

AL GOODMAN and his orchestra supply the mu-sic for the "Texaco Star Theater"

Emile Petti's Orchostra: WSIN KTHS

*News: KARK KWTO KRED
Old Fashloned Revival: KEQA

WOPI KLRA-Moven KLIA-Mown KTRH-Parads of Stars WALA-Pineerest Prgm, WAPO-Song Styles WBRC-Singling Convention WDOD-Eventonic WDOD-Eventoning
WISUIVariety & Fun
WJDX Gospel Radio Volege
WLW-String Secretaile
WMPS-fley B. ft. Lewiss
#WNOX News; Dance Oigh,
WSM National Life Canteen WIJS Prophers in the News

4215 P.M.
Symphony Orch. 1 KARK WAPU
WALA
**Nows- WDSU WLW
KARK Man of the Week in Sports KRLD Gens, of Rhythin RWTO-Assembly Vesper WOOD-Parade of State WMPS Marvel of Vision WNOX Ways Seraplant WTIS for Tunes

Symphony Orch.: WIDX WSB WALA WSAU WAPD WROL KVOO KTBS Musical Steelmakers (Wheeling Steel): KTHS WBB) WBSI WANS See Symposium

See sponsoff annumerment on page 15. KARK Sunday, Alternoon Down

KARK Sunday, Alternoon Down South KLIIA Christian Selence KRLD You 'Un't Do Business with Hitler KTRII-Melody Lane WBRC Let Freedon Ring WDOD Your Sunday Serenade WLW Fountain of Fun AVMC Camp Tyson WNOX-Songs at Eventide WSIN Executions In Science WSM-Sunday Down South WEDS-Evangelsi Gen. E. Balen

*William L. Shirer, news; WWZ.
*William L. Shirer, news; WWZ.
*NMOX KRLD WGST KWEU
KTRU WAP! WDOD WNDX
WHAS WREC WLAC
KLRA-Church of Christ
KWTO-Lest We Forget
WAPOWENSY Ramblers
WHIC-Marchine Along
WHT-Lung & Abover
WMC-Musical Verleys

5:00 P.M. WHAS KNOX WWNC AFEE KWICH RILLD WRITE WNOX WWL WGST

Catholic Hour: Guest Speakers
WIDX KPPIC WPLA WALA
KVOO WUM WSUB WSE
KARK KTBS WSU
* News; witten to America;
WJBO WSIX

The First Nighter: WMPS RNews: WOPI WTAS RTHS Nost Honored Marke KTRII Tunes & Tom KUDA-Halla, Chiblinia
KWTU-Sweet & Swing
WAPI-Musical Specybloogs
WAPO-Charus
AWBAP-Pressley Beyand, news
WBRCMs Praver to Andwered
WDOD-Easy Ramibles
WDSU-Jolly Feines
WLAC-Hol Trates in History
WLW-Tomny Riegs & Beity LonWMC-Daire Musical Species
WROL-Daire Musical Species

(Continued on Next Page)

GLADYS SWARTHOUT. Metropolitan Opera star appearing on "Family Hour"

Britain to America: KTHS Irene Rich: WHAS KLRA WET
WGST KMOX KWKH KTRH
WREC WNOX WAPI WLAC
KRLD WWL

News and Discussion

12:00 Northwestern Reviewing Stand

1:30 University of Chicago Round
Table Discussion

American Forum of the Air

Variety

A dramatic program with pick-ups from training-centers of U. S. forces all over

the world to show the development of our armed forces. Guest speakers

Sisters; Singing Millmen; Tommy White-ley and the Musical Steelmakers

Jack Benny Show Mary Livingstone; Dennis Day; Rochester; Phil Harris' Orchestra

Chase and Sanborn Program Edgar Bergen and Charlie McCarthy; Don

Ameche: Dale Evans; Ray Noble's Orches-

8:30 Texaco Star Theater Fred Alten; Potlland Hoffa; Al Goodman's

4:30 Musical Steelmakers John Winchcoll; Regina Colbert; the Steels

5:30 Sergeant Gene Autry With Virginia Vass. Horace (Shorty) Murphy and Lou Bring's Orchestra

5:30 The Great Gildersleeve

Fitch Bandwagon

9:00 Take It or Leave It Phil Baker, quizmaster

11:00 Weekly War Journal

6:00 Drew Pearson

Earl Godwin

8:00 Walter Winchell 8:30 Jimmle Fidler

2:30 Army Hour

6:30 Quiz Kids

Orchestra

10:00 Hawaii Calls

7:15 Edward Tomlinson 7:45 Gabriel Heatter

Dorothy Thompson 9:30 Report to the Nation

World News Today 2:00 John W. Vandercook 2:15 and 4:15 Upton Close 4:45 William L. Shirer 5:00 Edward R. Murrow

1:30

7:00

P.M.

WAPO-Hillbilly Hit Parade WBAP-Dance Orch. WBRC-Sports WDOD-Sunday Vespers

WOPI-To be announced WTJS-You Can't Do Business with Hitler

5:30 P.M.

Metropolitan Opera Auditions: KTHS WJBO WDSD WSLX WMPS

Anchors Aweigh: WIDIS

The Great Gildersleeve: KARK WLW WSMB W8RC WROL WLW WEMB WERC WROLL WALA WIDX WCOA WSB

Sergeant Gene Autry: WBT
WWL WREC KWKH WAPI
WLAC WNOX KTRH WHAS
KMOX KRLD KLRA WGST
WBBM WWNC WDOD
KFRC-Memory Melodles
KTBS-Transcribed Prgm.

KUOA-Canadian Letter; Listen-ing Post KVOO-Portage Stamp Adventures KWTO-Exotic Moods *WAPO News
WFAA-Quiz of Two Cities
WMC-Stumpus Court
WOPI-Allen Roth's Orche

WSM-Truth or Consequences 5:45 P.M.

*News: KPRC KVOO KTBS KUOA-Hawaiian Serenade WAPO-Theater News; Sports

SUNDAY'S BEST LISTENING

See program listings for more detail and additional news programs

NIGHT

for a station its preceding program is on the air.

6:00 P.M. CENTRAL WAR TIME

*Drew Pearson, news: WSUN KTHS WJBO WENR

WNOX WBBM KTRH WGST KNOX KRLD WWL WAPI

Jack Benny Show! KVOO KARK WSB WOPI WALA KOKA
WMAQ WFLA WLW KPRC
WOAI WFAA WBRC WSM
WROL WJDX WMC WSMB KTBS WAPO WCOA

Voice of Prophecy; King's Her-alds Male Quartet: WMPS WSIX WTJS KLRA-Central Bapibat *KUDA-News *WDOD-News; Sports

WDSU-Musical Selection ★WGN-Carl Ravozza's Orch.;

News WHAS-Robert Hutsell; Music *WLACNews; To be announced

6:15 P.M.

Stars from the Blue: KTHS American Forum of the Air: WJBO WSUN

KUOA-Classin Hour WDOD-Swingin' on Air ★WDSU-War News ★WENR-Vagabonds; News WLAC-Church in the Wildwood

6:30 P.M.

Ve, the People: WBT WWL
KTRH WLAC WREC KWKII
WWNC WMOX WHAS WGST
WPOD KRLD KLFA WAPI
Guest: Madaune Wel TsoMing, wife of the Chingos ambassador to the D. S., tells the
women of atterche how that
Chinese sisters are cheing the
war.

War.
Filch Bandwagun; Tobe Reed,
m.c.; Guost Orch.; WMC WSB
KTRS KANK KPRC WOPT
WJDX WALA WROL WSMB
WCOA WOAI WAPO KVOO
WFLA WFAA WBMC WMAQ
KDKA WSM

Jimmy Hilliard's Orches WBBM WMPS KTHS WIBO WENR WOSU

WDSU
KMOX-Let's Ignow Japan
KUOA-JBU Chapel
WDDD-Swinglu' on Air
WGN-Easy Money
WU.W-Truth Or Consequences
WSIX-Pounlar Music
WSIX-Pounlar Music
WSIX-Review of Favorites

6:45 P.M.

Jimmy Hillfaird's Orch.: KMOX

7:00 P.M.

Chase & Sanborn Prgm.; Edgar Bergen & Charlie McCarthy; Don Ameche; Dale Evans; Ray Noble's Orch.; Guest: WSM Noble's Orch; Guest: WSM
WSB WBRC WFAA WOPI
KYOO WMAQ WSMB WALA
WOAI KDKA WFLA WMC
KPRC WCOA KARK WMC WJDX KTBS WAPO WROL Pictures of Charles McCarthy on page 8.

*Earl Godwin, news: KTHS WJBO WAIPS WSUN WSIX WDSU

Hello WBBM KI.RA WDOD KRLD WREC WNOX WGST KWKH WBT WAPI WHAS KMOX WI.AC Central Church of Christ WI.S Metropolitan Opera Audi

7:15 P.M.

#Edward Tomtinson, nwws: KTHS WJBO

WDSU-Sports
WLS-Treasury Star Parade WSIX-Dyana Gayle WSUN-To be announced

WFAA WIMC WSMB WMAQ
WBRC WOAI WSM KARK
KPRC WCOA WFLA WOPI
WALA KOKA KTBS WROL
WSB WJDX
Inner Sanctum Mystery: KTHS
WDSU WJBO WLS

KUOA-Britain Speaks WAPO-First Church Nazarene WMPS-First Bantist Church WSIX-Popular Music WSUN-Britain to America

7:45 P.M.

KUOA-Jerry Sears Presents *WSIX-News WTJS-Neighborhood Call

8:00 P.M.

Manhattan Merry-Go-Round; Con-rad Thibault, bar; Chorus; Girls of Manhattan; Victor Arden's Orch; WMAQ WSM KDKA WALA KTBS KPRC WBRC WFLA WFAA WCOA KARK WOAI WJDX WSMB-WMC WSB

Radio Reader's Digest: WHAS KTRH RIMOX WBBM WGST WREC WBT WNOX KLRA WWL WLAC

*Walter Winchell, comm.; WLW WENR WSUN

Old Fashioned Revival: WTJS *News: KUOA WCOA WROL KRLD-Academy Award KTHS-To be announced KVOO-Public Service Concert

SWING SHIFT LOG

This log lists stations broadcasting for two hours or more effer midnight. It is presented for the use of war industry workers who often search for radio entertainment during the early morning hours. Time shown is Central War Time.

Call Letters	Kito- cycles	Location	On the Air
CREW	2000	Whiden, Launda	bully except Sun. 11 p.m. to 3
KYW.	1020 1008	Phtishush, Pa. Phhadolpnia, Pa	a.m., Sun, 11 p.m. to 2 a.m. Dally every Mate, is p.m. to for me Follo, Mate, Wege, Frie al part to 5 m.m.
MCVO	1110	Maltimore, Md.	Dally, In some to 2 s.m., Patrice, Patr
WCAU	12.0 1250	Philadelphia, Pa. Tampa, Fla.	Dally escent Shine, 11 p.m. to Battle.
R EVZ R EVZ R DHO	5\$0 790 500	Orlaisio, Fla. Providence, R. L. Boston, Mass.	Dilly, except Sun., 11 p.m. tu-leasus, Dilly, except Sun., 11 p.m. tu-leasus, Dilly, 11 p.m. to 4:30 a/m.
WELD	1380 970 1050	New York, N. Y. Tampa: Fla- New York, N. Y.	Sun, 11 p.m. to 3 a.m. Daily, 11 p.m. to 2 a.m.
MICO	900 500 850	Bridgeport, Com. Bary, Ind. Altaml, Fla.	Daily except Son., 11 p.m/. tp * a.m. Daily. 12 mid. to B a.m. Daily. 11 p.m. to 45th a.m.
WIAX	Dan Teo	Jacksoffille, Fla. Detrolt, Mich.	Sint, 11 p.m. to 5 a.m. Bully, 12 mid. to 4330 a.m.
WKBW WKBW WXAC	1020 100 1200	Ruffalu, N. Y., Cinchatail, thile Ruston, Mass.	Dally, 11 p.m. to f a.m. Dally, 11 p.m. to 2'n.m. Dally, 11 p.m. to 4730 a.m.
WOE	1280 1260 710	New York, N. Y., Washington, D. C., New York, N. F.	Daily, II now to first a.m. traily except Son., II none in figure. If pome to first a.m., other
WPTF	#80 560	Halelgh, N. Q. Mistri, Fla.	thely except Mon., 17 p.m. to 5 m.m. thally except Mon., 17 p.m. to 5 m.m.
WRVA	1140	Richmond, Viz.	Dally, 11 p.m. to 4:30 agm. Dally except Sun, 11 p.m. to 4
WSUN WSTR	620 970	St. Petenthurg, Via. Spinetise, N. Y.	a m.; Soc., 11 p.m. to 1 a.m. Bally, 11 p.m. to 6 a.m. Dally, 11 p.m. to 5 a.m.

Way Back When

Back in 1924, radio was a strange beast, according to the "Danny Thomas Show's" ace comedian, Art Kohl. After broadcasting a skit with a group of stock-company players, one of the actors asked the engineer, 'How long be-fore the people will hear what we've just

Gildersleeve Says It with Flowers

Hal Peary, the jovial Great Gildersleeve, is busy singing and reciting Christmas greetings in Portuguese and Spanish into his recording machine. This is a yearly habit for Peary, who has an uncle in Rio de Janeiro, and a cousin in Buenos Aires. The uncle speaks only Portuguese, the cousin, only Spanish.

WAPI-Hot Dates in History WDOD-Musical Moods WDSU-Prof. Jus. Schramm WGN-Stars of Tomorrow *WJBO-News; Serenade WOPI-Studio Vespers WSIX-Treasury Star Parade

The Parker Family, with Leon Junney: WENR WSUN WLW *KUOA-News; Quiet Harmonics WALA-U, S. Marines WAPI-Dr. Henry M. Edmonds WOPI-You Can't Do Business with Hitler WROL-Treasury Star Parade WSIX-Popular Music

B:30 P.M.

American Album of Familiar Music; Frank Munn; Jean Dickenson; Vivian della Chiesa, sop.; Choir; Gus Blaenschen's Orch.: WSMB WMAQ KDKA WSM KPRC WSB WMC WOAI KTBS WFLA WJDX WBRC KVOO WFAA WCOA WALA Jimmie Fidler: WENR WJBO WLW KTHS WDSU WMPS

WSIX WSIX
Texaco Star Theater; Fred Allen;
WHAS KTRH KMOX WBBM
WGST KRLD WREC KWKH
WAPI WLAC WBT WDOD
WNOX WWNC KLRA WWL

KARK-Treasury Star Parade WAPO-Hawaliana #WBRC-News WGN-Eddy Howard's Orch, WOPI-Back Home Hour WROL-Fashion Commentator WSUN-Musical Meditation

8:45 P.M.

*Dorothy Thompson Comments: WENR WSUN WJBO WMPS KARK-Blue Echoes WAPO String Serenade
*WDSU-News
WGN-Art Kassells Orch.
*WLW-Drew Pearson, news

WSIX-Old Hickory Quartet

9:00 P.M.

Hour of Charm; Phil Spitainy's our of Charm; Phil Spitainy's
Alb-Girl Orch; Richard Stark,
mac.: WMAQ WLW WSM WSB
WAIC WSMB KPRC WOAF
WAIDX KTBS WBRC KVOO
WFLA WBAP KARK WOPI
WROL KDIKA WAPO WCOA WALA

Take It or Leave It, quiz promis WHAS WAPI WGST KLRA
WWA WWIN KWKH WLAC WDOD
WWOC WNOX

*John B. Hughes, news: WPJS

Good Will Hour; John J. An-thany, cond.: WDSU KTHS WENR WJBO WMPS WSIX Lest We Forger WSUN-Serenade

*Leo Cherne, news: WTJS WGN Bill Sanders & Guy Savage

9:30 P.M.

*Report to the Nation: KWKH WHAS WWNC WBT WREC KRLD WGST KLRA WDOD

FREQUENCIES WFLA-97B WFLA-97B WFLA-97B WFAS-840 WHAS-840 WIDX-1350 WLAC-1510 WLS-890 WLW-700 WMAQ-670 WMC-790 WMOX-990 WO NOX-990 WO PI-1490 WROL-620

FREQU KARK-920 KDKA-1020 KLRA-1420 KLRA-1420 KPRC-950 KPRC-950 KTBS-1480 KTBS-1480 KTBS-1480 KTBS-1480 KUOA-1290 KVOO-1170 WAVO-1110 WAPI-1110 WAPI-11 WOPI-1490 WRCL-620 WROL-620 WSB 750 WSIX-980 WSM-650 WSM-650 WSM-650 WSIN-620 WTJS-1390 WWL-870 WWL-870

On the Blue Network Coast-to-Coast Sunday 4:30-5:00 P.M. C.W.T. WHEELING STEEL"

Drama

11:30 To the President
Letters to the President from the people, WWL-Road to Yasterday dramatized by Arch Oboler; Lewis Stone, narrator

1:00 Those We Love Nan Gray, Donald Woods, Helen Wood, Alma Kruger and Francis X, Bushman

5:00 First Nighter 5:00 Britain to America 5:15 Irene Rich

5:15 Irene Rich
6:00 Commandos
7:00 Hello, Americans
Starring Orson Welles; Mercury Theater
Players; Lud Gluskin's Orchestra
7:30 One Man's Family
7:30 Crime Doctor
7:30 Crime Doctor
7:30 Crime Doctor
7:30 Crime Doctor
7:30 Inner Sanctum Mystery
Dramatic mystery thriller with Raymond
Dramatic mystery thriller with Raymond
Dramatic mystery Peter Lorre

Sevareid, news: WNOX WLAC
WBBM WBT WGST WHAS
WWL WAPI WDOD WWN
KLRA WREC
Picture and story by Eric Sevareid
on page 2. One Man's Failing
Crime Doctor
Inner Sanctum Mystery
Dramatic mystery thriller with Raymond
Edward Johnson, narrator; Peter Lorre
in "Murder in the Morgue"

8:00 Radio Reader's Digest Charles Butterworth in a comit monolog. "From Pillar to Post"

10:30 Unlimited Horizons

Classical Music

10:00 Coolidge String Quartet 11:30 Salt Lake City Tabernacle Organ and Choir

Frank W. Asper, organist 11:30 Emma Otero, soprano; Concert Orchestra

2:00 New York Philharmonic-Sym. *Gabriel Heatter, news; WGN phony Artur Rodzinski, conductor

3:30 Pause That Refreshes on the Alr Andre Kostelanetz' Orchestra; chorus;

Ted Cott, emcee; guests
4:00 Symphony Orchestra
Leopold Stokowski, conductor

4:00 The Family Hour Deems Taylor; Al Goodman's Orchestra; Gladys Swarthout, soloist

5:30 Metropolitan Opera Auditions Wilfred Pelletier, conductor; William Har-grave, bass-baritone, and Virginia Resnick, dramatic soprano, guests

8:00 Manhattan Merry-Go-Round Conrad Thibault; Men About Town; Girls of Manhattan; Victor Arden's Orchestra American Album of Familiar

Music Frank Munn; Jean Dickenson; Vivian-della Chiesa; Buckingham Choir; Bertrano Hirsch. violinist; Gustave Haenschen's Orchestra

Hour of Charm Phil Spitalny and his allegirl orchestra KWIVH Transcribed Premis

The Creightons Are Coming; WJDX WMAQ

This Is Our Enemy: WTJS *News: WSUN WAPI WBBM KMOX

Most Honored Music: KDKA WROL

WROL
Quiz of Two Chles: KTRH WWL
WAPOATreasury Star Parado

*WFLA News: Isla Garcia WGN-True Detective Mysterius
WLAC-Old Fashioned Revival Hr.
WLW-Ellery Queen

WNX-North, Bible Hour
WSIX-Symphonic Swing
WSUN-Musical Meditation

9:45 P.M.

Parker Family: WBRC KTBS WOAT KYOO WMC KARK WSB WOPI WJDX WBAP WSMB WCOA WALA KPRC

You Can't Do Business with Hitler: WROL WSUN KAIUX-Favorite Melodies WAPI-Screade in Swingtime WAPO Miracles & Melodies WBBM-Russ Brown, songa

10:00 P.M.

*News of the World; News: WWNC WBBM KWKH KTRH WREC WDOD WAPI KRLD WBT (sw-9.53)

*News: WRRC WELA WOPI Alvino Rey's Orchestra: WAPO WCOA WSM'

WHAS WIDN KPRC WOAL WLW WSB WSMB. WJBO

*News; Music: WGST WMC
*News; Sporte KMOX WROL
*KDKA: News; Rumba Rhythms
*KLRA-Music in the Night; News * KIBS News; Transcribed Prgm.

*A.T.B.S. Sever; Frankeribed Frgm. *A.T.H.S. News; East End Temple WALA World at Large *WDSU-War Today WENR Musical Steelmakers WGN Answer Man WMAQJosef Koestner, pianist WMPS Old Pashloned Revival WSUC-Swing Shift. WSUN-Treasury Star Parade WWL-Dance Orch.

10:15 P.M.

Story Behind the Headlines: WOPI KTBS WFLA WSB-KARK WOAI WBRC WSM WMC KPRC KDKA

Alvine Rey's Orch.: WSIX WROL KMOX Report to the Nation WSUN WJBO KPRC The Great Glidersleave

Bobby Sherwood's Orch.: WBT WREC WBBM WWNC WAPI KLRA WDOD KTRH KMOX WNOX WGST

WWW. WUST WHAP WMAQ Sports: KVOO WSMB KRLD-Church of Christ KVOO Musicale KWKH-Transcribed Prgm. WALA-Chapel in the Sky WCOA-Marvel of Vision WDSU-Jolly Friars WGA-Chicago at Night
WGA-Chicago at Night
WHAS-Old-Fashioned Revival
WJDX-in a Drowsy Mood
WROL Parade of Bands
*WWL-News; Music

10-30 P.M.

Gene Krupa's Orchestra: WWNC KLRA WDOD WBT WGST WNOX WWL KTRH

*Johnny Long's Orch.; News: WSIX WJBO WDSU WSUN

WSIX WIBO WMC KDKA Unlimited Horizons; WMC KDKA WFLA WMAQ KTBS WALA WJDX WBAP WBRC WAPO WSB WROL KVOO WSMB

*News: WGN WREC WLAC KARK-Back Home Hour

WBBM Report to the Nation WCOA-Old-Fathiened Reviva WENR-Most Honored Musle WI.W.Bust. Farber's Orch

Music
WOAL-Popular Music
WSM Francis Craig's Serenade

10:45 P.M.

Gene Krupa's Orch.; WREC KRLD-Full Gospet Church WAPI Most Huntred Music WGN Griff Williams' Orch WLAC Music in the Night WLW-Danes Orch.

11:00 P.M.

Freddy Martin's Orch.; WJBO WENR WDSU WAPO WBAP WSIN KTIIS Carl Ravazza's Orch.; WGN

*News; Charles Dant's Orth.: WMAQ WFLA KTBS WSM AVBRC WMC KVOO WOAL

KDKA
Jerry Wald's Orth,: WHEC WBT
WBBM KTRH WDOD WNOX
KMOX

★News: WSMB WBAP

★KPRC-News: Radio Chapel

★WLW-News: Dance Orch.

(5-12/8)

WHAS-Dream Serenade
WLW Moon River

**WSB-Sicepy Hollow: News
WWL-Dance Orch.

11:45 P.M.

Page 19

*Gay Claridge's Orch.; News:

*News: WSIX KRLD

12:00 Mid.

*News: WROL WREC KDKA-All Thru the Nite *KMOX-March for Fr

News *KWKH-News; Transcribed Prgm. *WidMeNews; Ben Young's

Orch,
WBT-Dancing Party
WEN's Musicale
WGN-Art Kassel's Orch,
WLW-Al Grahim's Orch,
WMAQ-Enille Petti's Orch,
#WSB-Musical News

End of Sunday Programs

MORNING

7:00 A.M.

CENTRAL WAR TIME *World News Roundup: KTBS WAPO WBRC WJDX WOPI WSMB

*News of the World: KMOX WAPI WBT WDOD WGST WREC WWNC

WM. Hillman, news: KTIIS
WALA WCOA WDSU WJBO
WROL WMPS

WROL WMPS
*Chiton Utley, news: KVOO
*Mems: KARK KUOA KWKH
KLRA-Musical Clock
*KPRC-News: Music
KRLD-Rotted-Up; Mr
KTRII-Musical Clock
KWTO Horvest Hands
WFAA-Early Birds
WHAX-Texas Dalay
WLMC-Texas Dalay
WLMC-Texas Dalay
*WMC-News: Music
*WNOX-News: Tenn. Hillbiffles
*WSIS-Merry-Go-Round; News
WSIX-Marrha White

WSIX-Martha White WSM-Varieties

WTJS-Jam for Breaklast WWL-Dawn Busters

7:15 A.M.

Do You Remember?: KTBS WJDX WALA WSMB

Pages of Melody: WDSU WAPO

KWKH-Transcribed Prem

KWTO-Happiness Hunters WBRC-Let Freedom Ring WBRC-Let Precon and WBT-Szath-Myri WCOA Hittbilly Roundup WCOA Hittbilly Roundup WGST-Hal Buens' Varieties WGST-Hal Buens' Varieties

WGST-Hal Buros' Varietie
WHO-Fugnives from J
Mikman's Matinee
WI-AC-Chuck Wagon Gang
VAIC-from Tuwn Frolics
WMPS-Rev. B, R. Lewis
WOPI-Breakfast Club
WSIX-Toolay's the Day
WSM-Time to Shine

7:30 A.M.

Texas Jim Robertson, bar.:

Do You WBRC

Coffee Club: KLITA WWNC

Coffee Club: KLHA WWNC

*News: KRLID KTRH WTJS

KWTO WAPO WDSU WSM

WLAC

Time to Shinet WHEC WWL

KARK-Sanahine Boys

*KERA-World Today

KPRC-Early Birds

KTHS-Hit Tunge; Heaune

KUOA-Fred McCleskgy, tor,

KVIOE-Felly Lyang,

KWKH-Sunshing Boys

WALA-Rev, Bayler

WAPI-Numbers, Please

3VCOA-Rise & Shine

WDOD-Breakfast Club

*WGST-News; Musical Sun Dial WHAS-Itentro Valley WJDX-Musical Clock WLW Bradley Kincaid
WMC-Sunshine Boys
*WMPS-News; Messenger; Mysic
WSM-Daniel Quartet
WSMB-Moroing Varieties
WROL-Hillbillies
8:30 A.M. WSB Penglope Pan WSIX-Today o the Day

7:45 A.M. Uncle Ben & Hired Hands: WWNC Reveille Roundup: KTBS WALA WAPO WCOA WJDX WMC

Reveille Roundup: KTBS WALA
WAPO WCOA WJDX WMC
WOPI WROL WSMB WBRC
**Mews: KTMS
**PNews: KMOX WFAA KPRC
EVOO WSIX
10-24 Itanichi KRLD WGST
WSM
Time to Shine: KARK WAPI

*KURABetween Acts; News
KTRM-Musical Clock
KUOA-Rhythmic Strings
*KWKM-News; Transcribed

Prgris KWTO Slim & Tiny WBT-Rangers Quartet *WDODNews; Breakfast Club WDSU:Varlety: & Fun. WDBUTVariety, & Fun #WJBO-Markets; News WLAC-Music for Breakfast WLW Consumers' Foundation #WREC-Musical Clock; News WBB.On the Air: Melodies WTJS-Top o' the Morning WWL-Dawn Busters

8:00 A.M.

KTHS
Breakfast Rendezvous: WREC
WWNC WAP!
WREC WWNC WNOX
WNOX
KARK-Surrise Serenade
KMOX-Ozark Vafieties.
KPRC-Smilin Ed McConnell;
Music
KUOA-Trade Winds
KVOC-Musicalu
KWKH-Transcribed Prgm.

KTHS
WREC WWNC WND
WREC
WWAP WROC
WAPO WCOA
WSB WOD
WSM WALA WROL
Breakfast Club; Don McNellt,
an.e.; KTHS WJBO WSLX
WWWWWWWWW WAPI WBRC WMPS
WMC WSMB WJDX
WKARK-News; Music
KWOX-Singing Neighbor; Melodies McNefit,

KPRC-Stells Unger; Music;

Smite Prgm.
KTRH-Bup More Bonds

**KUOA News: Music
KWKH-Transcribed Prgm. KWTO-Goodwill Family WDSU-Melodies WFAA-Early Birds
WGST-To be announced
WLW The Goldbergs
WTJS-Southern Melodiers

#WWL-News; Dawn Busters 8:15 A.M.

Breakfast Club: WMPS Everything Goes: WSB School of the Air: WWNC WBT WAPI

You Remember7: WSMB Gypsy Caravan: WNOX WGST KLRA

Coffee Grinders: KPRC WFAA KARK-Jane Adams Speaking KMOX-Mugle Kitchen KRLD-Juke Box Serenade KTRH-Musical Clock KUOA-Story Book Castle KWTO-Rev. W. E. Dowell WBRC-Musical Memorles WDOD-Radio Revivat WFLA! Isla Garcia WYLA-Ista Garcia

WHAS-News
WJDX Time to Shine
WLW-Linda's First Love
WMC-Olivia Browne
WMC-Olivia Browne
WMCA-Qood Neighbor
WREC-Mechnikow; Music

MONDAY, November 30

8:30 A.M.

Morning Moods: KJBS WBRC
WSMB WALA
Good Morning Blues: KLRA
WHAS WREC WGST WSM WIJS KIRH WLAC

WLAC
KAIK-Light of the World
KMOX-Treasury Star Parade
*KPRC Radio Specials; News
KUOA-Little Concert
KVOO-Rev. T. Myron Webb;
Personal Shopper
KWKH-Transcribed Prem.

KWTO-Schaffer Sisters KWTO-Schaffer Sisters

**WAPO-Devotions; News

WCOA-Say It with Musle

WFAA-Big Sister

WJDX-In the Woman's World;

Sunshine Songs

WLW-Life Can Be Beautiful

WMC-Gene Steele

WNOX-Captains of Kitchens

WOM Towational

WOPL-Devotional WROL-Morning Music WSB-Enid Day WWL-Hal Burns' Varieties

8:45 A.M.

B:45 A.M.

Happy Jack Turner. songs:
KTBS WCOA WMC WSMB
WSB WALA WJDX
Rhythm Rally: WFAA KPRC

Victory Front: KLRA KMOX
WWNC KWKH WREC

**News: WBRC WWL WOPI
Lonely Women: KARK WBT
Guiding Light: KTRH WGST
KRLD-Donald Novls, songs
KUOA-Leo Erody
KWTO-Ozark Newsettes
WAPL-Rhythmic Moods: This WAPI-Rhythmic Moods;

Morning at Nine
WBT-Rangers Quartet
WDOD Happy V. Boys
WHAS-Time Out for Music
WLAC-Music Box Melodies

WLA-Music Box Melodies WLW-Aubit Jenny's Stories WNOX-Musicale WROL-Career of Alice Blair WSM-Shoppers' Serenade WTJS-Morning Devotional

9:00 A.M.

PR Victory Volunteers: KARK
WSM KPRC KVOO WBRC
WJDX WOPI WSMB KTBS
WSB WNC
Delta Rhythm Boys: KLRA
WAPI WREC WWNC

Valiant Lady: KMOX ★RRLD-News; Ranch Girls ★KTHS-News; Prgm. Resume KTRH-Lonely Women KUOA-God's Half Hour *KWKH News, Transcribed

Prgm. KWTO-What's New WALA-Melody Time WAPO-Hymns of the Churches WAPO-Hymns of the Churches
WBAP-Dance Orch,
WBT-Guiding Light
WCOA-Morning Devotional
WDOD-Interior Decorating
WDSU-Morning Melodies
WDST-Lorely, Women

WWIAS-News; Time Out for
Music

WJBO Light of the World
#WLW-News; Organ
#WMPS-News; Organ
#WMPS-News; Optical Drama
#WNOX-News; Viflage Choir

WROL Betty & Bob WSIX Organ Moods WTJ54Varieties WWL Susanne Javeau

9:15 A.M.

The O'Neills: KARK WSB WSM KPRC KVOO WBAP WBRC
WJDX WLW WHC WOPI
WSMB KTBS WAPO WALA WCOA.

Melodic Moments: KLRA WBT WREC WWNC

Roy Porter, news: WDSU
WJBO

WARD
WHEN WAPE WHOL
KRLD-Victory Front
KTHS-Divide Mountaineers
KTHH-Light of the World
KWKH-Every House a Home
KWTO-Ozark Sweethearts
*WDOD-News; America Marchee
On

MWDOD-News, Allieston On On On the World WHAS-The Goldbergs WLAC Melody Queen NVMPS-Merry-Gu-Round WNOX Songs That Live WSIX-Deep River Boys WWL-Right to Happiness

9:30 A.M.

Hank Lawsen's Knights: KTHS WCOA WDSU

*WIDX-News; Melodic Strings
WLAC-Guiding Light
WLW-Sweel River
WMC-Novelty Time
WNOX-Light of the World
WOPI Blube Conference

WREC Moments of Devotion WROL-Ridin' the Range WSIX-Let's Learn Music WSM-Bill Everett & Owen Brad-WSMB Church in Wildwood

9:45 A.M.

Journey: WBAP KVOO Lone Jaurney: WBAP KVOO KPRC Young Dr, Maione; WLW Stringtlme: WAPO WSIX Bachelor's Children: KLRA WIEZ KTRH KMOX KRLD KWKH WOSU WLAC

KARK-Marching to Victory KTHS Transcribed Prem. KTHS-We Recommend KUOA-Island Secenade WALA-Popular Music WAPI-Band Hox Revue

WBT-Light of the World WCOA-Do You Remember! WHAS-To be announced WJDX-John Seagle, hymns WIDN-John Seagle, hymns WMC-Musicale WNOX-Victory Front WROL-Laurel Ave. Church WSB-Sunshine Boys WSM-Musicale WSMB-Treasury Star Parade WWL-Vic & Sade

10:00 A.M.

Road of Life: KARK KPRC KVOO WBAP WBRC WJDX WLW WMC WOPI WCOA WSB WSM WALA Clara, Lu 'n' Em: KMOX

Breakfast at Sardi's: KTHS WDSU WJBO WMPS WROL WSIX

mp Time: KLRA KTRH WAPI WGST WLAC WREC KRLD-Housewarmers *KTBS-News; Transcribed Pogue. *KTBS-News Transcribed Pixek KUOA-News KWKH-Transcribed Pixek KWKH-Transcribed Pixek KWTO-Hayloft Frolic WAPO-A Morning Thought WAT-Hymn Time WDOD-Virginia Charles WHAS-Treasury Star Parade WNOV-News Matheway

10:30 A.M.

Against the Storm: KARK KPRC KVOO WALA WBRC WCOA WFAA WJDX WLW WOPI WMC WSB WSM WMC WSB WSM
A House in the Country: KTHS
WDSU WJBO WAPO
Bright Horizon: KMOX KRLD
KTRH KWKH WGST WHAS
WLAC WWL
Wornon's Club: KUOA WMPS
KLRA-Woman's Magazine
KWTO-A Woman's World
WAPI-Treasury Star Parade
WHT-Penular Music

WROL-America Sings
WROL-America Way
WROL-America Sings
*WSIX-News
*WIJS-News; Zcke Martin

10:45 A.M.

10:45 A.M.

Sunt Jenny's Stories; Kriox
Krild Krinh WBT WGST
WHAS WLAC
A young woman, is discontented with her "ling elster"
existence, reta a job in Wanhington, and soon after faile in
love with a young man at the saget. Young man tells her
thely love cannot be. However,
everything la copasetic. Aunt

WATA WLW
Gulding Light; WAPI KARK
KWKII Transcribed Prgm.
KWTO-Al Stone's Hymn Sing.
WALA-Fashionaires
WAPO-News Orbibles WAPO-News Obdition
WBRC-Name the Fram.
WCOA Melody Moments
*WDOD-News
WJDN Aloha Land
WMC-Noyatime
WNOX-Lonely Women
WOHI-Farm & Home H
WOOL

WGPI-Farm & Home Hous WROL-Treasury Star Parade WREC-Markets; Music WSB-Band of Today; Varieties WSM-Woman of America WSMB-Linda's First Love WWL-Ma Perking

11:00 A.M.

Words & Music: KTBS WAPO
VMC

*Kate Smith Speaks; News:
KMOX KRLD KTRF KWEH
WAPI WBT WDOD WGST
WHAS WLAC WNOX WREC

Jimmy Blair, songs, WAIPS KUOA Listeners' Choice KVOO-Lonely Women KWEIF Transcribed from. COA-Musical Tuibits WEAA-Dance Orch. WGST Le Fevre Trio
WJBO Guiding Light
WLAC Aloruing Varieties
WLW Ma Partins
#WOPI News; Tunes WSB-Big Sister WSM-Window Shopping WTJS James Allen, Manuag Farm Front

11:30 A.M.
Navai Academy Band: WTJS
Ted Steele's Orch: KTBS
Romance of Helen Trent: KMOX
WGST WHAS WIAC WNOX
KWKH KRLD WWL
WTJSH WJBO WJDX WMC WSM

WSM
Teans Rangers: WDOD WROL
hts Pgeking: KVOO WPAA
*KKAKK-News: Shetchen in Hlack
& White
KLHA-Arkan-ap thefanse

(Continued on Next Page)

SUNDAY, November 29

WROL-City Temple *WSB-News; Sleepy Hollo WWL-Herb Sherry's Orch

11:15 P.M.

Charles Dant's Orch.: WSMB Jerry Wald's Orchestra: KWKH WIMAS WLAC WAPI Eddy Howard's Orch.: WGN *News. KDKA WWL

11-30 P.M

*Gay Claridge's Orch.; News: WSIX WJBO WENR KTHS WBAP

Vaughn Monroe's Orch.; WLAC WBT WAPI WREC KTRH KWKH WNOX *BBC News; Bobby Sherwood's Orch.; WGN

*BBC News; Bobby Sherwood's Orch: WGN *Joe Marsala's Orch: News: WSMB KTBS WMAQ WBRC KDKA WFLA WMC KPRC WSM WOA! Ray Pearl's Orchestra: WBBM KMOX

★WCOA-Dance Nocturnet News ★WDSU-News

Little Jack Little's Orch.; KTHS WDSU WJBO WSLX WMPS David Harum: KPRC KVOO WFAA WLW

VIRGINIA CLARK portrays Helen Trent in the "Romance of Helen Trent"

(11:30 -a.m. Continued)

KPRC-Helpful Homer
KTRH-United Home Volunteers
KUOA-Songs of the West
KWTO-Markets
WALA-Musical Momente
WAPD-Lunch With
**WBRC-News Pictures
**WBRC-News Pictures *WBT-News Pictures

*WBT-News: Joyatlar Music

WCOA-Farm & Home Prain

*WLW-News: Livestock

Mar
kats; Everybetty* Farm

WMPS-Housewives* Treasure

Chest WOPI-Ten Per Cent. Block Party WREC-Sweet-Hiver WSB Disks Farm & Home Hour WSLX-R. P. D. 780 WSMB-Aloha Land

11:45 A.M.

If Gal Sunday: KMOX WGST
WHAS WLAC WNOX KWKH KRED
Navai Academy Band: WMPS
KARK-Tin Pan Alley
KPRC-10-2-4 Ranch
KTBS-Transcribed Prgm. KTHIL Melody Lane KUOA-Echoes of the South KVOO Markets KWTO-Man at the Stockyards WALA-Rural Rhythm WAPI-Vic & Sade WAPO-Pete Cassell WBRC-Diana Darling WCOA-Just Before Nous WDOD-Ma Perkins WFAA-Sunshine Boys WOPI-Hilbilly Hoedown WROL-Hillbillies Column WREC-Checkerboard Time

AFTERNOON

12:00 Noon CENTRAL WAR TIME

Beverly Mahr, songs: KTBS WOPI WSMB WOPI WSMB

*M. R. Baukhage, news; KTIIS
WALA WISU WCOA
Life Can Be Beautiful: KMOX
WAPI WBT WGST WHAS
WLAC WREC WWI,
*News: KPIIC KVOO WAPO
WMC WFAA WSB
KARK-Lum & Abner
*KLIRA-News; Mrn. Tucker;
Farra News

*KLHA-News; Mrs. Tucker;
Faria News
KRLD-Stemps Quartet
KTRH-Village Boys
KUOA-Midday Meledjes
KWKH-Shelton Brotliers
RWTO-Big Sistes
WBRC-Town Talk
WIDD-Arkansas Traveles
*MYBO-Music rieses
WJDX-Loolest Fanilly
WMAQ-Enille Petris Orch
*WMPS-News; MePry-Go-Round;
*News; MePry-Go-Round;
*News

Netts
*WHOL-News; Messenger
WSIN-Studio Party
WSM-University of Tenuessee
WTJS-Values & Music

12:15 P.M.

Edward MacHugh: WAPO WDSU WMPS
Ma Perkins: RMOX WAPI WBT
WGST WHAS WLAC WREC

Salon Orch.: K'INS WOP! WSB

WSMB
*News: KRLD KTRH KUOA
WJDX Hal Burns' Varieties's KARK KWKH WMC

KLRA-Hillblilies
KPRC-Checkerboord Time
KTHS-To be annothered
KVOO-Mergymakers

WTO:Missouri Farmers WALA Singin' Sam WBRC Music from Paradisé WCOA Tropsury Star Parade

WCOA Tropsury Star Parade

WCOA Tropsury Star Parade

WCAA-Smile Regm.

WJBO Linds Lee & Social Column WLW Vie & Sude WROL Chuck Martin WSIX-Farm Serva WSM-Lum & Abnor WTJS Bag o Gold

12:30 P.M.

Vic & Sade: KMOX WHT WGST

*Norton McGiffen; news; KPRC WBAP

Rhythmaires: WAPO
Rhythmaires: WAPO
Rhythmaires: WAPO
WSM WTJS KWKH WSM WTJ5 KWKII
KARK-Melody Boys
KIRA-A to 7. in Novelty
KRLD-Varieties
KTJ8-Dance Orde.
KTJR-Dance Orde.
KTJR-Musical Quiz
KUOA Music in a Modern Mode
KYOO-Bob Wills & Boys
WALA-Checkerboard Time
WAPL-Farm & Family Forum
WBAP-Music You Like
WBRG-Stanbacker
*WCOA-News; Employmen
Service; Music
WDOD-Grandpappy

WDOD-Grandpappy

Talk WJBO-Luncheon Serenade WJDX Thenter Reme WLW-Big Siafer
WMC-Novelty Revue
*WMPS-News; Danse Music
WOPI-Navy Prgm.
WROL-Request Rhythm
WSIXGRoundm* Cowboy *WSMB Current Evento

12:45 P.M.

Vincent Lopez' Orch :: WDSU WJBO WMPS

Morgan Beatty, news: KTBS
WAPO WOPI WSB WSMB

WBT
YOUR CREET PIGM.: KPRC WBAP
*Nems! KARK KMOX KTRS
10-2-4 Ranch: KURA WJDX
KRLD-Headline Parade

KKID-Headine Trade KTRIL-Parade of Stars KUOA-Ozarks Are at War KWKH-Transcribed Prgm. KWTO-Little Crossroads Store &WALA-News; Music WAPL-Form Reporter WBRC-Hal Burns' Varieties WYOA-Seconde.

WBOD-Nuncy & Bill
WHAS-Livestock; College of Agriculture
WLW-Hearts in Harmony
#WREC-Buck Turner & Buck-

arous: News WSLX-Swingtime WSM-Big Sister WTJS-Rolling Along WWE-dlight to Happiness

1:00 P.M.

Light of the World: WLW

Light of the World: WLW
Young Dr, Malone: KLRA KMOX
KILLD KTHE KWKM WAPI
WBT WDOD WGST WHAS
WHEE WWL.
Ann'Androse is fared with the
problem of reliting Frank Palone
that she doesn't love him.
Vincent Lopez' Orch: WALA
KNews; KPRC WBRC
Checkerboard Time; KARK
WBAP
KTBS-Transcribed Prgin.
KUOA-Nevy Prgin.

KUOA-Navy Prgm. KVOO-Hal Burns' Varieties KYOO Hal Burns Varieties
KTIS Dec Warren; Tonfe Tunes
KWTO Mutine: Blelodies
WAPO Check & Juanita
WCOA-Something About Everything; Melnidies
WJBO L. S. U. Agriculture Chats

W.BD L. S. U. Agriculture Chats W.DX-On the Farm Front W.LX Central Church Walk Chusicale WAIC-Musicale
WOPFA to Z in Novelty
WROL-Request Rhythm

WSB Georgia Julilea WSB Backhage Talking WSM Dept. of Agriculture WSMB Classical Favorities WTJS Jean, Jane & Joan

1:15 P.M. Texas School of the Ale: KPRC

Texas School of the Alfr KPRC WBAP

Joyce Jordan, M. D.: KMOX KRLD KTRH KWKII WAPI WBT WLAC WREC KLRA WWL

Between the Bookends: KTHS WALA WAPO WDSU AKMI'S WSIN WJBO (bw-15.33)

Lonely Women; WLW KARIC Hearts in Harmony KUOA-Classic Chale KVOO-Big Sister KWTO-Righ Go Happiness WBRC-Radio Revival WHAS Devotional *WMC-Noveleers

*WMC-Noveleers

WOPI Walls Lives On

WSM-Oren, & Bill Everett

1-30 P M

WREC WHAS WHT WLAC
WWL
Golding Light; WLW
Mutual Gore Calling: WTJS
WMIPS
RNews: KTHS WALA WCOA
WDSU WJBO
Linda's First Lave: WMC WSM
KARK

KPRC Musicale KUOA Marketgrams & Music KUOA Marketgrams & Music KVOO-Four Star Kitchen KWTO-Life Can Be Beaufiful WAPO-Daily Devotions WBRC-Poulse Music WOP-America Marches WSB Treatury Star Paraid WSB Treatury Star Paraid WSB Maryetsonal WSLX-Devoti WSMB Prem. Spotlight

1:45 P.M.

Pepper Young's Family: WAPI
WHAS WWL WGST WBT
Hymns of All Churches: WLW
Curley Bradley, songs: KTHS
WDSU WALA WSIN
Editor's Daughter: WMC KARK
Judy & Jane: KPRC RYOO
WBAP WBAP The Goldbergs: KMOX WREC KLRA-Organ Reflections KRLD-Radio lievival *KIRH-News KUOA-Siesta KWKH-Transcribed Prgm. KWTO-Ma Perblas WCOA-Accent ou Soug WDOD-Road of Life WDDD-Roadof Life
WJBO. To be announced
WJDX-State's Business
WLAC-Moments of Melody
WNOX-Life Can Be Besutiful
#WOPI-Dance Music; News
#WSBN-News; Music
WSMM-News; Music WROL
he Goldbergs: WGST WLAC WSMB-Navy Dramas

2:00 P.M.

David Harum: KMOX David Harum: KMOX
Air Capers; KTHIS WDSU WSIX
WMPS WROL WJBO
Sophisticators: WWNC KTRH
WGST WWL KLRA WOST IWW. KLRA

*Stanley Dixon, news; WTJS
Story of Mary Marfin: KPRC
KVOO WBAP WBRC WJDX
WLW WMC KARK WSB WSM
WBJ young Denny MacKengle
be released from prison through

Marilati
*News: RUOA WAPO
Transcribed Prym. KTBS KWKH
KRLD-Platter Chatter; Markets
KWTO-Lone Journey
WALA-Agnes Oriffin
WAPF-Lonely Women
WBT-Vettory Front
WCOA-Daneing Highlights
WDOD-Life Can Be Seautiful
WHAS-Hearts in Harmony
WNOX-The Gindbergs
WOPI-Frank Jackson, pianist
WREC-Dance Orch.
WSMB-String Enarmble

2:15 P.M.

Ma Perkins: KARK KPRC WLW
WBAP WBRC WOOA WJDX
WMC WOPI WSB WSM WALA
KVOO
Shady Valley Folks: WTJS
St. Louis Matlnee: KLRA KTRH
WWNC WREC
The Goldberge: KWTO WDOD
WWL.

The Goldberge: KWTO WDC
WWL

***KMOX-News
KUOA-Gazette
WAP-Wonnen at Work
WAPO-Guiding Light
WBT-Ma Ferkins
***WGST-News; Tune Time
WHAS-Linda's First Love
WJBO-Bymne of All Churches
WLAC-Victory Front
WNOX-Joyce Jordan

2:30 P.M.

Pepper Young's Family: KARK KPRC KYOO WBAP WBRC WJDX WLW WMC WSB WSM WOPL

Prancets Couperly is Grand to Enly Prancets Couperly is Grand to British Excepts from the Gallant Indies, Soite No. 1. Manages School of the Air; KLRA KMOX WWL WOST KRLD WRECKVKH

Men of the Land, Sea & Air: NTIS WCOA WDSU WARS WALA News: WSLX WSMB

KTB\$-Transcribed Plein KUOA Garden Club of the Air KUOA Garden Clift of the ear KWTO-Judy & Jame WAPL-Plano Palieris WAPL-Plano Palieris WATL-Plano Palieris WIT Right to Happineed WIAS-Editor's Daughter WLAS-Editor's Daughter WLAS-Editor's Daughter WLAS-Editor's Daughter WLAS-Editor's Daughter WIAS-Editor's Daughter WIAS-Edi

2:45 P.M. 2:45 P.M.

Right to Happiness: KARK

KPRC KVOO WBAP WBRC

WJDX WLW WMU WOPI

WSB WSM

Howard Jackson, songs; WDBU

WAPS WJBO WSIX KTRS

KROA-Melodies

KWTO-Rhy Opp Round-Op.

*WALA Strenade

WALVO-Serenade

WATGOO of Life. WBT Road of Life WCDA Tea Time Tunes WDOD Musicale WHAS Women & News; Style

WLAC Organ Music WNOX Young Dr. Malone WSMB-Movie Gussip

3:00 P.M.
Backstage Wife: KPRC WBRC
WFAA WLW
WSMB KARK

*Club Matinee; News: WALA WCOA WJBO: WROL WSIX

WAIPS

*Walter Compton, news: WTJS

*News: KLRA KWKII WDDD

WGST WLAC WWNC WREC

WWL KRLD

*News: KTRH WDSD KTHS

WBT

KMOX Editor's Daughter

*KMOX Editor's Daughter

*KUOA Daily Diversition

KVOOGuiding Light

*WAS Right to Happiness

*WJDX-News; Rhythm Varieties

WNOX-News; Rhythm Varieties

WOPI-Church in the Wildwood

WSM:Woman Looks at the News

3:15 P.M.

Stella Dallas; KPRC KTBS WI,W KVOO WBRC WFAA WJDX WMC WSB WSM WSMB KARK

KARK
Dr. William Pearson Tolley: WBT
KLRA KRLD KTIM KWKR
WDOD WLAC WGST WNOX
*Club Matinee: News: KTHS
WDSU
KMOX-Hearts in Harmony
KWTO Ozark Sweethearts
WAPL-Hayloft Jambosee
WHAS-Ma Perkins
WRIGE-500 Club
WOPETea Time WOPFTea Time WTJS-Tin Pan Alley WWI Martha Adams

3:30 P.M.

Glants of Freedom: KLIKA WLAC
KTRH KWKH WDOD WWNC
WNOX WHAS
LOFERS JONES: KPRC KTBS
KVOO WBRC WFAA WJDX
WLW WMC WSB WSMB
WSM KARK
KMOX-Linda's First Love
KRLD-Swingin' with Shanty
KUOA-Songs of the Islands
WBT-Briarboopers WHT-Briarhoppers WGST Peachtree Street
WOPI Murch On, Marines
WIJS-On to Victory

3:45 P.M.

Voung Widder Brown: KPRC KTHS KVOO WBRC WFAA WJDX WLW WMC WSB WSM WSMB KARK WSM WSMB KARK
Raymond Scott's Orch.: KLRA
KTRH KWKH WDOD WLAC
WREC KMOX WGST
KUOA Concert Time
WHAS Road of Life
WNOX Bond Quartet
AWOUT SAN WOOD S ★WOPI-Streamliner: Nows WHOL-A to Z in Novelty WWL Familiar Favorites

4:00 P.M.

Are You a Gentust: KLRA WAPI KWKH WWNC WDOD KRLD WWL WREC When a Girl Marries: KARK KPRC KYOO WBRC WFAA WIDN WLW WAIC WOPI WSB WSMB
Will idle rumor threaten Joan
and Harry Davie' happiness?

*News: KWTO WSLX WGST

KMOX March for Freedom KTBS-Transcribed Prgm. KTHS-Popular Tupes. KTRII Bar X Cowboys

NEXT WEEK!

Complete Log of Radio Stations in the United States, Canada and Mexico by Frequencies!

Puff

"The girl who blew the smoke in Don Ameche's face" is the way they referred to Dale Evans before the singing starlet joined the Chase & Sanborn cast. The vivid bit of acting it referred to was in a film called "Girl Trouble." Neither Dale nor Don knew at the time that either one would be aligned with Charlie McCarthy this season.

WAPO-Music russian WBT Lone Ranger WCOA-All Request Ho ast Haus WCOA-All Request Hour WDSU-U. S. Marines WHAS-Vic & Saile WJBO-V. F. W. Flying Cadel WLAC Musical Memories WMPS-Hakhi 61 the Warld WNOX-Hible Hour WHOE-Hilythrusics WSM-Shopping Around

4:15 P.M.

Hop Harrigan: WALA WDSU Portis Faces Life: KARK KPRC
KTBS KVOO, WBRC WFAA
WJDX WLW WMC WOPI
WHOL WSB WSM WSMB
Twite Blake is rived, to opnopete against abother woman for
the love of her own child.

Mother & Dad; KLBA KWKH WWNC WDOD KRLD WNOX

Joe Frasetto's Orch.: WTJS KMOX-On the Beam
**KTRH-News
KUOA-Match of Melody
KWTO-Markets; Tonce Tunes WAPI-Frolies
WAPO-America Marches
WGST George West; Music
WHAS-Defense Talk; Music WJBO-Melodies WMPS Lanely Women WREC Studio Presents WSIX-Trio Time WWL-Freedom Girl

4:30 P.M. Superman: WTJS

Superman: WTJS
Singing Strings: WDSU KTHS
WSIX WALA WJBO
Just Plain Bill: WFAA KPRC
KARK WLW KVOO
Landt Trilo & Curley: KWRII
KLIIA KTRII WREC WIAS
WLAC WDOD
KNOX WDOD wLAC WDOD KMOX-Women's Hour KRLD-Music, Sports KTBS-Transcribed Prgm KUOA-Ball Secrets KWTO-Haden Family #WAPI-News Suring WAPD-Sweet & Swing WBIC-Freedom of the Land *WBT-News; Songs at Twilight WGST-Rhythms WJDX-Dance Orch. WMCIn the Grooye WMPS-Guiding Light WNOX Dancing Party WROL City Temple WSB-Sanga We Love WSB Why We're Fighting WSMB Symphony of Melo WWL-Dixle's Late Edition

4:45 P.M.

To be announced: WDSU AVALA WJBO WCOA Ben Bernie's Orch.: KLRA WBT KMOX KRLD KTRH KWKH WAPI WDOD WGST WHAS WLAC WREC WWL WWNC

WNOX
Front Page Farrell: KARK WMC
KPRC WFAA WLW KVOO
Captain Midnight: WSIX
KTHS-The Sea Hound
KUOA-Vic & Sade
KWTO-Alpen Brau Prgm.
WBRC-South American Way
WJDX-Treasure Chest of Melody
WMPS-HII Tunes
WOPI-Rhythm Rally
WTIS-Swing It

5:00 P.M. *Music by Shrednik; News: KTBS WMC WROL.

*Quincy Howe, news: Don Winslow: WMPS WJBO KTHS WSIX

Lone Ranger: WSMB. WGST

*KARK News | Maske KLith-Tune in Tought

WEAA-Alen Roth's Orch.
WHAS-Herbie Koch, weanist
W.JDX-in the Groove
*WLW-News 1 Know You Kinh Your

WSB Army Bepart
WSM On the Bandstimil
*WWL-Melody 7 News

5:15 P.M.

Today at the Duncans KMOX KWKH KRLD Don Winslow: WLW Joan Brooks, songs: WSIX Blue Streak Rhythm: W

WREC

Mosk by Shrednik: News:

WJDX

*News: WFAA WSB
Sports: WCOA WHAS
10-24 Ranch: WBT WAYL
KARK-Resume; Camp Robinson
*KLRA-Sports; Musle; News
KPRC-Listen to Leiberk KTHS-Hop Harrigan
KTHH-Texas Hangers
KUOA-Music from the Masters
KVOO-Rt's a Wuman's World
WALA-Dancetime
WAPO-Adventures of Jimmy

Allen *WBRC-Har he m Harmonies;

*WBRC-Harlem Harmonews
News
WDOD-Junior Commandos
WDSU-Recorded Rhythm
WJBO-Hop Harrigan
WJBO-Hop Harrigan
WJBO-Hop Harrigan
WJBO-News: Scores
WJBS-Kay & Berl
*WNOX-News: Sports
WDPI-Tony Pastor's Orch.
WSM-Jamup & Honey
WTJS-This Rhythmic Age

5:30 P.M. Songs by Marcia: WOPI WMC KTBS WSB Frank Parker, tor.: KMOX WGST KWKH KTRH

Jack Armstrong: WAPO
Blue Streak Rhythm: KLRA
WBT #Frank Cuhel & Owen Cunning

hain, news: WMPS

10-24 Ranch KVOO WBRC

**News: KRI,D WALA WDSU

WTJS WHAS

Superman: KVOO WNOX

FREQUENCIES

KARK-920 KDKA-1020 KLRA-1420 KMOX-1120 KPRC-950 KRLD-1080 KTBS-1480

WFLA-970
WGN-720
WGN-720
WHAS-840
WIBO-1150
WLAC-1510
WLAC-1510
WLAC-1510
WLAC-670
WMC-790
WMC-790
WMC-790
WMC-790
WMC-790
WMC-790
WMOX-990
WAO-620
WSB-750
WSUN-620
WSB-1350
WSUN-620
WSL-870
WWNC-570

Liam & Abner: KWTO WROL KARK Sports; Music KPRC-l'awrence Welk's Orch. KTIS-Fahn Security *KUOA'News; Listening Post *WAPI-Turntable Tidbit; Sports;

WYCAS Between the Lines
WYOOD Broadway Bandwagen

*WIBO Music; News
WJDX Mathre
WLAC Man Your Bottle Stations
WLW Descan Moore

*WhEC Music; News WSIX-980 Club *WSM-News: Spoffs
WSMB-Jill Jackson
WWL-Afternoon Melodies

5:45 P.M.

*The World Today: KMOX WBT KTRIK KWKH WDOD WGST WHAS WNOX WREC WWNC

WAPI Bill Stern, sports; WJDX WALA Oon Winslow of the Navy; WDSU

*Lowell Thomas, comm.: WLW Jimmy Joy's Orch.: WMPS 10-24 Ranch: WCOA WJBO

WROL

*News: KARK KPRC KVOO

WAPO WOPI WOAI WMC

KWTO

KWTO

*News; Sports; KTHS WSMB

*Sports; News; KTBS WLA

WV1L

Sports; WBRC WSB

KRLD-The Ranchers

KUOA Treasury Star Farade

WBAP Friendly Music

WSM-An Evening at Home

WTJS-Dance Time

NIGHT

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

6:00 P.M.

CENTRAL WAR TIME

The Lion's Roar; Major Hoople: WMI'S KTHS WSUN Organ Moods: KARK

mos 'n' Andy: WBT WHAS WLAC WGST WAPI WREC KNOX WBBM KTRH KRLD

KMOX. WBBM KTRH KRLD.
WWL KWKH
Fed Waring in Victory Tune
Time: WCOA WSB WSM WMC
WOPI WBRC WALA WJDX.
WAPO. WROL KTBS WLW
WSMB KVOO KARK KDKA
WFLA KPRC WBAP WOA!
Picture of Dennia Date and Jame
Wilton in theul cover. A the circlure
of Waring show for useg 2.
Fellion Lewis. Jr., news: WTIS.

**World Show on user 2.

**Fulton Lewis, 17., news: WTJS

**News: KUOA WLS WSIX

**KLRA.The World Today

**WBT-ffocorded Period: News

**WDOD.News: Sports

**WDSU The War Today

WGV.D. Wester Beadle.

WGN-Dr. Preston Bradle WJBO-Melody Parade;

Junuary & January WMAQ Sweet & Spanish WNOX-Trade Winds Tayers

6:15 P.M.

WNEWS of the World: WSB WOPI KPRC KTBS WSMB KARK KDKA WMAQ WROL WSM

WSM
Ceiling Unlimited; WHAS KLRA
KMON WAPI KWKH WGST
WHEC KTRH KRLD KTSA
WBBM WWL WLAC
Johnson Family; WTJS
*Newa: WCOA WJDX
WBRC
KDKA-Your Dinner Date
KUDA-Chasale Haur
KWOO-To be announced
WALA-Supper Mekodies
WAPO-Sports; Theater News
WBAP Supports
WBT Popular Music

WBAP Strendle
WBT Popular Music
WBSU-War Today
WFLA-Thu To Our War
WGN-Sports
WLS-South Market

WLS-Suite Markett

- W.L.W. Sewer Medicine

- WMC Music (News

WNOX-Man Your Battle Stations

WOOAL Virginia La Rae

W4071-Dinner Music WSEX-To be announced

6:30 P.M.

Signdis: WET WOST WWNC (also in 9:30 p.m.)
Lone Ranger: WLS
Dinning Sisters: WELA KARK WSW WSMB WJDX WOPE KTHS WHRC WERA WGN WIJS WAIPS in Your Rottle Stations: KLRA

Great Gildensleevit: KDKA WMC KAION Listen, America KPRC Armed Services News; KILLD-Let's Go, America

KTBS-Army Recruiting Prem. KTRH-Popular Melodica KUOA-Master Bulklers of Amer-

organist KWKH-Sunshine Boys *WALA-News; Interlude; Redio

*WALA-News; Interlude; Rat Forum WAPI-Blue Echora *WAPI-Blue Echora *WAPI-Blue Echora *WAPI-Blue Echora WBBM-Chicago: Brain Battle WCOA-To be announced WDOD-Swingle on Air WDSU Pic Dufous WHAS-To be announced WIBO-Defense Council WLAC-Golonial Quartet *WLAC-Golonial Quartet *WLAC-Golonial Quartet *WLAC-Golonial Cuartet *WLAC-Solonial Partet *WAQ-Wastan Eniger *WOAL-Was Analysis WROL-Priendly Tavert WSIX-Road in Victory WSM-Abje's Irish Rose WSUN-Thompson Four

WSUN Thompson Four WWL-Evening Melodies

6:45 P.M. #H. V. Kaltenborn, news; KTBS
KARK WMAQ WLW WALA
WAPO WFLA WOP! WCOA
WROL WJDX KVOO WBRC WSB

*Headliners: KPRC WOAL

WISH WEAR WOME WOSE THE WALL WHAS Sports: WJBO WSIX KLRA-Lawrence Well's Orch. KTRS-10-24-Stanch KTRH-You Can't Do Business with Hitler WAPI-Your Town & Ours WDOD-Music to Read By WGN-Melodiaus Minutes WLAC-Melrose on the Air AWMPS-Fulton Lewis Joy, comm. WREC-Charles Spival's Orch. WSUN-Man Your Battle Stations WTJS-At Your Request WWL-Tavern in the Towns 7:00 P.M.

7:00 P.M.
Vox Pop: WLAC KRLD KMOX
KTRH WHAS KWKH WBBM
WBT WGST WREC
Cavakade of Amerika: KTBS
KARK WBRC KDKA WOPI
WSMB KPRC WFAA KVOO
WOAI WMC WSM WLW WSB

WIND WAPO

*Earl Godwin, news: WMPS

WSIX WJBO WTHS WSUN

WIS WDSU

*Cal Tinney: WGN

*KLRA-Christian Science Esse-

ture; News
KUND/Just Music
WALA-Listen, Ladies
WAPI-Know Your City, State &
Cortented
Orch. di

Country
WCOA-Gens & Melody
WDOB-Salon Music
WJDX, Spinning Wbeel
WFLA-MacDill Air Force Bank
WNOX WOO'd Events
WROL-Flashes of Life

WWL-To be announced 7:15 P.M. WES KINS WOSU

KUOA-Sports; Music News
WCQA-Heet the Band
WCA-Hoople Hour
WNOX-Treasury Star Paradir
WROL Musical Quir
WSIN-Coffee Pot
WSUN-Know Your Arms

WTJS-Sports

7:30 P.M.
Volke of Firestone: WBRC KVOO
WSM WOAI WLW WSB
WJDX RARK WFAA WCOA
WALA WFLA WMC WMÁQ
WSMB RDKA WAPO KTBS
WROI. KPRC

WSMB KDKA WAPO KTBS
WROL KPRC
Los Toros
Paschie By
Paschie By
Parchie By
WROL KPRC
Los Toros
Paschie By
Paschie By
Paschie By
Paschie By
Paschie By
WROL KPRC
Allas John Freedom: WENR
KTHS WSUN WMPS WDSU
WSIX WJBO
WROL Rhythm
WTJ Treatest Glidersleave
WSIX WJBO
WSIX WJBO
WSIX WJBO
WROL Rhythm
WTJ Treatest Glidersleave
WSIX WJBO
WROL Rhythm
WTJ Treatest Glidersleave
WSIX WJBO
WSIX WJBO
WSIX WJBO
WSIX WJBO
WROL Rhythm
WTJ Treatest Glidersleave
WSIX WJBO
WSIX WJBO
WSIX WJBO
WROL Rhythm
WTJ Treatest Glidersleave
WSIX WJBO
WSI

mond: WGN
*Gay Nincties Revue; Joe Howard; Beatrice Kay; Billy M.
Greene; Floradoja Girle; Four
Chubuen; Ray Block's Orch;
Ceell. Brown, nows: WBBN
WLAC WAIT KRLD KWKH
WNOX WREY. KMOX WBT
WGST WHAS
KTRH-Forward March
KUOA To be announced
WDOD Treasury Star Parade
WOPI-Victory Parade

WSB-Helen Douglas Mankin WSIX-Night Court WSUN Freedom on the Land For

ica
KVOO-Sportag Gordun Young, **WIJS-News
organist
KWKH-Sunshine Boys
News

7:45 P.M. MRLRA-Dr. W. H. Murphy.)

News
KUOA, Valens in Sang
*WDOD-Estes Kefauver; Cecit

WSUN-Motor Club; To be an MEJS-Dance Orch.

MEJS-Dance Oren.

8:00 P.M.
Counter Spy: WSUN WJBO
WENR WSIX KTHS
The Telephone Hour; Symphanic
Orch.: Guests: WSM KPRC

LUX Radio Theater: KTRH WBT
RILD WWL WAPI KMOX
WNOX WDOD KWKH WWNC
WLAC WHAS WBBM WREC
KLRA WGST
#Gabriel Heatter, news: WGN

*News: KUOA WDSU
*WMPS-News; Popular Tup#s
WOPI-Victory Parade
WTJS-Bank Night

8:15 P.M.
Baron Elliott's Orch.: WMPS
KWTO-Harvest Hands
WDSU-Sportencast

WGN-News

*WGN.News

8:30 P.M.

Victory Parade of Spotlight
Bands, Gracie Fields: WENR
WSUN KTHS WOSU WSJX
WJBO WMPS

Dr. I. Q.; Jim McCtain: KVOO
WCOA WALA WSMB KTBS
WBRC WJDX KPRC WOFF
KDKA WLW KARK WMC
WSB WMAQ WSM WOAI
WROL WAPO WFAA
The Better Half: WTJS
*WFLA-Academy Award, Newn

*WFLA-Academy Award; News WGN Chico Mara' Orch,

8:45 P.M. WBRC-Songs for Men

9:00 P.M.

Raymond Gram Swing, news; KTHS WJBO WENR WSIX WMPS

MAPS
Contented Hour; Chorus &
Orch., direction of Percy Fulth;
WMC WSMB WSB WLW
KTBS WBRC WMAQ KARK
WSM KVOO KPIC, KDKA
WOAU WFAA
WCOA WALA
Tien Tien ... Chryti
Estrellita ... Chryti
Estrellita !.. Chryti
Estrellita !..

#Raymond Clapper, news: WGN

WTIS SCHEEN GUILD PLAY: KTRII WWL KWKH KMOX WAFI WBBM WBT WHAS WGST KRLD KLRA WLAC WREC WWNC WDOD WNOX

To be announced: WSUN

*News: WROL WDSU

*WAPO-Eye-Witness NewsWOPI-Great Gildersleeve

WLAC WWL (also at 613 p.m.)
Paul Schubert, news: WTJ
Paul Schubert, new news: WTJS

9:45 P.M. Advino Rey's Orch.: WSUN Music That Endures: WTJS

*News WIBO WSIX WMPS WENR WENR KTHS-Dance Orch. *WDSU The War Today WSM-Jane Grant & Owen Bradley WSMB-Novatime

10:00 P.M.

KMOX-Sports KMON Sports
KTBS-Transcribed From.

**KTBS-Transcribed From.

**KTBS-News; Hit Tunes

**WBT News; Music; News

WDOD Embers on the Hearth

WDSU-Jolly Friars

WENR-Most Honored Music

WGN Hugh Carson, songs

**WGST-News; Music You Want;

News

News WMPS-Man Your Battle Stations

WMPS-Man Your Dattle Gasinow WMNOX-Partible Parades, News WWW.Partible Parades, News WSIX-Swing Shift WSMX-Swing Shift WSMX-World in Review WWL-Dance Orch.

10:15 P.M. eo Reisman's Orch,: WAPO WSUN WDSU WJBO WSIX

WMPS
Dimsted's Story Drama: WSMB
WJDX WOPI WBRC WALA WSB

Benny Goodman's Orch.: WAPI
KWKH KTRH WWNC WGST
KLRA WDOD WREC WNOX
**News: WMAQ KMOX
KARK-Sports: South American

KDKA-Music You Want RPRC. Korn Kobblers
RRLD Frank Parker, tenor
*KTBS News: Transcribed Prgm.
RTHS.Dance Orch.
KVOO Musicale
WBAP-Hollywood Melodies WBBM-So the Story Goes
WBT-Columbia Masterworks
WCOA Four Shadles of Rhythm
*WFLA-News; String Eosemble
WGN-Chicago at Night WILAS-Sports WILAS-Sports
WLAC-Melody Album
WLW-Gregor Ziemer Background
★WOAI-H. V. Kaltenborn
WROL-Parade of Bands
WSM-Spanky Lanson, 20183
★WWL-News; Sports

#WWL-News; Sports

10:30 P.M.

*Carmen Cavallaro's Orchestra; WENELLON Briese's Orch.

News: WSUN KTHS WDSU

WJBO WSIX WMPS

*WWI-News

(5-12/8)

Hat Copy: WSM WBRC KPRC WSMB WMC KTBS WAPO WALA KARK

MONDAY, November 30

WNOX WDOD KLIEA WWNC
KMOX WLAC
Dance Orch.: WBAP WJDX

Time: WMAQ

Fred Waring in Victory Tune
Time: WMAQ

Selection of Dona Dae, and Jane
Witten of Dona Dae, and Jane
Witten of Tenni cover, also pictures
Witten of Tenni cover, also pictures
Witten on Tenni cover, also pictures
Witten on Tenni cover, also pictures
Witten on Tenni cover, also pictures
Witten of KMOX WLAC
Davice Orch.: WBAP WJDX
WROL
*Nows: WREC WBBM WGN
WAPI WENR KWKH
KRLD-Ligon Smith's Orch,
KVOO Office of War Information WCOA Dance Nocturne
WGST Quartermaster Quarter He
*WHAS Dance Music; News
WLW-Burt Farber's Orch.

WMAQ-Sports **WMC-News; Writastry Star Pa-

10:45 P.M.

Guy Lombarde's Orch.: WBT
WWL KWKH,
*KDKA-News
KMOX-Moonlight Serenade
KVOO-Your Kindly Philosophys
WAPf-Most Honored Music
WBBM-Salute to Victory
*WENR-News_JRhythm at Ranfloor

dont WGN-Jimmy Evans, stories WGN-Jimmy Evans, stories WGST Action on the Home Front WEW-Johnny Lewis' Orch. WMAQ-Herbie Mintz, pianist WMC Mosical Variety WREC-Dance Orch. WSB-Ellis Arnall

11:00 P.M.

WSIX
*News; Harry James' Orch.;
WDOD WNOX KTRH WREC
KWKH WBBM KRLD WBT
Cbleo Mark' Orch.; WGN
*News; KARK WENR WSMB
KMOX
*KDKA-Frank Andrial's Argenlinians
*WBAP News; Jimmy & Leon
WIAS-Monterworks of Music
*WLAC,News; Night Owl Club
*WLW,News; Dance Orch.
*WMAC,News; Sleepy Hollow
WWLLHerb Sherry's Orch.

Three Suns Trio: WSMB Harry James' Orchestra: KMOX KDKA Johany Kaaihue & Family KVOO-Salute to Lutin America WWAPI-Sports; Music You'Want;

DONNA DAE can he heard with Fred Waring's Orchestra on "Pleasure Time"

11:30 P.M.

Neil Bondshu's Orch.: W.BBM
RM(X)X

*BBC News; Harry
Orch.: WGN WMPS
Gene Krupa's Orch.: KRLD WBT
WNOX WREC KWKH
**KGay Claridge's Orch.: News:
WSUN WJBO KTHS WBAP
WSIX WENR

**Echoes from the Tropics; News:
WMC WSMB KPRC WHEC
KTBS WCOA WOAL WSM

KDKA KDKA
*WDSU-News
WHAS-Dream Serenade
WLW Midulie-Melodles
*WHOL-Mysic You Want; News
WSB-Swing Nocturns
WLW-Melodies

11:45 P.M.

#Gay 'Claridge's Qrch.; News:

WDSU
#Echoes from the Tropiest
News: WMAQ
#News: WAPI WSIX KRLD
KDKA-Johnny Kasiliue & Family
WBT-Columbia Masterworks
WLW Moon River

12:00 Mid.

Dance Orch.: WJBO
Jan Garber's Orch.: WMPS
KDKA-All Thru the Nite
*KMOX-March for Freedom;

*KWKH-News; Transcribed Pro-

gram *WB8M-News; Eddie Pen's Orch. WBT Dancing Party WEML Musle You Want WGN Edith Lorand's Orch, WLW-Al Graham's Orch, WMAQ-Emile Pettils Orch.

★WROL-News WSB-Swing Nucturing ★WSUN-Dange Wigde: News End of Monday Programs

MONDAY'S BEST LISTENING

See program listings for more detail and additional news programs

News and Discussion

A.M. 11:00 Boake Carter

P.M. 12:00 H. R. Baukhage

12:00 H. R. Baukhage
1:00 Cedric Foster
5:45 Lowell Thomas
6:00 Fulton Lewis, Jr.
6:15 News of the World
6:45 H. V. Kaltenborn
7:00 Earl Godwin
8:00 Gabriel Heatter

9:00 Raymond Clapper 9:00 Raymond Gram Swing

9:30 Paul Schubert Variety

8:00 Breakfast Club P.M.

5:30 Giants of Freedom
6:00 Amos 'n' Andy
6:00 and 10:00 Freed Waring's Orchestra

7:00 Vox Pop 7:15 Lum and Abner 7:30 True or False 7:30 Gay Nineties Revue 8:30 Victory Parade of Spotlight Banda Will Osborne's Orchestra

8:30 Dr. I. Q.

7:00 Vox Pos

9:30 Blondie

Drama 6:15 Celling Unlimited

Orson Welles, narrator
7:00 Cavalcade of America
Madeleine Carroll in "Sister Kenny." The real Sister Kenny will also be on the show

8:00 Lux Radio Theater 9:00 Screen Gulid Play Paulette Goddard and Kay Syser in "Ball.

of Fire" 9:15 Alias John Freedom Drama of the conquered countries

10:30 Hot Copy Classical Music

7:30 Voice of Firestone Symphony orchestra under the direction of Alfred Wallenstein; Richard Crooks,

8:00 Telephone Hour Symphony orchestra conducted by Donald Voorhees; Oscar Levant, planist, quest

Contented Hour Chorus and orchestra directed by Percy Faith. Soloists are Josephine Antoine, soorano, and Reinhold Schmidt, basso

VAN HARVEY ART Mr. Victor Gook on the popular sketch "Vic and Sade"

MORNING

7:00 A.M. CENTRAL WAR TIME

WAPO WBRC WJDX WOPI

*News of the Worlds KMOX WAPI WBT WDOD WGST WREC WWNC

WIREC WWNC

#Wm. Hillman, news; KTHS,
WALA WCOA WDEU WIBO
WHOL WMPS

*Clifton Utley, newst KVOO
**News: KAIK KUOA

KLHA-Musical Clock
#YORC-News; Music Box
KRLD Honol-Up; Mr. Dudge
KTHH Musical Clock
#YOKH-News; Murketa; Tragscribed Prem,

scribed Prgm. KWTO-Goodwill Family. KWTO-Gondwill Family
WFAA-Early Birds
WHAS Morning Fruite
WLAC-Texas Daisy
WLW-Time to Slime
*WMC-News; Music
*WNOX-News; Tenn. Hillbilltes
*WNOX-News; Tenn. Hillbilltes
*WSIX-Martha White
WSIX-Martha White
WSIX-Martha White
WSIX-Martha Tor Breakfant

WIJS-Jam for Brenkfight WWL-Dawn Busters

7:15 A.M.

Pages of Melody: WDSU WAPO KTHS

Breakfast Rendezvous; WREC

*Newst WHAS WIW WROL WNOX
Checkerboard Time: WBT WDOD
KARK-Sunnise Screnade
KMOX-Ozark Varieties
KMOX-Ozark Varieties
KPRC-Reveille Roundop
KUOA Trade Winds
KVOO-Superior Feed Folks
KWKH-Transcribed Pergin
BWTO-Morning Screnaders
WAPI-Rustic Rhythms
WOBK-Ital Freedom Ring
WCOA-Hillibilly Roundup
WGST-Hal Burus' Varieties WGST-Ha! Burus' Varieties WGST-Hal Burns' Varieties
WLLO-Fugdives from dustice
WLAC-Chuck Wagon Gong
WMDS-Rev. B. R. Lewis
WOPl-Brenkfast Club
WSIN Today's the Buy
WSIN Today's the Buy
WSIN Tole to Shine
WWNL-Organ Moods

7:30 A.M.

Good Morning Blues WWNC

Good Morning Blues! WWNC
KLIRA
Texas Jim Rabertson, bac.:
WMIPS WJBO
DA YOU Remember?: WBRC
**NOS. KRLD KTRIL KWTO
WARO WJBU WSM WTJS
WLAC

WLAC
Time to Shine: WREL WWL
KARK Sinshine Boys
*KLHA-World Today
KPIR Music Box
KPIR Music Box
KPIR Music Box
KPIR Music Box
KPIR Sinshine Boys
WALA-Rev. Barker
WAPI-Numbers, Please
WBT-Bertgand Hirsel
WCOA-Time & Times
WDOD Brenklast Club
*WGST-News Musical Sam Dial
*WGST-News Musical Sam Dial

WHOD Brenklast Cliph
*WOST-News; Musical Sim Dial
WHAS Renfro Valley
WHON-Musical Clipch
WH.W-Brailley Khreaid
WMC Sunshine Boys WNOX-Early Worm WROL-Hillbillies

WSMB
*Nows KMGK WPAA KPRC
WSIX KVOO
Time to Shine: KARK WAPI
*KLRA-Between Acts: News
KKLD-Stamps Quartet
KTBS-Transoribed Prom.
KTHI-Musical Clack
KUOA-Rhythnda Sirings
*KWKH-News: Transaribed
Prom.

KWTO-Slim & Tiny WALA-Wake Up & Live WBRC Diana Davilog WBT.Raugers Quartet

&WDOD.News; Breaklast Etub

WDSU-Variety & Fun

WGST-Sparkling Melodies

&WJBO-Music; News

WLAC Music for Breaklast WLAC Music for Breaklast
WLW-Consumers Foundation
WMPS-Dance Music
WOPI-Hawaiian Nights
**WREC-Musical Clock; News
WSM-Daniel Quartet
WTM-Daniel Quartet
WTM-Top of the Morning
WWL-Dawn Busters

8:00 A.M.

*News: KLRA KRLD WBT WREC WWNC

Everything Goes: KTBS KVOO WAPO WCOA WSB WROL WSM WOPI WALA

Breakfast Club; Don McNeill, m.e.; KTHS WJBO WSIX Roy Porter, news; WMC WBRC WSMB WNEW; WAPI WMPS WJDX KARK-News; Music KMON-Favorite Melodies KPRC-Musicale; Smile Prgm. KUOA-News; Music KWKH-Transcribed Prgm. KWTO-Goodwill Family KWTO-Goodwill Family WDSU-Melodies WFAA-Early Birds WFAA-Early Birds
WGST-Just Home Folks
WLW The Goldbergs
*WNOX-News; Good Neighbor
WTIS-Southern Melodiers
*WWL-News; Dawn Busters

8:15 A.M.

Do You Remember?: KTBS School of the Air: WBT WWNC WJDX WALA WSMB WAPI Breakfast Club: WMPS Everything Goes: WSB Melodic Moments: KLRA WGST Coffee Grinders: KPRC WFAA KARK-Jane Adams Speaking KMOX-Magic Kitchen #KRLD-Optical Talk; Serenade KNRLD-Optical Tark; person KUOA-Story Book Castle KWTO-Itev. W. E. Dowell WBRC Musical Memories WDOD-Radio Revival *WHAS-News WIDX-Time to Shine WLW-Linda's First Love W.LW-Linda's First Love
W.M.C.Glivia Browne
W.M.C.Good Neighbox
W.R.C. Methilow; Music
W.SMB Morning Varieties
8:30 A.M.
Morning Moods: KYBS WBRC
W.SMB
Breakfast Club: W.R.GL
Jumn Time: K.I.R.A WHAS

WHAS Jump Time: KLRA: WGST

WSM WTIS KTRH

*News: WSM WTJS KTRH
WLAC
KARK Light of the World
KMOX-Musical Bouquet
*KPRC-Radio Specials; News
KUOA-Accordion Novelties
KVOO-Rev. T. Myron Webh;
Personal Shopper
KWKH-Transcelbed Prgm.
KWTO-Schaffer Sisters
*WMIA-News: Morains Moods
*WAPO-Varieties: News
WCOA-Say It with Musica
WCAA-Bic Sister

WCOA Say it with Music
WTAA Ble Sister
WJDN to the Woman's World;
Sunshine Songs
WLW Life Can Be Beautiful
WMC Gene Steek
WNON Captains of Kitchens
WOPL Carser of Alice Blair
WREC Jesalyn Payne, organist
WSB Enid Day
WWLHO! Burns: Varleties
8:45 A.M.
Happy Jack Turner, songs:
KTBS WCOA WJDN WMC
WSB WSMB WALA KPRC
MUSS WSMB WALA KPRC
MUSS WSMB WALA KPRC
MINEYS: WBRC WWL
Lenely Women: KARK WBT

(1)278-5) Guiding Light? KTRH WEST KRLD Doubld Novis. sonas KILD-Donald Novis, soons
KUOA-Jan Hubart
KUOO-Jan Hubart
KUY10-Orack Newsgries
WAPL/Rhythone Moodsy, This
Morning at Nine
WDOD-Hadny V, Böys
WFAA-Humeinnkers
WHAS-Tione Out for Munic
WLAC Music Box Metaldis
WLW Aunt Jenny's Stories
WNOX-Musical Bouquet
WOPl-Personal Shopper
W201-Career of After Blais WSB Panelope, Pan
WSIX Tinday's the Day
WSIX Tinday's the Day
Tri45 A.M.
Franklin Stewart Entertains: WLAC Munic Box Metadidis
WWNC
News: KTHS WAPO
Musicades WMC WIGO,
Listen to Leibert: WJDX
WSMB
WSMB
WFAA-Humemakers
WFAA-Humemakers
WHAS-Tince Out for Munic
WLAC Munic Box Metadidis
WNOX-Musicales Bouquel
WOP-Personal Shopper
W70L-Career of Alice Ulain
WSMB
WTMS-Morning Devotional
9:300 A.M.

9:00 A.M. WSB KPRC KVOO WBRC
WSMB WJDX WMC WOPI
KTBS WSM

Valiant Lady: KMOX

KUOA/God's Half Haur *KWKH-News; Transcribed Pro-

ram
KWTO-What's New
WALA-Duke Effingtum's Orgho,
WAPI-Bouquet of Honor
WAPO-Hymns of the Churches
WBAP-Jance Band
WBT-Gulfing Light
WCOA-Morning Devotional
WDOD-Musical Bouquet
WDOSI Mexical Bouquet
WDOSI Mexical Bouquet WDSU Morning Melodins *WHAS News; Time Out for

Musle
W.BO.Light of the World
*VLW.News; Singing Neighbor
*WMPS-News; Optical Drama
*WNOX-News; Village Choir
WIOL Betty & Boh
WSIX-Organ Moeds
WTIS-Varieties
WWL-Life of Peggy Hill

9:15 A.M.

The O'Nellis: KARK KPRC WSB KYOO WBAP WBRC WJDX WLW WMC WOPI WSMB WSM KTBS WAPO WALA WCOA

*Roy Porter, news: WDSU
WJBO KTHS
Poetic Strings: KLRA WREC
WNOX

WNOX Kitty Foyle: KMOX Light of the World: RTRH WGST KRLD-Victory Front KWTO-Ozark Sweethearts *WAP!-News WBT-Musical Bouquet

WB1-MISICAL BOUQUET

WHAS-The Goldbergs
WLAC-Melody Queen
WROL-Laurel Ave. Church
WSIX-Recruiting Service

WWL-Right to Happiness

9:30 A.M.

WCOA WBSU
Cheer Up Gang: WTJS
Amanda of Honeymoon HII
KMOX WBT WHAS WWL.
**News: KLRA KVOO WSB
**KARK Lost & Found; Newa
KPIC-Ma Perkins
KRED-Betty & Beb
KTBS-Marilyn Oriskell, songs
KUOA-Imperial Singers
KUOA-Imperial Singers
KWKM-Transcribled Pryms KWKH-Transcribed Prain. *KWTO-Markets; News; Carl **KWTO-Markets; News; Haden
WALA-Charlotsers
WAPI-Strauss Waffres
WAPO-Carson Robison
**WSAP-News; Markets
WBIG-Lady of the House
WDOD-Strictly Instrument@i
WGST-Number, Please;
**WJBO-Devotional; News
**WJBO-Devotional; News
**WJBO-Market Morest *WJBO-Devotional; News
*WJDN-News; Tropical Mooda
WLAC-Guiding Light
WLW-Sweet River
WMC-Arms for Viology
WMOX-Light of the World
WOPI-Bible Conference
WHEC-Morning Music
WROL-Ridin the Range
WSIX-Let's Learn Music
WSM-Gappel la Song
WSMB-Church in Wildwood
9:45 A.M.
Long Journey: WBAP KVD

Journey: WBAP KVOO KPRC Young Dr. Malone: WLW

Stringtime; WAPO

Stringtime: WAPO
Bathelor's Children: KLRA
KRLD KWKH WREC KMOX
KTRH
*News: WDSU WLAC
Mary Lee Taylor: WALA WCOA
KARK-Marching to Victory
KTBS-Transcribed PrigniKTHS-We Recommend
KUOA-Morning Serenade
WAPI-Band Box Revue WAPI-Band Box Revue WBT-Light of the World

WHAS To be unmanimed WHON John Seagly, hym Seagly, lyning WMC Musicale WNON-Arctory Front WROL-Laurel Ave. Church WSR-Stinshine Boys WSM-Strictly Personal WSMB-Here Contes the Band WWLVic & Sade

10:00 A.M.

Mafy Lee Taylor; KLStA KAIOX KRLD KTRH KWKH WAPI WBT WDOD WGST WHAS WLAC WNOX WREC WWL

Road of Life: KABK KPRC KVOO WBAP WBRC WJDX WLW WMC WOPI WCOA WSB WSM WALA

Breakfast at Sardi's; KTHS WDSU WJBO WMPS WROL

*KTBS-News; Transcribed Prem. Valiant Caoy: RMOX
Symphonettes: WWNC WREC
KIRA
Lonely Women KTRH WGST
KKRLD-News: Mainbares
*KRLD-News: Mainbares
*KRLD-News: Prain. Resume: WTJS-Have You Got It!

10:15 A.M. ie & Sade: KARK KPRC KVOO WALA WBAP WBRC WCOA WJDX WLW WMC WOPI WSB WSM Vic

Second Husband: KMOX WBT WHAS WWL

WHAS WWL
Delta Rhythm Boys; KTRM
KWKH
Karl Zomar's Scrapbook: WTJS
Parade of Stars: KLRA WDOD
#KRLD-News; Marne Talk
KUOA-Bambling Rhythms
WAPI-Dear Public
#WGST-News; Melodies
WLAC-Old Dart Dobber
WNON-Golding Light
WREC-Let's Waltz
WSMB-String Ensemble

10:30 A.M:

Against the Storm: KARK WMC KPRC KVOO WALA WBRC WCOA WFAA WJDX WLW WOPI WSB WSM

Bright Horizon: KMOX KRLD KTRH KWKH WGST WHAS WLAC WWL

WLAC WWIL

A House in the Country: KTHS
WDSU WAPO
**News: WAPO WSIX
Women's Club: KUOA WMPS
KURA-Woman's Magazine
KTBS-Transcribed Prgm.
KWTO-Mary Lee Taylor
WAPL-Transpury Star Phrade WAPI-Treasury Star Pacade
WBT-Papulur Music
WDOD-Take It Easy
WJBO-Morning Metodies
WNON-Bands & Bonda
WREC-Rodney Cole
WIGO America Stars WROL-America Sings *WTJS-News; Zeke Martin

10:45 A.M.

Sophisticators: KTRH Hank Lawsen's Knights: ETHS WCOA WDSU Little Jack Little's Orch.: KTHS WDSU WSIX WMPS WJBO David Harum: KPRC KV00 WFAA WLW

Aunt Jenny's Stories: KMOX KRLD KTRH WBT WGST WHAS WLAC

WHAS WLAC Guiding Light: WAPI KARK KWKH-Transcribed Prgm. KWTO-Al Stone's Hynn Sing WALA-Henry Busse's Orch. *WAPO-News & Oddities WBRC-Name the Prgmb. WCOA-Melody Moments *WDOD-News *WDOD-News WVDX-News WJDX-Mary Lee Faylor WMC-Jack Berch's Gang-WNOX-Lonely Women WOPI-Farin & Hone Hour WROI.-Market Square WREC-Markets; Music WSB-Musical Bouquet WSM-Strictly Personal WSMB-Linda's First Lov WWL-Ma Perkins

11:00 A.M.

Words & Music: KTBS WAPO

wkate Smith Speaks? KNOX KRLD KTRH KWKH WAPI WBT WDOD WGST WHAS WLAC WNOX WREE WWL

WWL

*Boake Carter, news: WTJS
*News: WALA: WCOA WSB
WSMB WBRC
KARK-Nazarene Church
KLRA-Time Out for a Seng
KPRC-Musicale
*KTHS-News: Skylliners
KUOA Vilices in Harmony
KVOO Light of the World
KWTO-Ozark Farm Hour
WDSU-Uncle Sammy
WFAA-Guiding Light
WHOO-Lonely Women
*WJDN-News; Interducty

*WJDX News; Interludy WLW-Editor's Daughten

NEXT WEEK!

Complete Log of Radio Stations in the United States, Canada and Mexico by Frequencies!

*WMPS-News: Woman's World WOPI Noon Tunes WROL-Rambling Hangers WSIX Serenade to a Howawife WSM Music Haur

Clark Dennis, tar.: WMPS Blg Sister: KMOX KRLD WBT WHAS WREC WWL WNOX KTRH WAPI WDOD KLRA Words & Music: WALA WBRC WSMB KPRC WJDX

WSMB KPRC WJDX
KUOA-Masters of Music
KYOO-Lonely Women
KWKH-Transcribed Prgma
WCOA-Musical Tid-Bits
WFAA-Dance Oreh.
WGST-Le Fevre Trio
WJBO-Guiding Light
WLAC-Morning Varieties
WLW-Mis Perkins
**WOPI-News; Tunes
WSB-Big Sister
WSM-Window Shepping
WTJS-James Allen, pinnisi WIJS James Allen, pianial? Farm Front

11:30 A.M.

Rematice of Helen Trent: KNOX WGST WHAS WLAC WNOX KWKH KRLD WWL

WAST WISO WIDE WMC WSM

Beverly Mahr, songs: KTBS Texus Rungers: WDOD WROL Ma Perkins: KVOO WFAA *KARK-News; Sketches in Black *KARK-News; Sketches in Black
& White
& White
KIRA-Arkansas Defense
KIRA-Arkansas Defense
KIRA-Iteloful Homer
KITH-Women's Clubs
KUOA-Songs of the West
KWTO-Markets
WALA-Farm Bureau
WAPI-Light of the World
WAPI-Light of th

Chest WOPI-Ten Per Cent Block Party WREC-Sweet River WSB-Dixie Farm & Home Hour WSIX-R. F. D. 980 WSMB-Irving Miller's Orth. WTJS-Sunshine Singers

11:45 A.M. Our Gal Sunday: KMOX WGST WHAS WLAC WNOX KWKH KRLD

KRLD
KARK-Men, Machines & Vistory
KTBS-Transcribed Prem.
KTRH-To be announced
KUOA-Echoes of the South
KVOO-Markets
KWTO-Markets
WALA-Rural Rhythm
WARL-Vie & Sade WALA-Rural Rhythm
WAPI-Vie & Sade
WAPO-Pete Cassell
WBRC-Treusury Stac Purade
**WBT-News Digest
WCOA-Checkerboard Times
WDOD-Ma Perkins
WFAA-Sunshine Boys
WOPI-Hillibility Hoedown
WRECLLittle Show
WROD-MERIUM WREC Little Show WROL-Hilbillies WSMB-Fashion Phases WWL-Road of Life

WSB-Farm News & Views WSB-Farm News & Views WSIX-Studio Party WSM-Claude Sbarp & Kathren Pellettieri WTJS-Values & Music

*WJBO-Music: News

*WMPS News: Today & Today

*WNOX-News: Merry-Got Round.

WROL News | Matines

12:15 P.M.

Music for Everyone: KTBS WOPI WSMB Ma Perkins: KMON WAPI WBT WGST WHAS WLAC WREE WWL Edward MacHugh: KTHS WDSU

WMPS News: KRED KTRH KUOA WJDX

WJDX
Hal Burns' Varietien: KWKH
KARK WMC
KLRA-Home Folks Frulle
KPRC-Market Basket
KVOO-Korn Kobblers
KWTO-Missouri Furmers
WALA-Singin' Sun WAPO-Hillhillies

WBRCCheckerboard Ime
WCOA-Treasury Star Parade
*WDOD-Music; News
WFAA-Herald Goodman & Bell

W.BO-Linda Lee's Social Columbi WLW-Vic & Sade WSB-Markets; Music WSIX-Farm News WSM Lum & Abner WTJS-Rhythm Randile

12:30 P.M.

Vic & Sade: KMOX WBT WGST WREC

Morton McGiffen, news: KPRU WBAP

Music for Everyone: WMC WSB WALA WAPO *News: KWTO WDSU WLAC WSM WSMB WTJS KWKH KARK-Melody Boys KLRA-Novatime KRLD-Varieties KTHS Dance Orch. KTHS Dance Orch.
KTHK-Times & Tempos
KUOA Music in a Modern Mode
KVOO-Bob Wills & Boys
WAPI-Farm & Family Forum
WBRC Stanbacker
*WVOA-News; Music
WDOD-Grandpappy
*WHAS-News; Markets
WJBO-Lunchen Screnade
WJDX-Theater Revue
WLW-Big Sister
WMPS-Victory Is Our Business
WBOL-Request Rhythm

WROL-Request Rhythm WSIX-Roamin' Cowboy

12:45 P.M.

*Morgan Beatty, news: KTBS WOP1 WSMB WSB WAPO WROL

The Goldbergs: WBT WOST WLAC Your Crazy Prgm .: KPRC WBAP

MARTHY Band: WDSU WMPS W180
**News: KARK KMON KTHS
KLRA-Ridin' the Range
KRLD-Headline Parade
KRH-Parade of Stars
KUOA You Can't Do Business
With Hitler KARK KMOX KTHS

With Hitler KWKH-Transcribes Prgan, KWTO-Lumberjacka *WALA-News | Music

AFTERNOON

12:00 Noos CENTRAL WAR TIME

*H. R. Baukhage, newst ICTHS WALA WDSU WCOA Life Can Be Beautiful: KMOX WAPI WBT WGST WHAS WLAC WREC WWL

Air Breaks: KTBS WSMB WOPI WIDN

NOWS: KPRC KVOO WAPO

WMC WFAS

KARK Luni & Abner

*KLRA News: Mrs. Tugkess

Farm News
KRLD-Stamps Quartet
KTRH-Village Boys
KUOA-Midday McIodies
KWKH-Sunshine Boya
KWTO-Bia Sister
WBRC-Town Talk

FREQUENCIES

KARK-920 KDKA-1020 KLRA-1420 KMOX-1120 WFLA-970 WGN-720 WGST 920 WHAS-840 WJBO-1150 WJBO-1150 WLW-700 WLW-700 WMC-790 WMC-790 WMC-790 WMC-190 WOAI-1200 WOAI-1200 WROL-620 WSB-750 WSIX-980 WSIX-980 WSIX-980 WSWS-1390 WWTS-1390 WWL-870 WWL-870 WWL-870 EMOX-1120 EPRC-950 KRLD-1080 KTBS-1080 KTBS-1080 KTHS-1090 KTRH-1320 KUOA-1290 KVOO-1170 WAVALA-1410 WAPD-1170 WAPD-1150 WBM-780 WBM-780 WBM-780 WBM-780 WBM-780 WBM-780 WBM-780 WBM-1310 WBM-780 WBM-1310 WBM-780 WBM-1310 WBM-780 WBM-780

wpitCHal Burns Parieties WCOA Strenade WDOD Nancy & Bill WHAS Livestock: College of Ag. riculture W.H. Checkerbaard Time

WLW-Hearts in Harmony *WREU Music: Nows WSIX-Swingtime WSM Big Sister WTJS-Rolling Along WWL Hight to Happiness

1:00 P.M. Light of the World: WLW Young Dr. Malone: KLRA KMOX KRLD KTRH KWKH WAPI WBT WDOD WGST WHAS WREC WWL

Army Band: WALA Army Band: WALA
*News: KPRC WBRC
KARK-Rose Room Melodies
KTBS-Transcribed Prgm.
KTBS-Doc Warren; Tenle Tubes
KUOA-Hawaiian Seroode
KVOO-Hal Burns' Varieties
KWTO-Matince Melodies
WAPO-Check & Juanita
WBAP-Dance Time
WCOA-Something About Eferythine: Melodies W.LO.-Something Assort Every-thing; Melodies W.JBO-J, Y. Sanders, Jr. W.JDN-On the Farm Front W.LAC-Central Church W.LAC-Central Church W.M.C.Musicale W.D.P. Talk on the Navy; Music Salon WHOL-Bequest Rhythm

WSB-Georgia Juhilee *WSIX Baukhage Talking

*WSIX Baukhage Talking
WSAI-State Dept, of Acticultum
WSAIB-Classheal Favorites
WTJS-Jean, Jane & John
1:15 F.M.
Joyce Jordan, M. O.: KMOX WBT
RRLD KWKH WAP! KTRM
WDOD WGST WLAC WREC
KLRA WWL
Estween the Bookends: KTHS
WAPO WDSU WMPS WJBO
WALA WSIX
Lonely Women: WLW
Texas. School of the Air's KPRC
WBAP
KARK-Ifrarts in Harmonip
KUOA Classic Clinic

KUOA Classic Clinic KVOO Big Sister KWTO-Right to-Happiness WBRC-Radio Revival WHAS-Devotional

*WMC.News: Herbert Harper WOPl-Music Salon WSM-Claude Sharps & Kay Pel

1:30 P.M. We Love & Learn: KLRA KMOX KRLD KTRH KWKH WAPI WHEC WHAS WLAC WWL

WBT Guiding Light: WLW WA VICTORY HOUT: KTHS WALA WCAO WDSU WJBO WSIX Mutual Goes Calling: WTJS Mutual Goes Calling; WTJS WMPS Landa's First Love: WMC WSM

KARK
KPHC Municific
KUOA-Marketgrams & Music

KVOO Four Star Kitchen KWTO-Life Can Be Beautiful KWTO-Life Can Be Beautiful WAPO-Daily Devoltons
WHAPI Light of the World
WBRC-Popular Muste
WOPI-Frank Jackson & Co.;
Feature Story
WSB-Treasury Star Parada
WSMB-Prgm. Spotlight

1:45 P.M.
Pepper Young's Family: WAPI
WHAS WREC WGST WWL WBT

WBT Hymns of All Churches; WLW Editor's Daughter: KARK WMC Judy & Jane; KPRC KVOO WBAP The Guldbergs, KMOX WREC

KLRA-Organ Reflections KRLD-Revival Quartet *KTRH-News KUOA-Siesta KUOA-Siesta KWKH-Transcribed Prgm. KWTO-Ma Perkins WDOD-Road of Life WJDX-State Board of Health WLAC-Moments of Melody WNOX-Life Can Be Beautiful

WNOX-Life Can Be Bessellist #WOFLDance Missic; News #WSB-News; Music WSB-News; Music WSB-You Can't Do Business with Hitler

2:00 P.M.

David Harum: KMOX Three R's: KTHS WDSU WROL MIBO

WJBO
**Stanley Dixon, news: WTJS
Story of Mary Marlin: KPHC
KYOO WBAP WBRC WJDX
VLW WMC KARK WSB WSM
Effeen Farrell, sop.; Concert Orchestra: WWWC KTRH WGST
KLIA

*News: KUOA WAPO
Transcribed Prpm: KTBS:KWKB
RRLD-Platter Chatter; Markets
KWTO-Lone Journey
WALAAgenes Gestilm

WAPI-Loneix Women WBT-Victory Front WCOA-Dancing Highlights WDOD-Jde Can He Beautiful WHOS-Hearts in Harmony WMPS-Dance Music WNOX-The Goldbergs WOP1 P.-P. As Prgm.; A to Z is

Novelty
WREC-Dance Orch.
WSIN/Midday Devotional
WSMB-String Engenible
WWL-Jaw & Jill in Hollywood
2:15 P.M.

SI. Louis Matinee: KLRA KTRH

WWNC
M2 Parkins; KARK KPRC WALA
WBAP WBRC WCOA WJDX
WLW WMC WOPI WSB WSM KYOO

Shady Valley Folks: WTJS
Three R's: WSIX
The Goldberga: KWTO WDOD
WWI. *KMOYJEsus

WMI.

**KMOX-Rews
**KUOA-Gazette
WAP/-Alabema Kitchen
WAPO-Gulding Light
WBT-Ma Perkins
WGST-Dr. Felton Williams
WGST-Dr. Felton Williams
WHAS-Linda's First Love
WBO-Hymns of All Churches
**RIAC-Victory Front
WNOX-Joyce Jordan
WOPI-Munic Salon
WREC-Markets; Mossic
2:30 P.M.
Pepper Young's Family; KARX
KPRC KVOO WBAP WBRC
WJDX WLW WMC WSB WSM
WOPI
Men of the Sea, Land & Air:
RTHS WCOA WDSU WMPS
WALA
Keyboard Concerts: KTRH

Keyboard Concerts: KTRH School of the Air: KRLD KLRA-WGST KMON WREC KWKH

Loo Herib. P News: WSIX WSMB KUOA-Parents Forum KWTO-Judy & Jane WAPO-Deeds Without Words MAPO-Deeds Without Words
MBT Right to Hampiness
WDOD-To be announced
WHAS-Editor* to Daughter
WHAS-Editor* to Daughter
WHAC-Light of the World
WNOX Perper Young's Family
WOPI-America Marches WHOL Varieties

WHOL Varieties

2:45 P.M.

Right to Mappiness: KARK

RPRC KVOO WBAP WBRC

WJDX WLW WMC WOPI

WSB WSM

KTHS-lift Tones

KUOA Melodies

KWTO Rhythm Round Up

WALA-McFarland Twins' Orch.

#WAPI-News; Model Kitchen

WAPO-Serenade

WBT-Roud of Life

WCOA Teatine Tunes

WCOA Teatine Tunes
WDOD-Musicale
WDSU-Recorded Rhythm
WHAS Women's News;

House
WLAC-Organ Music
WMPS-Dance Music
WNOX-Young Dr. Malone
WSIX Harriett Hassell
WSMB-Movie Gossip

3:00 P.M.

Backstage Wife; KPRC WBRC WFAA WLW WMC WSB

Backstage Wife; KPRC WBRC
WFAA WLW WMC WSB
WSMB KARK
Ctub Matinee: WALA WCOA
WROL WSIX WMPS WJBO
*Walter Compton, news: WTJS
*News: KLRA KWKH WDDD
WGST WLAC WWNC WREC
WWL KRLD
*News: WDSU KTRH WBT
KMOX #Gine's Daughter

WWE KITCH

**News; WDSU KTRH WBT

KMOX-Editor's Daughter

**KTBS-News; Transcribed Prgm.

**KTBS-News; Daily Churkles;

Resume
KUOA-Daily Diversities
KUOA-Daily Diversities
KUOA-Daily Diversities
KUOO Guiding Light
#WAPO-Merry-Go-Round; News
WHAS-Right to Happiness
#WJDX-News; fthythm Varieties
WNOX-Ma Perkins
WOOF-Liketen to Leihert
WSM-Wuntan Looks at the News

3:15 P.M.

Stelle Dallas: KIPRC KTBS WLW KVOO WERC WFAA WIDK WMC WSB WSM WSMB KARK

WARK
Waiter Gross' Orchestra: KRLD
KWKH WDOD WLAC WGST
WNON KLRA
Club Matine: KTHS
KNON-Hearts in Harmony
KTRH Texas Cowboys
KUOA Marvels of Vision
KWTO-Harvest Hands
WAPH-Haylett Jamboree
WBT-Life Can Be Beautiful
WDSU-Variety on Records

WHAS-Ma Perkins WOPI-Tea Time WREC-600 Club WTJS-Tin Pan Alley WWL-Martha Adams

3:30 P.M. LOTERIZO JORES: KPRC KTBS
KVOO WBRC WFAA WJDX
WLW WMC WSMB KARK
WSB WSM
Living Art: WLAC WNOX KTRH
KWKH WDOD KLRA WWNC

WHAS
KMOX Linda's First Lave
KRLD-Swingin' with Shanty
KUOA-Band Music WBT-Briarhoppers

*WCOA-Blue Echnes, News
WGST-South American Salute
WOPI-Tropical Moods WIJS-On to Victory

3:45 P.M. 3:45 P.M.

Young Widder Brown: KFRC

KTBS KVOO WBRC WFAA

WJDX WLW WMC WSB

KARK WSM WSMB

Les Paul Trio: KLRA WDOD

KRLD KTRH KWKH WREC

KMOX WGST

REOFROND REPORTING Nawe:

KMOX WGST

**Bjornson Reporting: News:
WAPO WJBO WSIX
WMPS WALA
KUOA-Cancert Time
WHAS-Road of Life
WLAC-Lipscomb Campus Echoes WNOX-Bond Quartet ₩WOPI-Streamliner; News WROLA to Z in Novelty WWL-Familiar Favorites

WROL-A to Z in Novelhy
WWL-Familiar Favorites

4:00 P.M.

Are You a Genlys?: KLRA
KWKH WWNC WDOD KTRH
KRLD WWL WREE
When a Girl Marries: KARK
KPRC KVOO WBRC WFAA
WJDX WLW WMC WOPI
WSMB WSB
*News: KWTO WSIX WTJS
KMOX.March for Freedom; On
the Beam
KTBS-Transcribed Prym.
KTHS-Lew Childre
KTBS-Trune Time
*KUOA-News; Neighborly News
WALA-Vespers
WAPO-Music from Hawaii
WBT-Lum & Abner
WCOA-All Request Hour
WDSU-U. S. Marines
*WGST-News; Topical Tunes
WMAS-News; Topical Tunes
WMSU-U. S. Marines
*WGST-News; Topical Tunes
WMSU-Light of the World
WNOX-Bible Hour
WROL-Rhythmaires
WSM-Shopping Around
4:15 P.M.

4:15 P.M. Walter Gross' Orchestra: KLRA KWKH WWNC WOOD KRLD

KWKH WWNC WDDD KRLD
Hop Harrigan: WDSU
Portla Faces LHe: KARK KPRC
KTBS KVOO WMC WOPI
WROL WSB WSM WSMB
WBRC WFAA WJDX WLW
Joe Frasetto's Orch.; WTJS
KUOA-March of Melody
KTHS-Songs by Doria Green
*KTRH-News
KWTO-Markets; Tonic Tunes
WAPI-Frolics
WAPO-America Marches
WBT-Evalyu Turner WBT-Evalyu Turner
WG5T-George West; Music
WHAS-Delense Talk; Music
WHAS-Delense Talk; Music
WHAS-Lonely Women

WREC-Studio Presents WSIX-Trio Time WWL-Afternoon Melodies

4:30 P.M.

Just Plain Bill: WLW KVOO WFAA KARK KPRC Singing Strings: KTHS WDSU WSIX WALA P.M. WSIX WALA
Landt Trio: KWKH KLRA
WDOD KTRH WREC WLAC
WHAS (sw-9.65)
Superman: WTJS
KMOX-Women's Hour
KRLD-Music; Sports
KTBS-Transcribed Prgm,
KUOA-Ball Scores
KWTO-Haden Family
#WAPI-News
WAPI-News
WAPI-News; Popular Music
WAPI-News; Popular Music
WAPI-Sweet & Swing
WBRC-Marching to Victory
#WET-News; Popular Music
WGST-Singin' Sam
WJBO-Singing Strings
WJDX-Dance Orch.
WMC-In the Groove 9:00 John B. Hughes A.M.

WJDX-Dance Orch.
WMC-In the Groove
WMPS-Guiding Light
WNOX-Daneing Party
WOPI-Tenn. High Piggu.
WROL City Temple
WSB-Organ Moods
WSM-Wings of Gold
WSMB-Concert Hall
WWL-Dixie's Late Edition

4:45 P.M.
Captain Midnight: WSIX
Front Page Farrell: KARK WEW
WAGA WMC WFAA KPRC
KYOO

To be announced: WCOA WALA (5—12/R)
WJBO WDSU
Ben Bernie's Orch.: KURA WBT
KMOX KRLD KTRH KWKH
WAPI WDOD WGST WHAS
WLAC WREC WWL WWNC KTHS The Sea Hound KUOA-Vie & Sade KWTO-Five Ambassadors WBRC-Excursions in Science
WBRC-Excursions in Science
WJDX-College Hour
KWTO-Melsuiz Moods.
**WMPS-Ht Tunes; News
WSB-Jack Connor Trio
WSM-Phyllia Lane & Owen Stradley WTJS-Swing It

5:00 P.M.

*Music by Shrednik; Newsz WSMB KTBS WMC WROL Troubadors & Mary Ann Mercer; KTRH
Western Five: WOOA
*Frazier Hunt, news: WGST *Frazier Hunt, news: WGST
WBT
Don Winslow: WMPS WSIX
KTHS WJBO
*News: KMOX WBRC WOP1
***ARK News; Music
KLBA Tune in Tonight
KPRC-Off the Front Page; Music
KRLD-Round & Round
**KUOA-News; Delody Time
**KVOA-News; Dance Time
**KWKH-Newn; Sports
KWTO-Haden Family
WALA_LID Kyser WALA-LII Kyser

WALA LII Kyser
WALI Superman
WAPO Easy Ramblers
WCOA-Bargain Review
WIOD-Concert Gems
WDSU-Jolly Friars
WFAA-Allen Roth's Orch.
WGST-Sundown Servande
WHAS-Herbie Roch, organist
WJDX-in the Groove
WLAC-Treasury Star Parade
#WLW-Kews; Paul Arnold, songs
WOAN-Swinzeter Time
WREC-Set Your Dial
WSB-Army Report
WSM-On the Bundstand
WTJS-Jamile Allen, organist
#WWL-Miolody; News WWIPParade of Stars

5:15 P.M.

*Edwin C. Hill, news? WREC KWKH WAPI WGST KRLD WLAC KMOX WBT WW!. *Music by Shredhik; News: WJDX WSM Jose Bethancourt's Band: WSIX

Jose Bethancourt's Band; WSIX Don Winslow; WEW The Winslow; WEW The Winslow Winslow; Winslow The Winslow William Service; Prynt, Resume; Camp Robinson KLRA-Sports; Music; News RPRC-Dick Jurgens' Oreb, KTHS-Hop Harrigan KTHI-Texas Rangers KUOA-Tschaikowaky Serenado KVOA-Tschaikowaky Serenado

KVOO-It's a Woman's World WALA-Dance Time WAPO-Adventures of Jimmy

TUESDAY, December 1 WCOA-Swing Along WDOD-Junior Commandon WDSU-Rent Control WHAS-Sports WJBO-Hop Harrigan WMC-Markets; Scores
WMPS-Kay & Berl
*WNOX-News; Sports
WOPI-Novatime
WSMB-P: J. Rinderle

5:30 P.M.
Mary Small, songs: WNOX KTRH
WDOD WGST KWKH KLRA
Hollywood News Girl: WSB WOPI
WSMB KTBS WOAI WBRC
Jack Armstrong's Orch.: WAPO
*Leslie Nichols & John Steele, news: WMPS

WHAS WIJS WSM Lum & Abner: WEW WROL Callst on the "Burns and Allen" Tuesday show

KARK-Sports.; Music KMOX-Ben Fold Show KPRC-From A to Z KTHS-Lest We Forget KUOA-To be announced KVOO-Keyboard Class *WAPI-Turntable Tidbit; Sports; News WBAP-Merrie Melodies

WBT-Morne Metodies
WBT-Songs at Twilight
WCOA-Briween the Lines
#WJBO-Interlude; News
WJDX-Marince
WLAC-Frankie Masters' Orch. WMC-Popular Music
WMC-Popular Music
WOPI-Old Gospel Singer
*WREC-Music; News
WSB-Dianer Music
WSEX-980 Club

*The World Today: KTRH WBT
KMOX KWKH WAPI WDOD
WGST WHAS WNOX WREC
WWNC
Don Winslow of the Navy: WDSU
Bill Stern, Sports: WALA WJDX

*Lowell Thomas, comm.: WLW Bob Astor's Orch.: WMPS

#News; Sports; KTHS WSMB-#Sports; News: KTBS WLAC WWL

WWL
**Rewait KARK KPRL KVO
WAPO WMC WOAI KWTO
Sports: WBRC WSB
KLRA-Blue Streak Rlythm
KRLD-The Ranchers
KUOA-Varieties
WUAP-Friendly Music
WCOA-Meet the Band
WJBO-Dance Music
WOPI-Rhythm Rally
WROL-Novatime
WSM-An Evening at Home WSM-An Evening at Home WTJS-Dance Truc

Allen
*WBRC-Harlem Harmonles; for a staffon its preceding
News program is on the air.

NIGHT

6:00 P.M.

CENTRAL WAR TIME

The Lion's Roar; Green Hornet:
WMPS WDSU WBO KTHS
Fred Waring in Victory Tune
Time: WOPI WSB WCOA
WSM WLW WALA NBRC
WROL WJDX WAPO WMC
KYOO KTBS WSMB KARK
KPRC WFLA WOAI WBAF
KDKA (also at 10 p.m.)

Amos in Amny: WBT WHAS WGST WLAC WHEC WAPI RWKH KRLD KTRH KAION WBBM WWL

WHEM WWL

*Fulton Lewis, Jr., news: WTIS

*Nows: KUGA WLS WSIX

*KLEA-The World Today

*WOOD Nows: Sports

WGN-Dr. Preston Bradley

WMAQ-Sweet & Spanish

WNON-Trade Oblind Targey

WSUN-Sunshine Salule

6:15 P.M.

Harry James' Orchestra: WBT WHAS WGST WLAC WAPI WHEC KWKH KRLD WBBM WWNC WNON KMON WWL WDOD KLRA KTÜH

*News of the World; WOPI WSE RARK KTBS WMAQ WSMU WSM KPRC KDKA WHOL

Johnson Family: WTJS Green Hornet: WSIX KTBS ROL-Novatine
SM-An Evening at Home
TIS-Dance Time
Where there is no listing
or a station its preceding
wall-Animate Model Market
WALA-Supper Melodium
WALA-Supper Melodium
WALA-Supper Melodium

(Continued on Next Page)

TUESDAY'S BEST LISTENING

See program listings for more detail and additional news programs

News and Discussion

A.M. 11:00 Boake Carter

12:00 H. R. Baukhane 1:00 Cedric Foster 5:45 Lowell Thomas 6:00 Fulton Lewis, Jr. 6:15 News of the World 5:45 H. V. Kaltenborn

7:00 Earl Godwin 9:00 Raymond Gram Swing

Variety

8:00 Breakfast Club P.M.

6:00 Amos 'n' Andy 6:00 and 10:00 Fred Waring's Orches-

7:00 Johnny Presents
Ginny Simms, vocalist and mistress of ceremonics; Dave Rose's Orchestra, and

a chorus known as the Bombardiers 7:15 Lum and Abner 7:30 Horace Heidt, with Frankle Carle and Musical Knights

Duffy's Ed Gardner; Shirley Booth; Marie Greene; Eddie Green, Peter Van Steeden's Orches7:30 Al Joison Show Parkyakarkus (Harry Einstein); Carel Bruce; Ray Block's Orchestra

Burns and Allen Jimmy Cash; Paul Whiteman's Orchestra 8:00

8:00 Battle of the Sexes
Walter O'Keele is master of ceremonies
8:30 Fibber McGee and Molly
Jim and Marian Jordan: Bill Thompson.
Isabel Randolph: King's Men; Billy Milts

Orchestra

8:30 Victory Parade of Spotlight Bands Gene Krupa's Orchestra 9:00 Bob Hope Variety Show Frances Langford; Jerry Colonnat, Vava Vague; Skinnay Ennis' Orchestra.

9:30 Red Skelton and Company Harriet Hilliard; Ozzle Nelson's Orchesita. Wonderful Smith

Drama

P.M.

7:00 Lights Out

8:00 Famous Jury Trials 8:30 Suspense

9:00 An American in England' Joseph Julian, narrator

Classical Music

6:30 American Melody Hour Vivian della Chiesa, Conrad Thibault, Evelyn MacGregor, Remo Bolognini

JOSEPH JULIAN, narra tor of

(6:15 p.m. Continued)

WBAP-Lean Back & Listen WFLA-Cavalcade of Drama WGN Sports
WLS:Smile Market
*Whaw News; Sungs of the Al-

★WMC-Music; News WOAL-Bunkhouse Jihabaréé WOPI-Dinner Music

A-30 P.M.

Concert Classics: WJBO WLW It Happened in the Service: KTBS KARK WMC WSMB WBRC WJDX

American Melody Hous: WHAS
WWNC KTRH KRI,D KWKH
WNOX WGST KMOX WLAC
WAP! WHBM KLRA WWL
WREC WHT WILL WHAP WMPS

WGN KDKA Tap Time KPRC Armed Services News; Mu-

KTHS Navy Rescuiling Prime KUUA Master Builders KVOO Sports Gordon Young

organist

*WALAN-News; Interlude

*WALAN-News; Sweet Music

*WHO To be nonounced

WCOA I'm Pan Albe Tunes

WIND-Swingis' on Air

WDSL Pie DuFour

WFLA-Chorus; Sports

WIS, Texan Rangers

WALA Music; Stand By, America

WOPI-Music For You

WROL-Rityton

WSDL-Rityton

WSDL-I, Wilson Parkey

WSIX-Road in Victory

6-45.5 M.

6:45 P.ML

Headliners: KPRC WOAL

*H. V. Kaltenborn, news: WJDX WSM WHRC WLW KARK WAPO WROI, WCOA WFLA WMAQ KTBS KVOO WMC

WAAQ KIBS KYON WALA

*News: WBAP WSMB WDSU

KTHS-Floyd Hunter Quartet

WBOD-Musle by Read By

WGN-The Llon's Roar

WLS-Treusury Star Parade

*WMPS-Futton Lewis, 175, contro

OVER-Littoracad balon Orch. WSBAlblywood halon Orch.
WSBA-sports
WTJS-At Your Request
7:00 P.M.

Lights Out, WLAC WJDX WMC KERA KTRH WHAS WWL WAPI KRED WGST KMOX WBBM KWRH WHEC WNOX WALA WET WWYC

"An American in Johnny Presents; Ginny Simms; Bayle Rose's Orch.; Hombardiers: WSB KPRC KDKA WMAQ WBAP WORI WFLA WLW WCOA WBRC WMLA WJDX JVSM WSMB WOAI KVOO KARK KTBS WAPO WROL, rits

Fictures of diany simms an sage A-Earl Godwin, news: WJBO WMPS WSUN KUOA KTHS WLS WDSU WSIX

KUOA Just Minnie *WDOD War Commentury WGN-Ralph Ginsburgh's Concert

7:15 P.M. 7:15 P.M.
Lum & Abner: W.IBO W
KTHS WLS WDSU
Sports: KUOA WT25
WDDD U. S. Navy
WGN:Sportsmen's Spotlight
WSUN-Belody Lane
WSUN-Bab: Harlies, songs
7:30 P.M.
Harrie Liste with Frankia WJBO WMPS

WSUN-Babe Hartley, soring
7:30 P.M.

Horace Heldt, with Frankie Carle
& Musical Kolahus, WSMB
WMAQ KDKA WBRC WSB
WLW KPRC KTBS, WAPO
WSM WROL KARK WOAL
WJDX WCOA WMC WBAP
KVOO WOP! WFLA
**AL Jobon Show; Cecil Brown,
news: KLILA WAP! KRLD
WLAC KMOX WGST WWL
WBBM WHET WDOD WBT
KRLD KWKII WILAS KTRH
Duffy's: WROL WSUN WJBO
KTHS WLS WBIPS KUOA
WALA-Treasure Chees
WMSU-Sports
WGN Griff Williams' Ofeh,
**WHAS-Fort Khox Pajade; News
**WHOX-World Events
**WNOX-World Events
**WNOX-World Events

*WNOX-World Events WSLX-Treasury Star Parada *WTJS-News 7:45 P.M.

7:45 P.M. *WDSU-Var Newa *WNOX-Dance Orch; Newa WSIX-Dinning Sisters WTJS-Dance Orch.

8:00 P.M.

BUTAS & Allen: WAPT KTRR KMOX WBBM WHAS KWKH KRLD WLAC KLHA WDOD WWNC WBT WYL WGST WNOX WHEE

WNON WIRE
Battle of the Sexes: KPRC WSB
WJDX KTBS WSMB WLW
KYOO WBRC KARK KDKA
WMAQ WMC WSM WOA)
WBAP

WBAP
To be announced; WPTF
Famous Jury Trials: WENR
WMPS KTHS WDSU WJBO
KUOA-To be announced
WALA-Don Aller's Orth
WAPO Boland Haynes WCOA-Reynald's Musle Concert
WFLA-Academy Award
*WGN-Foreign Affairs
WOPI-Allen Roth's Orch WROL-Your Memory Llouis WSIX-Book Review WSUN-Let's Build a Dream WTJS-Bank Night

8:15 P.M. WALA-Spring Hill College WAPO-Melody Time *WGN-News WSIX-Four Polks Data

Victory

Police Date

Si30 P.M.

Victory

Parade of Spotlight

Buids; Gracle Fields: KTHS

WENR WSUN WDSU WJBO

WMPS WSIX

Fibber McGee & Molly: WSMB

KTBS WBRC KVOO WMAQ

KARK WALA KDKA WMCO

KPRC WJDX WOPI WCOO

WLW WSB WSM WOAI WBAP

WAPO WFLA

Suspense: WDOD WWNC WAPI

WAPO WELA
Suspense: WDOD WWNC WAPI
WHAS WGST WREC WBBM
KMOX WBT KLRA KRLD
KTRH WLAC WAROX
KWKH Sunshine Boye
WGN-Carl Ravarra's Oreh,
WROL-Treasury Stay Parade
WTIS-Electricity Freenth
WWL-Play for Pay
8:45 P.M.
WGN-Eddy Howard's Dash.

WGN Eddy Howard's Orela WROL Interinle: News 9:00 P.M.

9:00 P.M.

An American in England:
WNOX WLAC WGST WIBIN
KMOX KWKH WHAS KRED
WBT KLRA WWN KTRIL
WREC WDOD WAPI
**RAYMONG Gram Swing, news:
WJBO WDSU KTHS WENR
WMPS WSIX
ROM MONEY WEIGHT Show: KARN

Bob Hope Variety Show: KARK WMAQ WSMB WJDX WOPT WSB WLW KVOO WMC WSM KTBS WBRC WFLA KPRC WCOA WALA WOAI WBAP KOKA WAPO WHOI *John B. Hughes, news: WGN *WTLS New.

WWL Treasure Chost
9:15 P.M.
Boxing Bout WSUN WENR
WMPS WSIN VARO RTRS
A fearment lightweight boat
between the Montgomery and
Maxlo Shapire.

Ast Kassel's Orch.: WTIS #WDSU-The War Today #WGN-HII Samlers & Guy Sav-

WGST Dance Time

9:30 P.M.

9:30 P.M.

Red Skelton & Co.: Marriet Hilliard; Ozzie Nelson Orch.:
Wonderful Smrh; WFLA WSM
WCOA WSMB WJDX KTSS
KARK WMAQ KVDO WAPO
WROI WOP! WLW WSB
WMC WBRC WALA KDKA
KPRC WOAI WBAP
Talks: KTPH WWNY WRBM

Talks: KTRH WWNC WBBM KMOX KWKH WBT WGST WREC WNOX *Paul Schubert, news; WTJS KLRA Army Recruiting KRLD-Bob Crosby's Orch. *WDOD-News; Music

WDSU-Jolly Frings WGN Northerners *WHAS-Edwin G. Hill WLAC-Melodies WWL University Time

#Frazieł Hunt, news; KMOX KRLD KWKH WWW.

RAILD RWEH WWS.

Boxing Bout: WSUN

Frank Sinatra, songs: WBISM

KTHH WWNC WBT WLAC

DICK Kuhn's Orch: WTJS

*News: WJBO WENR WREC *News: WJBO WSLX WMPS

WSIA WMPS
KLICA-Symptony in Melody
WAPP-Serenade in Swingtime
WDOD Time for Rougants &

Music
WOSU Variety & Fitn
WOST You Can't Do Business
with Hitter
WHAS Treasury Stay Parade
#WNOX-Eye-Witness Nows

Leo Reisman's Orch; WJSU

**Mews: Quincy Howe, Bews!

WAPI KTRH KWKH WREC

WLAC

**World at Large: WALA WSMB

KRLD

**News: KARK KVOO WAPO

WBRC WHAS WJDX WFAA

WLW WMC WOAI WBBM

WSB KRIC WCOA

**KDKA:News; Rumba Rhythms

**KLBA Music in the Night;

News

News MOX-Sports KTBS Transcribed Program **ATTHS News; Hat Tunes **AVBT News; Musica News WIOD Moon Magic WENR Most Honored Musica WCN Hugh Carson, sough **WGST News; Musica **Musica ***Musica **Musica **Musica **Musica **Musica **Musica **Musica ***Musica ***

W.HO. You Can't Do Builtons with Hither Wall's Treasury Star Barade

*WNON Patriotic Parada; News

WSIX-Swife Shife #WSM-World in Review WSUN Treasury Star Parade WWL Dance Orch

10:15 P.M.

Olimsted's Story Dramas: WOPL WJDX WSMB WAPO WBRC

Olimited's Story Dramas: WOPI WJDN WNIB WAPO WBRC WSB WALA Benny Goodman's Orch.: WNOX WWNC KTHII WGST WHEC WDOLL KWKII KLIRA LEO Reiman's Orch.: WSUN WSIX WALA WJBO HIMMY JOYLOUTH SWMOS

WSIX WALA WJBO
Jimmy Joy's Orch: WMDS
Sports: KPRC WHAS
*News: KMOX WMAQ
KAHK-Sports: It's Dance Time
KDKA-Mupic You Want
KRLD-Wrestling Macches
*KTBS-Dance Orch.
KVOV-Musicale
WAPL-Melody Go Ragad
WBBM-Les Paul Trie
WBT-Musicaleses

WBI-Musterworks
WCOASFour Shades of Rhythm
WPAA Moonlight A Stuff
WWFLA-Rows; String Ensemble
WGN-Chicago at Night WUAC Meago at Night WLAC Mighody Alloun WLW-Gregor Ziemer Background WMC-Popular Music #WOA1-H, V. Kateaborn WROL Parade of Bands

WSM Bill Everett & Organist. Sports *WWL News; Sports

10:30 P.M.

Jerry Wald's Orch.: KERA WGST Dolores' Orch.: WNOX WENC WWNC WWNC WDOD WLAC KTRH KRLD KWKH WBT

*Ray Heatherton's Orch.; News: WSUN WJBO WMPS RTHS WSUN WJBO WMPS RTHS WDSU WSIX St. Louis Serenade: WBRC WSB

*WNON-Eye-Witness News
10:00 P.M.

Fred Waring in Victory Tunk
Time: WMAQ
*News: WFLA WOPI
Leo Reisman's Orch.; WDSU
*WNEWS: Outnet Howe Besst I.

KMOX Sports KVOQ Office of Way Information WCOA Dance Notturne

*WITAS Dance Music: News

WOAL Popular Music

WSM Francis Graig's Sovande

WWL Surprise

10:45 P.M. Jerry Wald's Orch.: KWKH WHT WWI. WKOKA News KMOX Moonlight Sertradic RVOO-Program Provides WAPI Most Honored Mosic WWI

WBBMS salute to Victory

dam WEN damy Evans, states WLW-Chick Manthe's Orch, WMAQ Nelson Obusted WREC Dance Orch.

11:00 P.M. Carl Ravazza's Orchestra: WMPS

WHOMS ROY SHIELD & CO., HEWS. RTBS WHIC WHAP KYOO WHIC WOAL KPIRC WSM KUKA WROL

*News; Jan Savitt's Orch.; WBT WDOD WNGX KWKH WREC KTRH WBBM

KTRH WBBM

WSUN WJBO WSIX

WWWN WJBO WSIX

News: WEND WSNB WBSU
KMOX

KDKA-Al Marairo a Orch,
WHA5 Maderwirks of Music

WHA5 Maderwirks of Music

WHAV News; Night Owl Club

WHAV News; Music

WWHAY-News; Music

WSBNews; Music

WSBNews; Music

11:15 P.M. Lou Bresse's Orchestral WENR WDSU

Whoy Shield & Co.; News: WMAQ WSMB Jan Savitt's Orch.: KILLD KMOX Eddy Howard's Orch.: WGN KDKA-Frank Andrha's Argen-

thilans
*WAPI-Sports; Music You Want;

WEWEVIRGING Bags, vocsfist WSBiEugene Talmadee #WWL-News

*Henry King's Orch.; News. 107HS WMPS WJBO WSUN WSIX WENR Eddle Fens' Orchestra; WBBM

ARDY Shield & Co.; News; WMC KDKA WMAQ KTRS WBRC WSMR KPRC #BBC News; Cootie Williams Orch.; WGN

WOSI-Years
WHAS Dream Secenarle
WHAS Dream Secenarle
WHAS Which the Melodies
WHAS White You Want; Mayor
WSB-Swing Noctobe
WLW Melodies

#Hongy King's Orch.; Newst WDSU **News! WSIX WSMB [RRLD

WLW Moon River

12:00 Mid. KDKA-All Tiru the Nite #KNOX March for Freedom:

#KWKH-N g.ma; Transcribed

WHEN News, Charlie Wrights
Orch.

WEFDonting Party
WENGAlthrie von Want
WGNAU Kassel's Orch.
WLW Al Graham's Orch.
WLW Al Graham's Orch.
WMAQAilency Brandon's Orch.

#WMISS News. Music
#WSB-jande, News.

#WSIN Dince Musicy News. #WHEN News; Charlie Wrightigs

End of Tuesday Programs

MORNING

7:00 A.M. CENTRAL WAR TIME

*World News Roundup: KTBS WAPO WBRC WJDX WOPI WSMB

WAPT WAT WOOD WGST KTHS

*Wm, Hillman, news: KTHS WALA WCOA WDSU WJBO WROL WMPS

Clifton Utley, news: 16V00 WNews: KARK KUOA *News; KARK MOOA KLRA-Musical Clock *KURA-The World Today KRLD-Musical Clock KTRH-Musical Clock

Mackets: Tran-

scribed Pegeth KWTO Harvest Hands WFAA Early Blinds
WHAS Morning Fredit
WLAC Toxas Daixy
WLW Time to Shine
#WMC News; Tenna Tenna Illibillies. *WSIA Merry-Go-Round; Ngos WSIA Martha White WSIA Martha White WSIA Jam for Breakfour WWL-Dawn Busiers

7:15 A.M.

Do You Remember? KTBS
WJDN WALA WSMB
Reflections: WWNC WREC WAP! Pages of Melody: WDSU WAPC

*Neval WHAS WEW WROLL

KARK-Sunrise Screenide KMOX-Ozark Varieties KPRC-Smilin' Ed. McCounell;

KUOA.Trade Winds KVOQ Musicale KWTO Happiness Hunters WBRC-Let Freedom Ring WBT Musicale
WCOA-Hilbilly Roundup
WDOD-Breakfast Club
WGST-Hal Burns' Varieties
WJBO-Fugitives from Justice;
Milkman's Mathree

MIRMAN S DAMAGE
WLAC-Churk Wagon Gang
WMPS-Rev. B. R. Lewh
WOPI-Breakfast Club
WMC-Home Town Fender
WSIX-Today's the Pay
WSM-Time to Shine

7:30 A.M.

Do You Rememberl: WBRC Texas Jim Robertson, bar.: WJBO

Music Ment KLIKA WWRC Time to Shine: WREC WWL

Time to Shine: WREC WWL
*News; KRLD KTRH WLAC
KWTO WAPO WDSU WSM
WTJS
KARK-Sonshine Boya
*KLRA World Today
KPRC Early Birds
KTBS Hit Tanes, Prant, Resume
KUOA-Fred McCleshey, tars
KVOO-Evelyn Lynne
KWKH-Sunshine Boys
WALA-Rev. Barker
WAPI-Numbers, Plasser
WBT-Breakfast Music WBT-Breakfast WBI-Breaklast None
WCOA-Rise & Shine
WDOD-Breakfast Club
&WGST-News: Musical Sun Dial
WHAS-Renfro Valley
WJDX-Musical Chock
WLW-Bradley Kineald

WEDNESDAY, December 2

WMC Sunshine Boys

*WMPS-News; Mensonger) Music
WNOX-Forts Worm
WROL-Hillbillies
WSB-Penclope Pan
WSIX-Today's the Day

7:45 A.M.

Reveille Roundup: WALA WAPO WBRC WCOA WIDK WMC KTBS WROL WSMB

Greenfield Village Chapel's WWNC WNews: KTHS 40-2-4 Banch: KILD WGST WSM

*News: RMOX WEAR EPRC KVOO WEIN

Now North KYOO WEIN KARK-Time to Sline **WLERENS; Danie *KERA-Herwere in Actor News KTRII-Musical Chock KUOA-filtythmic Strings **KWKIL-News; Transembed KWKIL-News; Transembed WWNC Breakfast Club; WMPS Coeruthing Goes: WSB Prgm. KWTO-Slim & Thy WAPI-Time to Shine WBT-Rangers Quartet

WBT Rangers Quigtet

WDOD, Noves, Breakfast ClubWDSU-Váriery & Fun

*W.BO. Messenger; Mysic; Naws

WLAC Music for Breakfast

WLW-Consumers Fundation

*WREC-Musical Clock; News

WSB On the Air; Meledles

WIJS-Top o' the Meesing

WWL-Dawn Busters

8:00 A.M.

WHEN WWNC WNON Everything Goes: KTHS KYOO WAPO WOOA WOO! WALA

Breakfast Club; Don McNeill,

*News WAPI WBRC WMC WMPS WSMB WJDX *KARJONews: Music KMOX Singing Weighbor; Melo-

dies

KTRCStella Unger; Musicale,
Smile Prgm.

KTRH Bur More Bands

*KUOA-News; Music

KWIM Transcribed [Spands

KWIO Gondod]]] Family

WDSU-Melodies WFAA-Early Birds WGST-Just Home Folks WLW The Goldbergs

Coffee Grinders; KPRC WFAA

Delta Rhythm Boys: WNOX WGST KERA KARIS Jane Adams Speaking KMOX Magle Kitoffen KUOA-Story Book Castle KRLD-Juke Box Serenade KTHII-Musical Clock
KWTO Rev. W. E. Dowell
WERC-Musical Memories
WDOD-Radio Revival WJDX-Time to Shine * WHAS News WING Street Living Will College Browne WNO Street Spigliten First Lave

WBEC Mednikow, Mas & WSM Doubel Quarter WSMB Morning Varieties

8:30 A.M.

Jump Time: KLIIA WHAS WGST WHEC Breaklast Club: WifOL

Morning Moods: KTBS WBRC WSMB WALA ±News) WSM WIJS KTRH WLAC KARK Light of the World KMOX Treasury Stor Parade *KPRC Radiu Specials; News KUOA-Little Concert

Myron Webbt "Personal Shopper KWKII-Transcribed Prum, KWTO-Schulfer Sisters WAPO-Varleijes; News-WCOA Say B. with Music WFAA Blg Sister WJDX-In The Woman's Wurkl;

Studding Sones
WIAV-Life Can Be Beautiful
WNON-Captains of Affice Blais
WOPI-Career of Afice Blais
WWMC-Gene Steeler
WSB Enid Day
WWL-Ital Burns' Varieties

8:45 A.M.

8:45 A.M.

P Victory Front: KLJIA WREC
KMON KWKH
Happy Jack Turner, Songst
KTBS. KVID WCOA WMC
WSB WSMB WALA WJDX
News; WBRC WWL
Lonely Women; KARK WBT
Guiding Light; KTRH WGST
KPRC-Melody Souvenits
KRLO-Rhoand Novis
KUOA Three-Quarter Time
LWTO-Guark Newsettes LWIO-Orack Newsettes WAPI-http://unic Monda: This Marulag as Nine

WDOD-Happy Y Boys WDOD Hoppy V Boys
WFAA Souvenity
WFAA Souvenity
WHAS True Old for Mubic
WI W Music hox McIndies
WI W Ann Jenny's Stories
WNON Modelle
WOPL Personal Shopper
WPOL Career of Alice Blair
WSM-Shoppers' Seconds:
WTJS-Moralig Developed

9:00 A.M.

Music in the Air: RERA WAPE WWNC WREC F Victory Volunteers; KARK WSI WSM KPRC KYOO WBRC WADX WMC WOPI

WBRC WADX WMC WUFL WSMI KTOS Valiant Lady: KMOX Luncht Women, KTRH WGST *KTHS-News: Minlatures *KTHS-News: Prgm. Resume:

KUOA God's Half Hour

FREQUENCIES

FREQU KARK-920 KDKA-1920, KLRA-1920, KMOX-1120 KPRC-950 KRLD-1080 KTRS-1980 KTRS-1980 KTR-1320 KUOA-1920 KVOO-1170 KWTO-560 WAFL-1130 WAPL-1130 WAPL-1130 WPLA-970 WGN-720 WGST-920 WHAS-840 WJBO-1150 WJDX-1300 WLAC-1510 WLAC-1510 WLS-890 WI W-500 WAPI-1170 WAPO-1180 WBAP-820 WRRM-780 WBT-1110 WCOA-1370 WDOD-1310 WDSU-1280 WENR-890 WPAA-820 WOPI-1490 WREC-600 WROT 620 WSB-750 WSIX-980 WSM-650 WSMB-1351 WSUN-620 WTJS 1390 WWL-870 WWC-570

AFTER AN ELEVEN O'CLOCK BROADCAST ONE NIGHT TOMMY RIGGS WAS WARNED BY A LABOR DEPT. OFFICIAL THAT HE COULDN'T WORK BETTY LOU AT THAT LATE HOUR. TOMMY FINALLY CONVINCED HIM "BETTY LOU" WAS JUST A "VOICE." ~). We stanted and the LULU BELLE IN SKYLAND SCOTTY SCHUBERT (MR & MRS. SCOTT WISEMAN) WERE BORN WITHIN 40 MILES OF EACH OTHER IN NORTH IS THE AUTHOR OF SOME THE BOOKS WHICH ARE CAROLINA - BUT MET FOR THE FIRST TIME ON THE RADIO IN CHICAGO. ON THE REQUIRED READING DEFICERS TRAINING SCHOOL

WILS Sugment Javesu

WML Sugment Javesu

WMQL Serve; Optical Drama

WMQL Serve; Ullage Choir

MMULLiety & Ioh

WSIN.Organ bloods

MTJS-Varietles

WWL Sugment Javesu

9:15 A.M.

The O'Nellis: KARK WSB WSM
RPRC KVOO WBAP WBRC
WJDX WLW WMC WOPI
RTBS WSM8 WAPO WALA

WCOA

**Roy Porter, news; WDSU.

WJBO KTHS

**Kitty Foyle: KMOX

Music in the Air; WBT

Light of the World: KTRH WGST

**News; WAPL WROL

KRLD Victory Front

KAYKH Transcribed Prem.

Amanda of Honeymoon Hills KMOX WBT WHAS WWL. Carol Marsh, planist: KWKH KTRIII

KTRIL WEW VMC WOPI WCOA WSB WNON Bands & Bonds WMCO. May at the Stockground WKEC-Jesse Crawforde organish WAPI VG & Sade WKEC-Jesse Crawforde organish WKEC-Jesse Crawforde organish WKEC-Jesse Crawforde organish WAPI VG & Sade WKEC-Jesse Crawforde organish WKEC-Jesse Crawforde organish WAPI VG & Sade WKIN WAPI VG & Sade WKIN WAPI VG &

**KWRH-News; Transcribed Program

KWTO-What's New

WALA-Melody Time

WALA-Melody Time

WAPO-Golden Melodies; News

WAPO-Golden Melodies; News

WAPO-Balon Swing

WODD-Morthing Devotional

WODD-Morthing Devotional

WODD-Morthing Melodies

**WJBO-Devotional; News

**WJBO-News; Melodie Stringe

WHAT-Guiding Light

WOD-Northing Time

WODD-Northing Times

WOST-Nouther, Please

**WJBO-Devotional; News

**WJBO-News; Melodie Stringe

WLAC-Guiding Light

WIST-Sterenade In a Manifold Stringe

WLAC-Guiding Light

WSMB-Novatime

WIST-News; Organ WMC-Novel fiver
WMC-Novely Time
WNON-Light of the World .
WOPI-Bible Conference
WREC-Moments of Devotion
WROL-Ridio! the Range
WSIX-Leave Runt
WSM-Bill Everett & Owen Braile
Low

WSMR-Lindsta First Love

9:45 A.M.

Journey: WBAP KVOO KPRC
Bachclor's Children; KWKH
KJRA KRLD WREC KTRH
KMOX
Young Dr. Malonet WLW
Stringtime: WAPO WSIX

Musicale: WMC WSM
*News: WD5U WLAC
KAUK-Murching to Victory
KTBS-Transcribed Prom.
KUOA-Island Serenada WWDOD News; America Marches

WHAS The Goldbergs
WHAS Melod Queen
WMPS Meloy Go Rotted
WNOX Songs That Live
WSDX Deep Highir Boys
WWL Right to Happiness

9:30 A.M.
Hank Lawsen's Knights: KTHS
WCOA WDSU
Cheer Up Gang: WTJS

Amanda of Heneymoon
KMDX WISH Marches Hand America Marches
WWD Stranserbed Pright
WALA New India Seronade
WALA News for the Laffest
WAPI Band Box Revue
WAPI Band Bo

Road of Life: KARK KPRC KVOO WBAP WBRC WJDX WLW WMC WOPI WCOA WSB

*KTBS-News; Transcribed Print. KWKH-Transcribed Prgm. KWTO-Hayleft Frolls WAPO-A Morning Thought WBT-Hymn Time WDOD-Virginia Charles WHAS Treasury Star Parade
*WNOX-News; Matines
WSIX-Serenade in a Housewile
WSM Musicale
WSM B. Novatine WTJS-Have You Got II/T WWL Unpublished Diary

10:15 A.M. 10:15 A.M.
VIC & Sade: KARK KPRC WMC
KYOO WALA WBAP WBRC
WCOA WJDX WLW WOPI
WSB WSM
Second Husband: KMOX WBT
WHAS WWL
Four Clubmen: KTRH KWKH
KRID

KRLD

KRLD
KLRA-Treasury Star Parade
KUOA-Rambling Rhythma
WAPI-Dear Public
WDOD-South American Way
#WIST-News; Melodies
WHAC Old Dirt Dobber
WNOX-Guiding Light
WREC Rendezvous with Romance
WEMB-String Ensemble
WEJS-Zeke Martin

WTJS-Zeke Martin

10:30 A.M.

Against the Storm: KARK KPRC

KVOO WALA WBRC WCOA

WFAA WJDX WLW WMC

WOP! WSB WSM

Bright Horizon: KMOX KRLD

KTRH KWKH WGST WHAS

WLAC WWh

A HOUSE in the Country; KTHS

WDSU WJBO

KJRA Woman's Moratine

WDSU WJBO
KLRA Woman's Magadine
KTBS-Transcribed Prgm.
KUOA-Women's Club
KWTO-A Woman's World
WAPD-Treasury Star Parada
WAPO-Golden Melodica
WBT-Popular Musle
WMPS-Women's Club
WNOX Bands & Bonds
WREC-Jesse Crawfurd-ostanide
WROL-America Sings
**WSIX:News

Little Jack Little's Orch.: KTHS WDSO WJBO WMPS WSIX WMPS

WMPS
Aunt Jenny's Stories: KMOX
KRLD KTRH WBT WGST
WHAS WLAC
Guiding Light: WAPI KARN
KWKH-Transcribed Prgm,
KWTC-At Stone's Hymn Sing
WALA-Carol Gilbert
WAPD-News & Oddities WALA-Carol Gilbert

*WAPO-News & Oddities

WBRCName the Prgm.

WCOA-Melody Moments

*WDOD-News

WMOCLet's Be Neighbors

WMOCLet's Be Neighbors

WMOX-Lonely Women

WOPI-Farm & Home Hone

WIROL Market Square

WEEC Markets; Music

WSB Band of Today

WSM Women of America

WSMB-Linda's First Lova

WWL-Ms Perkins

41:00 A.M. Words & Music KPRC KTBS

WAPO
*Boake Carler, news: WTJS
*Kale Smith Speaks; News:
KMON KRLD KTRH KWKH
WAPI WBT WDOD WGST
WHAS WLAC WNOX WREC WWE

*News: WALA WCOA WSMB WBRC WSB WBRC WSB
KARK-Nazarene Church
KLRA-Time Out for a f
*KTHS-News; Skyliners
KUOA-Volces in Harmony
KVOC-Light of the World
KWTO-Ozark Farm Hour WDSU-Uncle Sammy
WFAA Guiding Light
WJBO Lonely Women
#WJDX-News; Interludge
With Editor's Daughter *WMC.News; Music
*WMPS.News; Wuman's World
WOPI-Noon Tunes
WROL Hambling Rangers
WSIX Screnade to a Housewife
WSM-Woman of America

11:15 A.M.

T1:15 A.M.
Words & Music: WALA WBRC
WSMB WJDX WMC
Big Sister: KMOX KRLD KTRH
WAPI WBT WHAS WREC
WNOX WDOD WWL KLRA
Joan Brooks, songs: WMPS
KUOA-Univ, Chapel
KVOA-Univ, Chapel
KVOH-Transcribed Prgm,
WCOA-Musical Tidhlts
WFAA-Dance Orch. PAA Dance Orch WIAA Dance Orch.
WGST Le Fevre Trio
WJBO Guiding Light
WLAC Morning Varieties
WLLW M. Perkins
*WOP! News ; Tunes
WSB-Blg: Sister
WSM-Window Shopping
WTIS-James Allen, planist; Farm
Front.

11:30 A.M.
Romance of Helen Trent: KMOX
WGST WIMAS WLAC WNOX
KWKH KRLD WWI.
Enjoy Yourselves: KTBS
Wati Farm & Home Hour: KTHS
WDSU WJBO WJDX WMC
WSM
Philadelphia Navy Yard Band:

WTJS

WIJS
Texas Rangers: WDOD WROL
Ma Perkins: KVOO WFAA
**KARK-News; Sketches in Black WKARK-News; Sketches in Black
White
KURA-Arkansas Defense
KPRC-Helpful Homer
KTHII-finited Homer Volunteers
KUOA-Soaps of the West
KWTO-Markets
WALA-Musical Moments
WAPI-Light of the World
WWW.Wess; Livestock
Markets; Everybody's Farm
WMPS-Housewives' Treastre
Chest

Chest
WOPI-Ten Per Cent Block Party
WREC Sweet River
WSL-Dius Farm & Home Hour
WSM-Let's Be Neighborn
WSIX-R. F. D. 980

11:45 A.M. OUT GAI SUNDAY: KMOX WGST WHAS WLAC WNOX KWKH KRED KRED
KAR-Tin Pan Alley
KPRC-10-2-4 Ranch
KTBS Transcribed Prem.
KTBI-Freedom on the Land
KUOA Echnes of the South
KVOO-Markets
KWTO-May at the Stockwards
WALA-Kural Rhythm
WAPI Vie & Sade

AFTERNOON

12:00 Noon

WOPI-Hillbilly Hoedown WREC-Checkerboard Time-WROL-Hillbillies WSMB-Woman's Column WWL-Boad of Life

WEDNESDAY, December 2

CENTRAL WAR TIME WH. R. Baukhage, news: KTHS WALA WDSU WCOA the Can Be Beautiful: KMOX WAPI WBT WGST WHAS WAPI WET WGST WHAS
WLAC WREC WWL
Beverly Mahn, songs: KARK
KTBS WSB WOPI WSMB
*Nows KPRC KYOO WAPO
WMC WFAA

The feminine lead in ""

WMC WFAA
#ILHA-News; Mrn. Tuckeng
Farm News
KRLD-Stamps Quartet
KRLD-Stamps Quartet
KRLH-Village Bays
KUOA-Midday Melodies KWKH-Shelton Brothers KWKH-Shellon Brothers
KWTO-Big Sister
WBRC-Town Talk
WDOD-Arkensas Traysler
#WJBO-Music; News
WJOX-Ranch Show
#WMPD-News; Today's Tune
#WNOX-News; Mercy-Go-Round; News XWHOL News; Messenger WSIN-Studio Party WSIN-String Ensemble WTJS-Values & Music

12:15 P.M.

Sketches in Melody: KTBS WOPI WSMB. Ma Perkins; KMOX WAPI WET WGST WHAS WLAC WREC

WWI. Edward McHugh: KTHS WDSU

WMPS
*News: KRLD KTRH KUOA
WJDX

Burns' Varieties: KARK Hal KWK01 WMC
KI RA Hillbelles
KPRC-Checkerboard Time KV00 Merrymakers KWTO Missouri Farmers WALA-Singin Sam WAPO-Hillbillins WAPO-Hilbillias
WBRC-Music from Paradige
WCOA-Treasury Star Parade
&WOOD-Varietles; News
WFAA-Shile Program
WJBO-Linda Lee's Social Column
WJDX-Loden Family
WLW-Vic & Sade
WSD-Markets; Music
WSI-Markets; Music
WSI-Markets; Music
WSI-Farm News
WSM-Jamboree WSM-Jamboree WTJS-Bag of Gold

12:30 P.M.

Skeiches in Melody: WSB KTBS
WAPO
Vic & Sade: KMOX WBT WGST
WREC
*Morton McGillen, news: KPRC
WBAP

Talk WJBO-Luncheon Serenade WJDX Theater Revue WAWJAS States
WMCNovelty Revue
*WMPS-News; Populaz Tunes
WOPI-Army Program
WROL Request Rhythm
WSIX-Roannin Cowboy
*WWL-News: Melodies

12:45 P.M.

*Morgan Beatty, news: KTBS
WOP! WSMB WAPO WROL
The Goldbergs: WBT WGST
WLAC Your Crazy Promis KPRC WBAP

Your Cray Promis RFBC WBAP
Vincent Lopes' Orch; WDSU
WJBO WMPS
10:24 Ranch; KLRA WJDX
RLD-Healtine Parada
KTRIL-Parada of Stars,
RUOA Orack's Are at War
KWKH-Transcribed Promis
KWID-Little Crossroads Single
WAPI-Farm Reporter

the feminine lead in "The Sea Hound"

WBRC Hal Burns' Variaties WOOT Serenside
WOOTS serenside
WOOTS serenside
WOOTS serenside
WHAS Livestock; College of Ag-riculture
WJDN theckerboard Time
WLW Hearts in Harmony
*WREC-Buck Turner & Buck-WSIX-Swingtime WSM Big Sister WTJS-Rolling Along WWL-Right to Happinger

1:00 P.M.

1:00 P.M.
Wincent Lopez Orch.: WALA
WMPS WSM
Light of the World: WLW
Young Dr. Malone: KLRA KMOK
KRLD KTRH KWKH WAPI
WBT WDOD WGST WHAS
WREC LIVE
**News: KPRC WBRC
Clicekerboard Timet KARK
WBAP
KTBS Transcribed-Prgm,
KTHS Doe Wareen; Toule Times
KUOA-South American Way
KVOO-Hall Burns' Varieties
KWTO-Statinee Macollea
WAPO Check & Juanits
WCOA-South Mingelean
WCOA thing a Miske
WJBO Victory Garden
WJDX On the Furm Front
WLACKonful Church
WMC-Musicale
WOFU-Talk on Navys Allen Roth's
Och Orch. WROL Request Rhythin WSB-Georgia, Jubileo ★WSIN-Backhagè Talking WSMR-Clauden] Favorites WTJS-Jyan, June & Joan

1:15 P.M.
Joyce Jordan, M. D.: KMOX
KRLD KTRII KWKH WAPE
WDOD WGST WLAC WREC
WBT WWL KLRA

Between the Bookends: KTHS WALA WAPO WDSU WMPS WSIX WJBO

Lonely Women: WLW

Texas School of the Mile KPRC

WBAP KARK Hearts in Harmony KUOA Classic Clinic KVOO like Smfer KWTO flight to Happingst, WBRC-Radio fterival WHAS Developed WJDX Noveleers *WMC-News; Heibart Harper WSM-Bashbors by Song

1:30 P.M.

We Love & Learn: KLIIA KAROX KRLO KTRH KWKH WAPI WHAS WREC WET WEAC

WWL.
Guiding Light: WLW
Mulual Goes Calling: MOLPS

Mutual Goes Calling: MMPS
WTIS
*News: KTIIS WALA WEOD
WDSL WJBO
Linda's Furpt Lave WJC WSM
KARK
KJPIC-Slusteale
KUOA Starketgrams & Muste
KVOD Rane Star Electron

KUGA-barketgrams & Miste KVOC-boye Star Kitchen KWTO-Life Cap Be Beautiful WBAP-Lignt of the World WBAP-Lignt of the World WBAP-Mad a Farmer WOP-Lamb of the Frea WSB-Tressarty Star Pacade WSB-Tressarty Star Pacade WSB-Tressarty Star Pacade WSMB-Prem. Spotladst

1:45 P.M.
Pepper Young's Family: WAPI
WHAS WHEC WWI. WEST WBT Hymns of All Churches; WLW

(Continued on Next Page)

COLLEEN WARD, actress heard on "Manhattan At Midnight"

(1:45 p.m. Continued) Curley Bradley, songs; KTMS WALA WDSU WJBO Judy & June, KPRC KVOO WhAP WhAP
Editor's Daughter: KARK WMC
The Goldbergs; KMON WREC
KLRA-Organ Reflections
RKLD-04cvival Quartet
*KTRI-News
KWKH-Transcribed Priffit
KWTO-5ta Perkins
KUOA Size KUOA-Siesta WBHC-Popular Music WCOA-Accept on Song WDOD-Road of Life WJDX-Raily Call
WLAC-Moments of Melody
WNOX-Life Can Be Beautiful
WWSB-Neves Music
WSIN-Alloy, Mates
WSM-Mary Fosier
MEMO Details Check WSMB Dance

2:00 P.M.
Music Without Words WWNC
KLRA KTRH WGST David Harum: KMOX

Three R's: KTHS WDSU WMPS WROL AVSIX WJBO *Stanley Dixon, news: WTJS Story of Mary Marlin: KPRC KVOO WBAP WBRC WJDX WLIV JWMC KARK WSB WSM *News: KUOA WAPO

*News: KUOA WAPO KRLD-Platter Charter; Markets KTBS-Transcribed Program KWKH-Transcribed Prgm. KWTO Lone Journey KWTO-Lone Journey
WALA-Agnes Griffit
WAPI-Lonely Women
WBT-Victory Front
WCOA-Dancing Highlights
WDOD-Life Can Be Beautiful
WIAS-Hiearts in Harmony
WMOX-The Goldbergs

11:00 Boake Carter

12:00 H. B. Baukhane

8:00 Breakfast Club

6:00 Amos 'n' Andy

7:15 Lum and Abner

guest.

clety

6:00 Fulton Lewis, Jr. 6:15 News of the World 6:45 H. V. Kaltenborn 7:00 Earl Godwin

9:00 Raymond Gram Swing 9:00 John B. Hughes

9:15 National Radio Forum 9:30 Paul Sphubert

6:00 Fred Waring's Orchestra

Variety

8:00 Eddie Cantor Show
Dinah Shore: Hattie McDaniel; Bert
Gordon; Shirley Dinsdale, ventriloquist;
Edgar Fairchild's Orchestra; Gracie Alleny

8:00 Basin Street Chamber Music So-

Swing ensemble conducted by Paul La-valle; Kay Lorraine; Millon Gross and

P.M.

A.M

P.M.

News and Discussion

WOPI-Shall We Walted; Reficious Pram WREC-Dance Orchestra W5MB-String Eusemble WWL-Army Air Buse Band

2:15 P.M.

P War Congress of American Re-thistry: KLRA KTRH WWNC WREC

WHEE WAR KPRC WAB
WBAP WBRC WCOA WEW
WMC WOPI WJDX WALA
WSM KVOO

Shady Valley Folks: WIJS
The Golthergs: KWTO WDOD The UNIVE

*KMOX-News KUOA-Gazette WAPI-Women at Work WAPO-Gulding Light WBT Ms Perkins

*WST News; Tune Time
WIAS-Linda's First Love
WLAC-Victory Front
WMO:Hynns of All Churches
WNOX Joyce Jordan

2:30 P.M.

Pepper Young's Family: KARK KPRC KYOO WBAP WBRC WJDX WLW WMC WSB WSM

W.IDX WENT THE WOP!

MOPI of the Land, Sea & Air:
WCOA WDSU WMPS WALA
WJBO KTHS

AIR WWL KMOX

School of the Air: WWL KMOX KRLD KLRA WREC WEST KWKH

Songs of the Centuries: KURH ANews: WSIX WSMB KUOA-Garden Glub of the Sir KWTO-Judy & Jane WARI-A World with Jor WAPI-A Word with Joe WAPO-Freedom on the Land WBT-Right to Happiness WDOD-The Goldbergs WHAS-Editor's Daughter WLAC-Light of the World WNOX-Popper Young's Funity #WPOL-To be announced; News WROL-Arieties. WROL-Varieties

2:45 P.M.

Right to Happiness: KARK
KPRC KVOO WBAP WBRC
WJDX WLW WMC WOP!
WSB WSM
Anne Roselle, songs: WCOA
WDSU KTHS WMPS

Melodies: KUOA WDOD KWTO-Rhythm Round-Up WALA-Accordion Aces

*WAPI-News; Model Kitchen
WAPO-Secenade
WHT-Road of Life
WHAS Women's News; Style
House Style

WEDNESDAY'S BEST LISTENING

See program listings for more detail and additional news programs

Burns 8:15 Carnival Show

House WJBO-USH Presents WLAC-Organ Music

3:00 P.M. Backstage Wife: 19714 WBBC WFAA WLW WMC WSB KARR WSMB

*Walter Complon, news: WTIS
*News: KUHA RWKH WPOD
WGST WLAC WWNC KRLD
WREC WWL KTRH WBT

*Club Matinee: News: WALA WROL WJBO WCDA WSIX WACPS

KMOX Editor's Daughter *KTBS News; Transcribed Pages *KTHS-News; Daily Chuckles;

Resume KUOA Daily Diversities KVOO Guiding Light *WAPO-Merrysto-Round) News

*WDSU-News WHAS-Right to Huppingss *WJDX-News; Rhythm Varieties WNOX-Ma Perkius WOPLChurch in the Wildwood \$VSM-Woman, Looks at the News

3:15 P.M.
Stella Dalias: KPRC KTRS W.W.
KYOO WBRC WFAA WIDN
WMC WSB WSM WSMB
KARK

Olga Coelho, songs: KILIIA WBT KTRH KWKH WDOD WLAC WGST WNOX KRLD

#Club Matinee: News: KTHS

*KMOX-Hearth in Harmon's
*KTHS-News; Mathodist-Conference News
KUOA-Curtis-Ensemble
KWTO-Harvest Handa's
WAPI-Hayloft Janoburee
WHAS-Mu Perkins
WHAS-Mu Perkins WHAS Mu Perkins
WOPLTea Time
WHEC-600 Club
WIJS Tin Pan Alley
WWD Marchs Adams

3:30 P.M.

Menze Jones: KPRC KTBS KVOO WBBC WFAA WJDX WLW WMC WSB WSM KARK WSMB

Of Men & Bookst KI.RA KTRIN KIVKH WOOD WWNG WNOX WHAS

WIAS

KMOX-Linda's, First Love

KRLD Swingin' with Shanty

KUOA-Songs of the Islands

WBT-Briarhoppers

*WCOA-Blue Echaes; News

WCST-Littin' Rhyshms

WLAC-U.S. Marines

WOPFAloha Land

WTIS-On to Victory

3:45 P.M.
Raymond Scott's Orch.; KLRA
KTRH KWKH WOOD WLAC
WGST WREC KMOX
Young Widder Brown: KPRC
KTBS KVOO WBRC
WFAA
WJDW WLW WMC WSB
KARK WSM WSMB

ICUOA Cancert Time WHAS fload of Life W.OX Bond Quarter #WOPI Streamfluer; News WROLA to Z in Navelty W.W.L.Frandlas Favorites

4:00 P.M.

Are You a Gentus?: WAP! KLHA KWKH KRLD WWL WRET WWNC

When a Girl Marries; RARK KPIR KVOO WBRC WFAA MJDX WIW WMC WOPI WSMB WSB

*News KWTO WSIX WOST WSMOn the Bandstan the Research for Frigotions On The Washington The Research to Frigotion To The Washington The Research To The Washington The Washin

the Beam ETBS Temperibad Pegua KTIIs-Popular Times
KTIIs-Popular Times
KTIIs-Bur & Conveys
**KUOA News; Neighburly News
WALA Ed Tobia WAPO Music from Hayeril WEIT LONE Ranger Hour WOOD All Renjiest Hour WOOD Radio Bible Class WDSU-Information Booth WHAS-Vic & Sale WHOOD Army Prgan WHAC Musical Methodes WMPS Light of the World WNON Bible Hour WROL Hhythmares WSMB-Symphony of Melody

4:15 P.M.

Hop Harrigan; WALA WDSI3 Portia Faces Life: KARK KPRC KTBS KVOO WBRC WFAA WJDX WEW WMC WOPI WROL WSB: WSM WSMB
Mother & Dad: WWNC WAPI
KLHA KWKH KBLD WNOX Joe Frasetto's Orch .: WTJS

Joe Frasetto's Orch.: WTJS

*KTRH: News

KUOA-March of Melody

KWTO-March of Melody

WTJS-fine Uhythonic And

WWL-JO-Z-4 Banch

WWL-JO-Z

4:30 P.M.

Landt Trio & Curiey: KWKK KLRA KTRH WREC WLAC WDOD WHAS Superman: WTLS Just Plain Bill: RPRC KVOO KARK WFAA WLW

KARK WFAA WLW
Jose Bethancourt's Orcha; KTHS
WSLN WALA (sw-9.53)
*News: WAPI WDSU
KMON Women's Hour
KRLD-Music; Sports
KTBS Transcribed Prguo
KUOA To be announced
KWTO-Inden Family
WAPO-Sweet & Swing
WBRCMan Your Battle Stations
*WBT-News; Songs at Twifight
WGST-Rhytlms
WJDX-Dance Orch,
WMC in the Groove
WMPS-Guiding Light
WNON Dancing Party WNON Dancing Party WOPI-Fort Chawell D. A. R. WROL-City Temple WSB-Fontlight Echoes WSM-Lullaby Time WWL Dight's Late Edition 8:00 Arkansas Traveler, with Bob

4:45 P.M.

WILW KPIRC WFAA KVOO
Ben Bernie's Orch.: KLRA WBT
KMOX KRLD KTRH KWKH
WAPI WOOD WGST WHAS
WLAC WREC WWL WWNC
WNOX

Captain Midnight: WSt% Captain minippt: W.St.&
KTHS The Sea Houad
RUOA-Vie & Sade
KWTO Alpen Bran Prent,
WBRC-Suith American Way
WJDX Treasure Chest of Melody
WMPS-Hit Times
WSM-Bob Johnston & Owen
Bradley
WTJS-Swing It

5:00 P.M.

Mary Band; News: KTBS Don Winslow: WMPS WSIX KTHS WJBO

#Oulney Howe, news: WLAC News KMOX WBRC WOPI WGST

10.2-4 Runch; WDOD, WREC WTJS *KARK-Ngos; Music

KTIttl Toras Defidise Guards. *KUOA News; Melody Time *KVOO News; Dance Time *KWKR-Kews; Sports #KVOO-News; Dance Time
#KWKR-Kews; Spirits
KWTO-Hadap Finilly
WALA-Tom Recordes
WAPO-Ensy Ramblers
#WBT-News; 10-2-4 Barrilli
WCOA-Barrain Reclaw
WDSC-Joffy Friars
WFAA Allen Roth's Oreh,
WHAS-Herbie Koch, organish
WJDSCI of the Gracos
#WLW News; Paul Arnuld, asags
WNOX-Swingster Time
WSC Arny Report

5:15 P.M.
Today at the Duncans: KMOX KWKH KIKLD
Milt Herith Trio; WS(X)
Don Winslow: WEW Keyboard Capers: WLAC WREC ★Navy Band; News: WJDX *News: WEAA WSB KARK Prgm Resume; Camp RAIDS TERM
Ribbinson
Ribbinson
RILHA Sports; Music; News
KPRC Listen to Leibert
KTIR Hop Harrigan
KTRH-Tekus Rangers
KUOA Milliary Band
KYOO His a Woman's World KVOO It's a Womnt's World WALA-Dance Time WALA-Dance Time WRUCH ard out Harmonies:

News WCOA-Swing Along WDOD Junior Tenamondae WDSU-Small Business WHAS-Sports WHO-Hop Harrigan WMF-Markets Scores WMFS-Kag. & Bed 4-WNOX-Nows; Sports WOD-Novatine WSM Jenne & Hopen

RWKH KTRH WGST WEAC **Frank Cubel, news: WMPS 10-24 Ranch: KVOO WBRC **News: KRLD WALA WOSU WTJS WHAS WARK-Sports; Music KLRA-Bine Streak Rhythio KPRC-From A to 2 KTHS-Burnella Owen & Musical Maulman.

Mailman
KUOA To be announced
KWTO-Advs. of Jinuite Allen
#WAPI Turn table Tidbita Sports; News WRAP Merrie Melpilies

WEAP Merrie Melodies
WBT-Silver Strings
WCOA-Between the Lines
WCOA-Between the Lines
WCOA-Between the Lines
WCOA-Between the Lines
WOB-OH, Controlled; News
WJDX-Mattines
WNOX-Superman
WOPI-Old Gospel Singer
#WREC-Music; News
WROL-War at Sea
WSit-String Ensemble; Mailbag
aySIX-930 Chib
#WSIA-News; Sports

*WSM-News; Sports WSMB-Jill Jackson

Bobby Sherwood's Orch.: WMPS

*The World Today: KMOX WBT
KTRH KWKH WAPI WDOD
WGST WHAS WNOX WREC
WWNC

Bill Stern, sports: WALA WJDX Don Winslow of the Navy: WDSU *Lowell Thomas, comm.: WLW

*Lowell Thomas, comm.: WLW
*News: Sports: KTHS WSMB
*Sports: News: KTHS WLAC
*WWL
10.24 Raneh: WCOA WROL
*WJBO
*News: KARK KPRC KVOO
WAPI WOPI WMC KWTO
Sports: WSB WBRC
KLRA-Colleen Cart
KRLD-The Ranchers
*KUOA-Treasury Star Parade MILLE THE Ranchers
KUOA-Treasury Star Parade
WIBO-Music; Sports
WBAP-Friendly Music
WOPI-Rhythm Rally
WSM-An Ecenone at Home
WTJS-Dance Time

NIGHT

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

6:00 P.M.

CENTRAL WAR TIME *Pulton Lewis, Jr., news; WTJS

The Lien's Road What's Your War Job?, Willia WOSE KTHS WSUN WMPS

KTIS WSUN WMPS
Fred Waring in Victory Tune
Tune: WSB WOP! WCAO WSSA,
WALA WBRC WAPO KTBS
WSMB KDKA KYOO KPR
WFLA WBAP WOA!
Amos 'a' Andy: WBAS WBT
WBEC WLAC WGST WAP!
KRLD KWKJI KTRI WBBM

WWL KMOX

WWL KMOX
**News: KUOA WES WSIX
**RKLRACThe World Tuday
WBT Busurded Alusar
**WDOD-News; Snorts
WDOD Kura Kohldhers
WOA Dr. Prenton Bradles
WLW-To be antiguited
WMAQ Sweet & Spanish
**WNOX-World Events
WOAL-Box-K Ranchers

6:15 P.M.
Harry James' Orch, WLAC WBT
WHAS WAPI WREC KRLD
KWLH WGST WBRM KAUN
WWL WNOX WWNC WDOD
KLRA KTRH Johnson Family: WTSS

*News of the World: WSB WSM KARK WMAQ KDKA KPRC KTBS WOPI WSMB WROL

News: KTHH WEST WIDX KUOA-Classic Roug KVOO To be announced WALA-Supper Metodies WAPO-Sports: Theater News WBAP Lean Bank & fileten WFLA-Novelifes WGN-Sports WLS-Smille Macket *WLW News g Melodias
*WMC Music; Lews
WOAL Wings of Victory
WSIA Erskin Butterfield

6:30 P.M.

Caribbean Mights: WMC WSB WJDX KTBS WSMB WBRC Easy Aces: WBT KMOX WHAS WBBM WWNC

Jerry Wald's Oreng RURA WAPE KTRH WGST WHEC

Lone Ranger: WLS

Lone Ranger: WLS
*News: WTIS WEAA WGN
WAIPS
Sports: WFLA KPIIC
KARK-U. S. Marine Corps
KDKA-Musical Councily Echices
KEILO Texas at War
KTHS-Freedom on the Land
KUOA Master Builders
KVOO-Sports: Gorilon Young,
origanis
KWKH-Sunshine Boys
*WALA-News; Interlinde; Radio
Forum

Forum
*WAPO News; Foother! Foregrant:

*WAPP-News; Foothai, Forecast:
WCOA-To-be announted
WCOA-To-be announted
WCOA-To-be announted
WCOA-To-be announted
WDOD-Swingin, an Air
WDSU-Pie DuFord
WJBO Defense Council
**WLAC-The World Today
WLW-Balfada by Britu
WMAQ Music; Stand By. America
WNOX-Lone Rauger
WOAL-Jimmic Fuller
WOPL-Business & Prof. Wamen
WROL-Friendly Tavern
WSDI-Stontinental Settlingh
WSUN-Whose War Is This!
WWLaEvening Medodies

ASEP*MARCHART SETTLING***
ASEP***
ASEP**
ASEP*
ASEP
*

6:45 P.M.

6:45 P.M.

*M. V. Kaltenborn, news: KTBS
WFLA KARK WOP! WAPO
WMAQ WLW WCOA WROL
WBRC KVOO WJDX WSB
WSM WALA WMC
Mr. Keen, Tracer of Lost Persons: WBT KMOX WBBM
WHAS WWNC
Grand Prize Headliners: KPRC
WOA!
*News: WFAA WSMB WDSU
KTHS-10-2-4 Banch
WDOP-Music to Read By
WGN Melodious Minutes

FREQUENCIES

KARK-920 KDKA-1020 KDKA-1020 KDKA-1020 KMOX-1120 KMCX-1120 KPRC-950 KRLD-1080 KTBS-1480 KTBS-1480 KTHS-1320 KVOO-1178 KWKH-1130 KWTO-560 WALA-1410 WAPD-1150 WBAP-820 WBK-960 WBK-1110 WBCOA-1370 WDSU-1380 WENR-890 WFAM-820

Classical Music

Eddy; Irene Manning;

8:30 Mr. District Attorney
Jay Jostyn: Vicki Vola; Len Dayle; Peter
Van Steeden's Orchestra

Drama

7:00 Adventures of the Thin Man Dr. Christian Tonight's play is "The Child is the Future"

7:30 Manhattan at Midnight

7:30 True Story Theater
Starring Henry Hull
B:30 Mayor of the Town
Starring Lionel Barrymore

Robert Armbruster's Orchestra Great Moments In Music Jean Tennyson, Jan Peerce, Robert Weede: Jean Jennyson, Jan Peerce, Robert Weedet: KLRA-Time in Tonight George Sebastian, conducting. Irving Bec: Knitt-Off the Front Payer Music In selections (KIR)-Royall, & Round

WSIN Sports
WTJSAt Your Request
WWL-Toven in the Town
7:00 P.M.
Adventures of the Thin Man:
WFLA WSB WFAA WMAQ
WMC WSM WLW WOAI
WSMB KYOO KPRC WBRC
KTBS WJDX KARK KDKA
WOPI WCOA WALA
**Earl Godwin, newst WLS KTHS

*Earl Godwin, news: WLS KTHS WAIPS WDSU WJBO WSUN

MBison Eddy; Frene Manning: WWL KLRA WWNC WDOD WNON WBBM KRLD WGST WLAC WHEC KTRH KWKH WHAS KMOX WAPI WBT

★Cal Tinney: WGN KUQA-Just Music WAPO-Edward Shallet, violinist WilOL-Fleshes of Life

7:15 P.M.

WMPS
WDSU WJBO KTHS Sports: KUOA WIJS

WGN-Hoople Hour WROL Musical Out WSIX-Baptist Book Store; City

WSIX-Baptial Book Store; CRS
Slickers
WSUN-Know Your Army
7:30 P.M.
Tummy Oorsey's Orch.: WFLA
WBRC WALA WCOA RPRC
WSB WMC KVOO WLW
WJDX WOPI KARK WMAQ
KTBS WSM WROL WAPO
KDRA WOAI WFAA

*Dr. Christian, drama, stacring Jean Hersholt; Cecil Brown, news: WBBM KTRH WWNC WGST WAP! WREC WLAC WWL WBT KILLD KLRA KWKH WHAS KMOX WNOX (sw-11,83)

Manhattan at Midnight: WDSU WLS KTHS WJBO WMPS True Story Theater: WGN

KUOA-To be announced ★WDOD-Tommy Tutker Time; News
WSIX-To be announced
WSMB-Let's Go Fishin'
#WTJS News
7:45 P.M.
Song

RUOA Voices in Sont WSMB-Novatime WTJS-Dance Orch.

8:00 P.M. Eddie Cantor Show: WAPO WSM WFAA WMAQ KARK WBRC WJDX WSMB WLW WSB WFLA KVOO WGOA WROL WOPI WAPI WMC KPRC KTBS WALA WOAI KDKA

Arkansas Traveler: KTRH WBT
KRLD WHAS WBBM KMOX
WNOX KLRA WDOD KWKH
WGST WWNC WWL WAPI
WLAC WREC

Basin Street Chamber Music Society: KTHS WMPS WSUN WDSU WSIX *Gabriel Heatter, news: WGN

*KUOA Symphony of Melody;

News WENR Texas Rangers W.BO. Harding Field Calling WTJS-Bank Night 8:15 P.M.

8:15 P.M. Basin Street Chamber Music Se-ciery: WENR dery: WENR

*WGN-News

WSIX-Songo of Romance

WSIX-Songs of Romance

B:30 P.M.

Mayor of the Town, with Lienel
Barrymore: KI.RA WAPI WET
WWNC WHAS WBBM KMOX
WNOX WWL WGST WDOD
KRLD WLAC WREC KWKH

Mr. District Attorney, drama:
WMAQ KARK WSMB WFLA
KPRC WBRC WJDX KVOO
WOPI WLW WALA WAPO
WSB WMC WSM KTBS WCOA
WROL KDKA WOAI WFAA
Victory Parade of Spotlight
Bands; Gracie Fields: WSIX
WENR KTHS WSUN WMPS
WJBO (sw-9,53) WENR KTAS WSI WJBO (sw-9,53) Carnival Show: WGN

KTRH Question Box WDSU-To be announced WIJS-Navy Band 8:45 P.M.

KTRH Parade of Stars WTJS Serenade in Swing

VTJS-Serenade In Swing
Pro0 P.M.

Cay Kyser's Prom.; musical
music: Harry Balbitt & Sully
Mason, vocalists: WFLA VLW
WAPO KTBS WJDX WBRC
KYOO KARK WCOA WROL
WSMB WALA WMAQ KDKA
WSM WSB WOAL WMAC
WFAA KPRC

Great Moments in Music: WDOD KTRH WHAS KMOX WREC KRLD KWKH WAPI WGST WBBM WWL WBT WWNC KLRA WLAC WNOX

*Raymond Gram Swing: KTH5
WJBO WENR WDSU WSIX WMPS
WSUN-To be announced

9:15 P.M. at'l Radio Forum: WENR WSUN WDSU

Art Kassel's Orch.: WMPS WDOD-Visiting Our Americas WGN-Hill Sanders & Guy Savage WJBO-Speak Up for Democracy WSIX-Swing Screeneds WTJS-Treasury Star Parade

WTJS/Treasury Star Parade
9:30 P.M.

Ma The Man Behind the Gun:
KMOX KLRA WWNC WREC
KTRH WGST WBBM WAPI
WBT KWKH WNOX
*Paul Schubert, news: WTJS
KRLD-Treasury Star Parada
*WDDD-News

*WDOD-News
WGN-Service Men's Show
WHAS-Fort Knox Parada
WJBO-Football Forecast
WLAC-Song Styllsts
WMPS-Dance Music

WWLUniversity Time 9:45 P.M. Carmen Cavallaro's Orch.: WSUN Eddy Howard's Orch,: WTJS

*News: WENR WJBO WMPS

WSIX

KRLD-Dance Orch

KTHS-Dance Orch. WDOD-Quartermasters Quarter

*WDSU-The War Tuday

*WDSU-The War Tuday
WLAC-Visions in Music
10:00 P.M.
*News: William L. Shirer, news:
KTRH KWKH WREC WAPI
WLAC
*News: WOPI WFAA

WAPO WHAS WJDX WBBM WLW WMC WHAP WOAL WLW WMC WHAP WOAL WCOA KPRC WBRC

KRLD *KDKA-News; Rumba Rhythms *KLRA-Music In the Night;

KTBS-Transcribed Pram. *KTHS-News: Hit Tunes
*WBT-News: Music; News
WDOU-Embers on the Hearth
WDSU-Jolly Friars
WENR-Most Honored Music WGN-Answer Man *WGST-News; Music WJBO-To be unnounced WMAQ-Chuck Acree

WMPS New Salem Baptist Ch.

#WHOL News; Sports

WSIN-Swing Shift

#WSIN-World in Review

WSIN-Treasury Star Parade

WWL-Dance Orch.

10:15 P.M.

Benny Goodman's Orch.: KTRH

WWNC WDOD WHEC WGST

KWKH KLRA

Three Suns Tric. WIDX WSMB

Three Suns Trio: WJDX WSMB WOPI KARK WAPO WALA WBRC WFLA KVOO

Alvino Rey's Orchestra: WJBO
WSUN WSIX
*News: KMOX WMAQ
KARK-Sports| This Rhythmic Age KDKA-Music You Want

KPRC-Korn Kobblers
KRLD-Frank Parker, tar.
**KTBS-News Transcribed Prgm,
KTHS-Dance Orch. WAPI-Melody-Go-Round WBAP-Rhythin & Romance WBBM-So the Story Goes WBT-Masterworks WCOA-Four Snades of Rhythm. WDSU-War Bonds WGN-Chicago at Night WHAS-Sports WLAC-Melody Album WLW-Gregor Ziemer Background WMC Popular Music WNOX-Treasury Star Purade *WOAI-H, V. Kaltenborn WROL-Parade of Bands WSB-Reverie WSM-America & the World Crisis

*WWL-News: Sports 10:30 P.M. *Guy Lombardo's Orch.; News:
WWNC KTRH KLRA WGST
KMOX WNOX KRLD WDOD
WLAC

Playhouse: Author's WSMB WAPO KTBS KPRC WMC WBHC WALA KARK WSB WSM

*Lou Breese's Orth.; WJBO WSUN KIHS WMPS WDSU

*News: WBBM WGN WREC WAPI WENR KWKR KVOO-Office of War Information WCOA-Dance Nocturne
WFAA-Prison Broadcast
*WHAS-Dance Music; News
WJDX-Dance Orch.
WLW-Burt Farber's Orch. WMAQ-Sports WOAI-Popular Music WROL-Dance Orch. WWL-Surprise

WEDNESDAY, December 2

10:45 P.M. *Guy Lombardo's Or KWKH WBT WWL

*KDKA-News KMOX-Moonlight Serenade KVOO-Treasury Star Parade WAPI-Most Honored Music WBBM-Salute to Victory *WENR-News; Rhythm at Ran-

dom WGN-Jinmy Evans, stories WLW-Johnny Lewis' Orch. WMAQ-Herbie Mintz, planist WREC-Dance Orch.

11:00 P.M. Grill Williams' Orch.: WGN

*News; Bobby Sherwood's Orch.: WNOX WDOD WREC WBT WBBM KTRH KWKH

Bob Allen's Orch.: WDSU WJBO WSUN WMPS WAPO KTHS WBAP WSIX *Mews: Paul Martin's Orch.:

KTBS WROL WBRC KVOO

WMC WSM WOAI KPRC

*News: WALA WENR WSMB

KMOX

KPIKA 5

KDKA-Frunk Andrini's Argen-

*KRLO-News; Stamps Baxter

Quartet WHAS-Masterworks of Music WHAC Visions in Music

WLW-News; Dance Orch.

*WMAQ-News; Music

*WSB-News; Sleepy Hollow

WWL-Herb Sherry's Orch.

11:15 P.M.

Paul Martin's Orch.: WSMB Bobby Sherwood's Orch.: KMOX

KDKA Johnny Kanihue & Family WENR-Lou Breese's Orch,

WMACLOU Breese's Orch.
WMACLOUTHO'S Pflayhouse
#WWI.News
11:30 P.M.
*Ray Mace's Orch.; News:
RDKA WSMB KTBS WFLA
WOOF WSM WBC WOAI
WMC KPRC

*BBC News; Jerry Wald's Orch.: *Henry King's Orch.; News: WJBO WSUN KTHS WBAP WENR WSIX WMPS

ANNE ELSTNER is heard as Stella Dallas Monday through Friday

Vaughn Monroe's Orch.: WREC'
WB'I KTRH WNOX Neil Bondshu's Orch.: WBBM KMOX KWKH *WDSU-News WHAS-Dream Screenade

WLW-Midnite Melodies #WROL-Music You Want; News WSB-Swing Nocturne WLW-Melodies

Mace's Orch.: *Ray A

*Henry King's Orch.; News: WDSU *News: KRLD WSDX WAPI KDKA-Jolinoy Kaaihue's Orch WLW Moon River

12:00 Mid.

KDKA-All Thru the Nite

*KMOX-March for Freedom! KWKH News: Transcribed Pro-

gram WENR-Music You Want WBBM-News; Ben Young's

WBBM.News; Ben You:
Oreh.
WBT-Dancin; Party
WGN-Eddy Howard's Orch.
WLW-AI Graham's Orch.
WMAQ Emile Petil's Orch.
*WSUN-Dance Music; News

End of Wednesday Programs

MORNING

7:00 A.M. CENTRAL WAR TIME

*World News Roundup: KTBS WAPO WBRC WJDX WOPI WSMR

*News of the World: KMOX WAPI WBT WDOD WGST WREC WWNC

WWm. Hillman, news: KTHS WALA WCOA WDSU WJBO WROL WMPS **★Clifton Utley, news: KVOO**

*News: KARK KUOA KLRA Musleaf Clock *KPRC-News: Musle Box RRLD-finand-Up; Mr. Dudge KTRIF-Musleaf Clock

KTRIF Musical Clock

KWKH-News Markets; Tranderlood Prgm.

KWTO Goodwill: Family
WFAA-Early Birds

WHAS-Morning Frolk

WLAC-Texas Daisy

WLW-Time to Shine

*WMC-News; Tenn. Hilbillies

*WMC-News; Tenn. Hilbillies

*WSD-Marry-Go-Round; News

WSD-Marths White WSIX Martha White WSM-Varieties
WTJS-Jam for Breekfast
WWL-Dawn Busters

7:15 A.M.

o You Remember 7: WSMB KTRS WJDX WALA Pages of Melodys WDSU WAPO KTHS (from Charles, Organist; WREC WWNC News! WHAS WROL WNOX Checkerboard Time: WDOD WBT RARK-Sunrise Serenade KMOX-Ocark Varieties

KMOX-Ozark Varieties
KPRC Reveille Roundup
KUOA Trade Winds
KVOO Superlar Feed Folke
KYOO Superlar Feed Folke
KYOO Superlar Feed for
WAPC Rustle Thythins
WBRC Let Freedom Ring
WCOA-Hillbilly Roundup
WGST-Hai Burns' Varieties
WHOC-Fugitives from Ju
Milkman's, Matinga

WLAC-Chuck Wagon Gang WMC-Home Town Froller WMPS-Rev. B. R. Lewis WOPI-Breakfast Club WSIX-Today's the Day WSM Time to Shine

7:30 A.M.

exas Jim Robertson, bar.: WMPS WJBO Textas.

Coffee Club: KLRA WWNC

Do You Remember?: WBRC *News: KRLD KTRH KWTO WAPO WDSU WTJS WLAC WSM me to Shine: WREC WWL

KARK-Sunshine Boys

KARK-World Today

KRRA-World Today

KRRA-World Today

KRRA-World Today

KRRA-World Today

KRRA-World Today

KRRA-World Today

KUOA-Fred McCleskey, Inr.

KWOA-Fred McCleskey, Inr.

KWOA-World McCleskey, Inr.

KWOKH-Sunshine Boys

WALAREN Backer WALA-Rev. Barker WAPI-Numbers, 5Please WBT-Charles Magnante WCOA-Time & Tunes WDOD-Breakfast Club

*WGST-News; Musical Sun Dial

WHAS-Renfro Valley

WJDX-Musical Clock

WLW Bradley Kincaid

WMC Surshine Boys

WNOX Early Worm

WROL-Hill-dilics

WSB-Penetope Pan

WSIX-Today's the Day WDOD-Breakfast Club

KUOA-Rhythmie Strings Frgm. KWTO-Slint & Tiny WALA-Wake Up & Live WAPO-Breakfast Club WBRC-Diana Darling WBT-Rangers Quartet

THURSDAY, December 3

WDSU-Morning Rhythm
*WDOD-News; Breakfast Club
WGST-Sparkling Melodies
*WJBO-Music; News
WJDX-Listen to Leibert
WLAC-Music for Breakfast
WLW-Consumers Foundation
WMCCTo be Spreakfast WMC-To be announced WMPS-Popular Tunes *WREC-Musical Clock; News WREC-Musical Clock; News WROL-Music WSB-On the Air; Melodies WSM-Daniel Quartet WSMB-Dick Leibert, organist WIJS-Top of the Morning WWL-Dawn Busters

8:00 A.M.

News: KLRA KRLD WWNC WBT WREC Everything Goes: KTBS KWOO WAPO WCOA WSB WSM WOPI WALA WROL

Breakfast Club; Don McNeill, m.e.: KTHS WJBO WSIX *News: WBRC WMC WSMB

**Rews: WBRC WMC WME **MNews: WAPI WMPS WJDX **RKARK-News; Aunt Jernina: KMOX-Favorite Melodies **KUOA-News; Musle KWKH-Transcribed Pegm. KWTO Goodwill Family WDSU Melodies WFAA-Este Birda *News: KTHS WFAA KPRC WWW.News; Good Neighbor WTJS-Southern Melodiers

*WSX KVOO
Time to Shine: KARK WAP!

*KLRA-Between Acts; News
KRLD-Stamps Quartet
KTBS-Transcribed Pram.
KTRH-Musical Cr.

*KUOA.PP.

School of the Air: WWNC WBT Everything Goes: WSB Carot Marsh, planist: KLRA

Coffee Grinders: KPRC WPAA KARK Jane Adoms Speaking KMOX-Magic Ritchen KRLD-Aunt Jemlina; Juke Box Serenade

KUOA-Story Rook Castle KWTO-Rev. W. E. Dowall WBRC-Musical Memories WDOD-Radio Revival

*WHAS-News

WJDX-Time to Shine

WLW-Linda's First Love

WMCOlivia Browne

WNOX-Good Neighbor WREC-Mednikow; Music WSM-Aunt Jemima; Serenade WSMB-Morning Varieties WWL-Aust Jemina; Dawn Bust-

8:30 A.M.

Morning Moods: KTBS WBRC *KRLD-News; Miniatures *KTHS-News; Resume; Sophisticators: KLRA WHAS KTRH-Lonely Warner WGST WGST

WGST
Breakfast Club: WROL
*News: WTJS KTREF WSM
WLAC
KARK-Light of the World

KARK-Light of the World
KMOX-Musical Bourget
**KPRC-Radio Specials; News
**KPRC-Radio Specials; News
**KUO-Rev. T. Myron Webba
**Personal Shapper
**KWTO-Schaffer Sisters
**WAPO-Varieties; News
**WCOA-Say It with Music
**WFAA-Big Sister
**WJDX-In the Wontan's World;
**Sunshine Songs
**WLW-Life Can Be Beautiful
**WMC-Gene Sieele
WNOX-Captains of Kitchoss
WOPI-Career of Alice Bluly
**WREC-Jesslyn Payne, organiat

WREC-Jesalyn Payne, organist WSB-Enid Day WWI-Hal Burns' Varieties

8:45 A.M.

Happy Jack Turner, tongs: KTBS KVOD WCOA WMC WSB WSMB WJDX KPRC WALA Wictory Front: KERA WREC

News: WBRC WWL WOPI Louely Women: KARK WBT Guiding Light: KTRH WGST KRLD Datald Novia, songs

KUOA-Jan Hubati
KWTO Osark Mewsettes
WAPI-Rhythmic Moods;
Morning at Nine
WDOD-Happy V. Boys
WIAS-Time Out for Mush
WLAC-Music Box Melodies
WLW-Aunt Jenny's Stories
WNOX-Musical Bouquet
WROL-Career of Alice Blain WROL Career of Alice Blair WSM-Shoppers' Serenade WTJS-Morning Devotional

9:00 A.M.

WBRC KTBS WJDX WMC WSB WSMI WBRC KTE WOPI WSM

Valiant Lady! KMOX

Tunes
KTRH Lonely Women
KUOA-God's Half Hour
WKWKH-Naws; Transcribed Pro-

KWTO-What's New WALA-Jack Teagarden's Orch. WAPI-Bouquet of Honor WAPI-Buuquet of Honor WAPI-Hymas of the Churches WBAP-To be announced
WBT-Guiding Light
WCOA-Morning Devotional
WDOD-Musical Bouquet
WDSU-Morning Melodies
WUST-Lonely Women
*WHAS-News; Time Out for
Music

WHAS News,
Music
WJBO-Light of the World
WWLW-News; Singing Neighbor
WWND-News; Optical Drams
WWNOX-News; Village Choir
WROL-Betty & Bob
WSLX-Organ Moods
WTJS-Varieties
WWL-Life, of Peggy Bill

9:15 A.M.

The O'Neills: KARK KPRC WSB KVOO WBAP WBRC WJDX WLW WMC WOPI WSMB KTBS WSM WAPO WALA

Roy Porter, news? WDSU WJBO KTHS

Jump Time: WNOX WWNC Kitty Foyle: KMOX

KRLD-Victory Front KTRH-Light of the World KWTO-Ozark Sweethearts #WAPI-Nows; Today's Housewife WBT-Munical Bouquet WWDD-News) Concert Geng-WGST-Light of the World WHAS-The Goldbergs WLAC-Melody Queen WMPS-Merry-Go-Bound WROL-Guadalajara Trio WSIX Recruiting Service WWL-Right to Happings

9:30 A.M.

Hank Lawsen's Knights: KTHS WDSU

Cheer Up Gang: WTJS Amanda of Honeymoon M KMOX WBT WHAS WWL 3H301= Fred Feibel, organist: KTRH

KWKH KWKH
*News: KLRA KVOO WSB
*KARK-Lost & Found; News
KURC-Ma Porkins RRLD-Betty & Bob.
KRBS-Marilyn Driskell, songs
KUOA-Women's Chorus
KWKH-Transcribed Prant.
*KWTO-Markens, News; Carl

WREC-Gradight Harmonies
WSIX-Let's Learn Music
WSM-Gospel in Song
WSMB-Church in the Wildwood

9:45 A.M.

one Journey; WBAP KVOO KPRC Siringume: WAPO WSIX Bachelor's Children: KLBA KRLD KWKH WREC KTRH KMOX

(Continued on Next Page)

MEREDITH WILLSON House Coffee Time"

(9:45 a.m. Continued)

Young Dr. Malone: WLW Mary Lee Taylor: WAL KARK-Marching to Victory KTBS-Transcribed Prgm. KTHS We Recommend KUOA-Morning Serenade KUOA-Morning Serenade
WAPI-Band Box Revue
WBT-Light of the World
WHAS-To be announced
WJDX-John Seagle, bymns
WMC-Musicale
WNOX-Victory Front
WROL-Wayne King's Orch.
WSB-Sunshine Boys
WSM-Freedom on the Land Farever WSMB-Here Comes the Band WWL-Vic & Sade

10:00 A.M.

Breakfast at Sardi's: KTHS WDSU WJBO WMPS WROL WSLX

WSLX
Road of Life: KARK KPRC
KVOO WBAP WBRC WJDX
WLW WMC WOPT
WSB WSM WALA
Mary Lee Taylor: KLRA KRLD
KTRH KWKH WAPI WBT
WDOD WGST WHAS WLAC
WNOX WREC WWL KMOX

★KTBS News; Transcribed Prgm.

★KUOA-News

KWTO-Hayloft Frolic

WAPO-A Morning Thought WSMB Popular Music WTJS-Have You Got 117

10:15 A.M.

Symphonettes: KTRII KWKH
Second Husband: KMOX WBT
WHAS WWL
VIC & Sade: KARK KPRC
KVOO WALA WBAP WBRC
WCOA WJDX WLW WMC
WOPI WSB WSM
Karl Zomar's Scrapbook: WTJS
MIDA Transfers Scrapbook WTJS
MIDA Transfers Scrapbook WTJS Karl Zomar's Scrapbook: W KLRA-Treasury Star Poradle *KRLD-News; Marine Talk KUOA-Rambling Rhythms WAPI-Dear Public WDOD Music to Remember *WGST News; Melodies WLAC-Old Dirt Dobber WMOY Gridding Unit WNOX Guiding Light WREC Girl from Grayson's WSMB-String Ensemble

10:30 A.M.

Against the Storm: KARK KPRC KYOO WALA WBRC WCOA WFAA WJDX WLW WMC WOPI WSB WSM right Horizon: KMOX KRID KTRH KWKH WGST WHAS WLAC WWI. A House in the Country: KTHS WDSU

WDSU
WDSU
KLRA-Woman's Magazine
KTBS-Transtriled Prignt
KWTO-Mary Lee Taylor
WAPI-Treasury Star Englan
WAPO-Marning Pickun WBT-Popular Music WJBO-Merring Melodies WNOX-Bands & Bonds WREC-Sougs of the Islands AVROL America Sings *IVSLX News *WTIS News: Zeke martin

10:45 A.M.

Little Jack Little's Orch.: KTHS. WDSU WSEX WIRD WMPS David Harum: KPRC KVOO WEAA WLW WFAA WLW
Aunt Jenny's Starless RMOX
KRLD KTRH WBT WGST
WHAS WLAC
Guiding Light: WAPI KARK
KWKH-Transcribed Prgm.
KWTO-Al Stone's Hymn Sing

WALA-Larry Stewart

*WAPO-News & Oddities WBRC-Name the Prem WCOA-Melody Moments *WOOD News WIDX Mary Lee Taylor WMC-Jack Berels's Gang WNOX-Lock Berei's Gang WYOX-Lorely Women WOPL-Farm & Home Hour WROL-Market Square' WREC-Markets (Music WSB-Musical Bouquet WSM-The Quartermaster WSMB-Linda's First Love WWIs-Ma Perkins

11:00 A.M. T1:00 A.M.

Words & Music: KTBS WAPO
WMC KPRC WSM

*Kate Smith Speaks; News:
RMOX KRLD KTRH KWKH
WAPI WBT WDOD WGST
WHAS WLAC WNOX WREC
WWL

*Boake Carter, news; WTJS

*News: WALA WCOA WSB
WSMB WBRC
KARK-Nazarene Church

WSMB WBRC
KARK-Nazarene Church
KLRA-Time Out for a Song
*KTHS-News; Tax Instruction;
Skyliners
KUOA-Voices in Harmony
KVOO-Light of the World
KVOO-Look Earse, Horse ikVOO-Light of the World
KWTO-Ozark Farm Heist
WDSU-Uncle Sammy
WFAA-Guiding Light
WJBO-Lonely Women
*WJDX-News: Rhytim Varieties
WLW-Editor's Daughter
*WMPS-News: Woman's World
WOPI-Noon Tunes
WROL-Rambling Rangers
WSIX-Serenade to a Housewife

11:15 A.M.

Words & Music: WALA WBRC
WSMB WJDX
Big Sjster: KMOX KRLD KTRH
WHAS WBEC WWL WNOX
WAPI WBT WDOD KLRA
Clark Oennis, tenor: WMPS
KUOA-Masters of Music
KYOO-Lonely Women
KWKH-Transcribed Prgm.
WCOA-Musical Tidbits
WEAA-Dance Orch. WFAA-Dance Orch.
WFAA-Dance Orch.
WGST-Le Fevre Trie
WJBO-Guiding Light
WLAC-Morning Varieties
WLW-Ma Perkins

★WOPI-News: Tunes

WSB.Big Sister WSM.Window Shopping WTJS James Allen, planist; Farm

11:30 A.M.

Romance of Helen Trent; RMOX
WGST WHAS WLAC WNOX
KWKH KRLD WWL
Nat'l Farm & Home Hour; KTHS
WDSU WJBO WJDX WMC
WSM
Enjoy Yourselves: KTBS
Ma Perkins KYOO WFAA
Texas Rangers: WDOD WROL
**KARK News; Sketches in Black
& White & White KLHA-Arkansus Defense KPRC Helpful Homer

KPRC-Helpful Homer
KTRH-Arms for Victory
KUDA-Songs of the West
KWTO-Markets
WALA-Swing Time
WAPI-Light of the World
WAPI-Clainth with
WBRC-Story of a Hymm
*WBT-News; Melody Mustangs
WCOA-Freedom on the Land
*WLW-Mews; Livestock Markets; Everybody's Farm
WMIPS-Housewives' Tredsure
Chest

Chest WOPI-Ten Per Cent Bluck Party WREC Sweet River WSB-Dixie Farm & Home Haur WSB-Dixie Farm & Home Haur WSB-Dixie Farm & Music WTJS-Sunshine Rangers

Dur Gal Sunday: KMOX WGST WHAS WLAC WNOX KWKH KRLD

KRLD

KARK-Man Your Battle Stations

KTBS Transocibed Prems

KTRH-Melody Line

KUQA-Echoes of the South

KVOO-Markets

KWTO-Man at the Stocksards

WALA-Bural Rhythm

WALL-Bural South WALA-Rural Rhydus
WAPI-View Sade
WAPO-Pate Cussoil
WBRC-Thessury Star Rainde
#WBT/News Digest
WCOA-Checkerbuard Time
WDDD-Ma Perkins WIAA Sunshine Boys WOPI-Hillightly Haedown WREC-Treasured Hymns WROL-Hillibillies WSMB-Wuman'a Column WWL-Road of Life

AFTERNOON

12:00 Noon

CENTRAL WAR TIME
Commerce Luncheon: KTIIS
WALA WDSI WCOA KTBS
Sponker: "fun Girdler, chulrnau of the bonrds of Consolidated Aircraft, Vultee Aircraft
and the Republic Steel Co.
Life Gan be Beautiful; KMUX
WAPP WGST WILAS
WEAU
WBT WREC WWL
Air Breaks: WSB WGPI WSMB
WJDX

WJDX News. RPRC EVOO WAPO WJDX
ANews. KPRC KYOO
WMC WFAA
KARK-Lum & Abner
KKLR-News.Farm News
KRLD-Stamps Quartet
KTRH-Village Boys
KUOA-Midday Melodiass
KWKH-Sunshine Boys
KUNTO Dis Side.

KWKH-Sunshine nors

KWTO-Big Sister

WBIC-Town Talk

WDOD-Arkansis Traveler

*WJBO-Music:News

*WMPS-News; Today's Tane

*WNOX-News; MerrysGo-Roundy

*WNOX-News; Merry-Go-Round a
News
*WROL-News; Matinee
WSIN-Studio Parity
WSM-Victory Farmers
WTJS-Values & Musio
12:15 P.M.
Commerce Luncheon: WSMB
KTBS WOPI
Edward MacHugh: KTHS WDSU WMPS
Ma Perkins: KMOX WAPI WBT

WGST WHAS WLAC WREC
WWL
*News: KRLD KTRH KUOA
WJDX al Burns' Varieties: KARK KWKH WMC

KWKH WMC
KLRA-Home Falks Frollt
KPRC-Market Basket
KVOO-Korn Kobblers
KWTO-Missouri Farmers
WALA-Singin' Sam
WAPO-Hillbillias WBRCCheckerboard Time
WCOA-Treasury Star Parade

WDOD-Music; News
WFAA-Herald Goodman & Bell

WJBO-Linda Lee's Social Column WLW-Vic & Sado WSB Markets Mude WSIX-Farm News WSM-Lum & Abner WLIS-Rhythm Ramble

12:30 P.M.

VIE & Sade: KMOX WBT WGST WREC
*Norion McGiffen, news: KPRC
WBAP

WBAP

Army Air Forces Band: WSB

WALA WMC WAPO WSMBKTBS WOP!

*News: KWTO WDSU WLAC

WSM WSMB WTJS KWKH

KARK-Meludy Boys

KLRA-Novarime

KRLD-Varicties

KTHS-Dance Orch

KTRH-Farning Service

KUOA-Music in a Modern Mode

KVOO-Bob Wills & Boys

*KWKH-News; Farm News

WAPI-Farm & Family Forum

WAPI-Farm & Family

WAPI-Farm & Family

WAPI-Farm & Walke

WBRC-Stanbacker

*WCOA-News; Music

WDOD-Grandpappy

WDOD Grandpappy *WHAS News; Markets; Savings

WJDX-Theater Revue WLW-Big Sister WMPS-Dance Music WROL Request Rhythm WSIX Roandn' Cowboy

12:45 P.M.
*Morgan Beatty, news: KTBS
WOP1 WSB WSMB WAPO WROL

WOPI WSB WSMB WAPU WROL.
The Goldbergs: WBT. WGST WLAC Vincent Lopez' Orthestra: WDSU WJBO WMFS YOUR Crazy Prym.: KPRC WBAP *News: KARK KMOX KTHS KLLA-Millia' the Range RRLD-Headline Parade KTRH-Dance Orch. KWKH Transer/head Proing KWTO-Lambur/jacks *WALA-News: Musle WBRC-Hal Borns' Varieties WCOA-Serenade WDOD-Nancy d. Bill WHAS-Livestock; College of Agriculture

riculture WIDN Cherkerhourd Time WIN Report in Barmony
WWIN Charles in Barmony
WWIN Shape in the
WSM Dept a Agriculture
WSM Dept a Agriculture
WILS-Rolling Along
WWI Bight to Happiness

1:00 P.M.

Young Dr. Malone: KERA KMON KRLD KTRH RWKH WAPI WBT WDOD WGST WHAS WREC WWL

Vincent Lopez' Orchestra: WALA WSM

WSM
*News: KPRC WBRG
KARK-Rose Roun Melodian
KTBS Transcribed Piggs.
KTHS-Doc Warren; Tonic
KUOA Uzark Dahry Hom 63.UA Orack Dalry Hom KVOO Hal Burns' Varieties KWTO Mathage Melodies WAR-D Onnee Time WCOA Something About Every-thing; Melodies WJDN-On the Farm Front WLAC Central Church WAIC-Musicale WOPI Bouquets to You; Music WROL-Request Rhythm

WSB-Georgia Jubilee

*WSIX-Baukhage Talking
WSMB-Classical Favorites
WTJS-Jean, Jane & Joan

WTJS-Jean, Jane & Joan

1:15 P.M.

Joyce Jordan, M. D.: KMOX
KRLD KTRH KWKH WAPI
WDOD WGST WLAC WREC
WBT WWL K.IRA
Texas School of the Alra KFRC
WBAP
Between the Biookends; KTRS
WALA WAPO WDSU
WMPS WROL WSM
Lonely Women: WLW
KARK-Hearts in Harmens
KUOA-Classic Clinie
KVOO-Big Sister
KWTO-Right to Happiness
WBRC Radio Revival
WHAS-Devotional

WBIC Hadio Revival
WHAS-Devotional
WJBO-To be announced
WJDN-Noveleens
*WMC-Nove; Hierbert Harper
WOPI-Rev. J. B. Warbarna
1:30 P.M.
Mutual Goes Galling: WTJS
WMPS

WMPS
We Love & Learn: KLRA KMOX
KRLD KTRIL KWKH WAPI
WREC WHAS WET WLAC WWL

Guiding Light: WLW

*News: KTBS WALA WCOA

WDSU WJBO Linda's First Love: WMC W5M

KPRC-Musicale KPRC-Musicale
KUOA-Marketgrams & Music
KVOO-Four Star Kitchen
KWTO-Life Cart Be Beautiful
WAPO-Daily Devotion
WBAP-Light of the World
WBRC-Popular Music
WOPL-To be announced
WSB-Man Your Battle Stations
WSIN Devotional
WSMB-Popul. Supplisht

WSMB-Prgm, Spotlight 1:45 P.M.
Pepper Young's Family: WAP1
WDSO WSD:

Earl Tanner, songs: KTHS WALA WDSU WSIN

Hymns of All Churches: WLW Judy & Jane: KPRC KVOO WBAP

WBAP
Editor's Daughter: KARK WMC
The Goldbergs: KMOX WREC
KLHA-Organ Reflections
KHILD Revival Quartet
*KTRH News
RUOA-Siesta
KWTO-Ma Perkins
WCOA-Meant on Song

AWTO-Ma Perkits
WCOA-Accent on Song
WDOD-Road of Life
WJDX-Concert Hall
WLAC-Moments of Melody
WNOX-Life Can Be Beautiful
#WORL-Dance Music: News
#WSB-News; Music: News
#WSB-News; Music: News WSM-Mary Foster WSMB Tod Grant

2:00 P.M.

David Harum: KMOX
Three R's: KTHS WJBO WDSU
WMPS WROL WSIX
*Stanley Dixon, news: WTUS

Story of Mary Marline KPRC KVOO WB44 WBRC WJDX WLW WMC KARK WSB WSM

Pan-American Hot Spot: WWNC WGST KLRA KTRH *News: KUOA WAPO KRLD-Platter Chatter; Markets KTBS-Transcribed Prem KTBS-Transcribed Prgm
KWKH-Transcribed Prgm
KWTO Lone Journey
WALA Agnes Griffin
WAPI-Lonely Wonfer
WBT-Wictory From
WCOA-Dancing, Highlights
WDOD-Life Con Be Beautiful
WHAS Hearts In Harmony
WNOX-The Golibergs
WOPI-World & Music WNOX-II Gottlergs
WREC Pance Oreb.
MSSMS-tring Easemble
WSVLJan & Jill in Hollywood
2:15 P.M.
Ma Perkins: KARK KPRC WALA
WBAP WBRC WCOA WJOX
WLW WMC WIPL WSR WSM
&YOO

NEXT WEEK!

Complete Log of Radio Stations in the United States, Canada and Mexico by Frequencies!

But Has Radio Softened Them?

If Joan Davis and Gil Lamb ever leave NBC's Rudy Vallee show, they won't have to worry about their future. They can always team up as a knockabout comedy duo in vaudeville. For some years, Joan was partnered with Cy Wills in a routine that featured self-mayhem. And Lamb was partnered with Marion Bellet in an acrobatic dancing act in which each took plenty of punishment.

Talk by Basil O'Connor: KLRA KTRH-Texas Cowboys KTRH WWNC WREC Shady Valley Folks: WTIS The Goldhergs: KWTO WDOD WWL KMOX News KWTO WOOD WGST-Christins Science WHAS-Ma Perkins KUOA Genetic

*KMOX-News KUOA-Gazette WAPI-Alabama Cullege Prgm. WAPO-Guidling Light WBT Ma Perkins *WGST-News: Tune Time WHAS-Linda's First Love WJBO-Hymns of All Churches WLAC-Victory Front WLAC-Victory Front WNOX-Loves Jordan WNOX-Joyce Jordan

2:30 P.M.
Pepper Young's Family: KARK
WPRC KVOO WBAP WBRC
WJDX WLW WMC WSB WSM
WOPI
Indianaetic

WUPI
Indianapolis Symphony Orch.:
KTRH WWNC
Shady Valley Folks: WTJS
Men of the Land, Sea & Alr:
KTHS WCOA WDSU WALA

WMPS School of the Air: KMOX KRLD WGST KLRA WREC KWKH

WGST KLRA WREC KWKI WWL.

*News: WSIX WSMB KUQA-Parents Forum KWTO Judy & Jane WAPO.Neighborhood Call WBT-Right to all appiness WDOD. The Goldbergs WHAS-Editor's Daughter WLAC-Light of the World WNOX-Pepper Young's Family WDPI-Here Cottles the Band WROL-Farieties

2:45 P.M.

Right to Happiness! WSB WSM KARK KPRC KYOO WBAP WBRC WJDX WLW WOF! WMC

WMC
Fitteen Minutes from Broadways
WDSU WJBO KTHS WMPS
KUOA Melodies
KWTO-Bhythni Round-Up
WALA-Freddy Martin's Orah WALA-Freddy Martin's Ordhy
*WAPI-News; Model Ritchen
WAPO Serenade
WBT-Road of Life
WCOA-Tea Time Tunes
WDOO-Musicale
WHAS-Women's News; Style
Hause

House
WLMC-Organ Music
WNOX-Young Dr. Malone
WSLX-dean Callis
WSMB-Movie Gossip

3:00 P.M.

Backstage WHE: KPRC WBRC WFAA WLW KARK WSMB

WFAA WLW KARK WSMB WMC WSB *Club Matines: News: WALA WCOA WJBO WROL WSIX WMPS *Walter Compton, news: WTJS

*News: KLRA KWKH WDOD
WGST WALA WWNC KRLD
KTRH WWL WREC WBT

KMOX-Editor's Daughter *KTBS News; Transcribed Prym *KTHS News; Daily Chuckle; Resume KUOA-Daily Diversides

K VOO Griding Light

*WAPO Merry Go Round; News

*WDSU-News WHAS Right to Happiness AWJDN-News: Rhythin Variaties WNOX-Ma Perkins WOPI-Bulletin Board, WSM-Woman Looks at the News

3:45 P.M. ★Club Matinee: News: WDSU KTHS Stella Dallas: KPRC KTB5 WLW

KYOO WEHC WEAR WIDX WMC WEB WSM WSMB KARK

Walter Gross' Orchestra: KRLD KWKH WDOD WLAC WNOX KLRA WBT KMOX-Hearts in Harmony

KUOA-Stockmen's Trai KWTO-Harvest Hands KW10-Harvest Hands
WAPI-Haylott Jamboree
WGST-Christian Science From.
WHAS-Ma Perkins
WOPI-Tea Time
WREC-600 Club WTJS-Tin Pan Alley WWL-Marthe Adams

3:30 P.M.
Highways to Health: WNOX
KTRH KWKH WWNC WHAS
Dr. Arthur B. Ruggles talks
on "The War of Nerves."

Prenzo Jones: KPRC KTBS KVOO WBRC WFAA WJDX WLW WMC WSB WSM WSMB KARK

KLRA-U. S. Navy KMOX-Linda's First Love KRLD-Swingin' with Shanty KUOA-Your War Resources WBT-Claude Casey

Hogan WCOA-Blue Echoes, News WDOD-Musicale WOOD-Musicale
WGST Three Quarter Time
WLAC-Songs by Colombi
WOPT-Here Contes the Band
WTJS-On to Victory
3:45 P.M.

Younn Widder onng Widder Brown KTBS KVOO WBRC WJDX WLW WMC WSM WSMB KARK

Raymond Scott's Orch.: KLRA KWKH KMOX WDOD WGST WREC

KUOA Concert Time WHAS Concert Tyme
WHAS Consider Flife
WHAC Lipscomb Campus Echoes
WNON Bond Quartet
#WOPI-Streamliner; News
WROLA to Z in Novelty
WWL Familiar Favorites

4:00 P.M.
When a Girl Marries: KARK
KPRC KVÖO WBRC WFAA
WJDX WLW WOPI WSMB
WMC WSB

**XMOX-March for Freedom; On the Beam KTMOX-March for Freedom; On the Beam KTMS-Transcribed Prgm. KTMS-Popular Tunes KTRH Lat's Be Neighborts **XKUOA-News; Neighborts News WALA Popular Music WALA-Popular Music WALA-Music from Hawaii WBT-Lum & Abner WCOA-All Request Hour WDOD-Rossyllip Day WDSU-Indomation-Booth **WGST-News; P-T. A. Prgm. WHAS-Vic & Säde WJBO-Baptisi Student Union WLAF Musical Memories WMPS-Light of the World WNON Bible Hom

FREQUENCIES

FREQU KARK-920 KDKA-1020 KLRA-1420 KLRA-1420 KPRC-935 KRLD-1080 KTHS-1080 KTHS-1490 KUOA-1290 KUOA-1290 KUOA-1290 KWKH-11130 WALA-1410 WAPD-1150 WAPD-1150 WBB-1820 WBB-1820 WBB-1820 WBB-1920 WBT-1910 WROI - 626 WSB-750 WSTX-986 WSM-650 WSMB 1350 WSUN 620 WTJS 1396 WWL-870 WWL-870 Pertia Faces Life: KARK KPBC
KTBS KVOO WBRC WFAA
WJDX WLW WOPI WROL
WMC WSB WSM WSMB
HOP Harrigan; WALA WDSU Mother & Oad: KLRA KWKH WWNC KRLD Joe Frasetto's Orch.; WTJS

*KTRIF-News KUOA March of Melody KWTO-Markets; Tonic Tunes WAPD-Frollen
WAPO-America Marches WBT Popular Music WGST George West; Music WHAS-Dofense Talk; Music WJBO Melodies WIAC To be announced WMPS Lonely Women WREC Studio Presents WSIX The Time WWL Love & Music

4-30 P.M.

IND THE KWEB KLRA Landt WHAS

Singing Strings: KTHS WALA WSIX WJBO (sw-9.53) Just Plain Bill: WFAA KPRC KARK WI.W KVOO

Superman: WTJS *News I. WAPI WDSII *News: WAPI WDSU
KDKA-True Life Stories
KalOX-Women's Hour
KRLD-Musle; Sports
KTBS-Transcribed Prgm.
KUOA-Ta be atmounced
KWTO-Haden Family
WAPO-Sweet & Swing
WBRC-Marching to Victory
*WBTC-Name Benedia More #WBT-News; Popular Music WEST Rhythma WGST-Rhythms
WJDX-Dance Orch,
WLAG-To be announced
WMC-In the Groove
WMPS-Guiding Light
WNOX-Dancing Party
WOPLTo be announced WOPI To be annous WHOL City Temple WSB-Organ Moods WSM-Whiz Quiz WSMB Catholic Missions WWL-Dixle's Late Edition

4:45 P.M.

Front Page Farrell: KARK WWC Front Page Farrell: KARK WMC WFAA KPRC KYOO WLW Sen Bernie's Orch:: KLRA WET KMOX KRILD KTHII KWKH WAPI WDOD WGST WHAS WLAC WREC WWNC WNOX

To be announced; WCOA WDSU WALA WJ80

Captain Midnight: WSIX KTHS-The Sea Hound KUOA Vic & Sade KWTO Five Ambassadors WBRC Neighborhood Date WJDX-lley Scouts
WMPS-Hit Tunes
WSB-You Can't Do Business with WSM-Snooky Lanson & Owen

Bradley
WSMB Southland Screende
WTIS Swing 18

5:00 P.M.

*Indiana Indigo; News: KTBS WSMB WMC KPHC WALA Western Five: WCOA Afrazier Hunt, news: WGST

Troubadors & Mary Ann Mercer: Troubadors & Mary Ann Mercer:
KRLD KTRH
Don Winstow: WMPS WSIX
KTHS WJBO
**News: KMOX WBRC WOPI
**KARK-Newa; Music
RLRA-Tune in Tonight
KPRC-Off. the Front Page; Music
**KUOA-News: Melody Time
**KVOO-News: Dance Thre
**KWWK-News: Dance Thre
**KWWK-News: Dance Thre

*KWKH\News; Sports KWTO-Haden Family WAPI-Superman WAPO-Easy Ramblefs WCOA-Bargain Revie WCOA-Bargain Revision
WDOD-Accent on Song
WDSU-Jolly Friers
WFAA-Alten Roth's Orch.
WHAS-Herble Koch, organist
WJDX-In the Groove
WLAC-Central Church of Christ
**WI.W.*News; Paul Atnold, songs
WNOX-Swingster Time
WHEC-Set Your Dial
WROL-Market: Square

WROL Market Sounze WSB-Army Report
WSB-On the Bandstand
WTJ5-James Allen, organist
WWL-Melody; News

> 5:15 P.M. Sebastian: WREC KRLD

#Rajoh Marteri's Orch.: News: WSIX

Aindiana ladigot flews: WJDX

Don Wishlow; WLW

*News: WFAA WSB
KARK-Maritime Service; Press.
*KARK-Sports: Music; News
KMOX Safety Council; Music KHIS-Hop Harrigan KTRM-Team Rangers KUOA-Tschaikowsky, Serenade KVOO1t's a Woman's World WALA-Dance Time WAPI-Alabama Seriningges WAPO-Adventures of Jimmy

#WBRCHatlem Harmonies; News
WBT-Dinner Music
WCOA-To be announced
WDOD-Junior Commandes
WDSU Rhythm WGST-Sundown Sgrenade WHAS Source WHAS Sports
WJBO-Hop Harrigan
WLAC-Red Cross Prgm.
WMC-Markete; Scores
WMPS-Kay & Berl
*WNO-News; Sports
WOPI-Novatine
WWL-Let's Be Naighborn

5:30 P.M.

Ma Neighborhood Call: WSMB WOPI WSB WBRC KTBS WMC

TAIK by Leon Henderson: KTRH
WNOX KWKH KLRA WWL
*Leslie Nichols & Arthur Mann,
news: WMPS
*News: KRLD WALA WDSU
WTJS WHAS

Lum & Abner: KWTO WLW WROL

WROL

KRK-Sports; Music

KMOX-Bes Feld Show

KPRC-Norman, Cloutier's Orch.

KTHS-Burnelle Owen; Musical

Mail Man; Sports

KUOA To be amounted

KYOO-Keyboard Class

#WAPI-Turneable

Sports; News

WAPO-To be amounted

WBAP-Merrle Melodles

WBT-Sonce at Twillight

WBT-Sorge at Twilight
WCOA Between the Lines
WDOD-Ensy Rambiers
WGST-Civilian Defense
#WJBO-Interlude; News *WJBD Internact Acea
WJDX-Mathree
WLACJohn Kleby's Occis
*WHEC-Music; News
WSIX-980 Club
*WSM-News; Sports

5:45 P.M.

Sill Stern, sports: WALA WJDX Don Winslow of the Navy: WDSU *The World Today: KNOX WRT ICTRI KWKH WAP! WDDD WGST WHAS WNOX WREC WVWC *Lowell Thomas, comm.: WLW

Bobby Shetwood's Orch.: WMPS *Shorts: Nows; KTB6 WLAC WWL

WWL

*News! KARK KPRC KYOO

WAPO WMC KWTO

KLRA-Blue Streek Rhythm

KRLD-The Rénchere KILD-The Anothers
KUOA-Varieties
WBAP-Friendly Music
WBRC-Sports
WCOA-Meet the Band
WJBO-Book Raviewer WOPI Sammy Kaye's Orch.
WOPI Sammy Kaye's Orch.
WHOL Novatime
WSB Salon Orch.
WSM Evening at Home
*WSMB-News; Sports
WTJS-Dance Time

NIGHT

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

6:00 P.M. CENTRAL WAR TIME

CENTRAL WAR TIME
Fred Waring in Victory Tune
Time: WOPI WSB WCOA WSM
WBRC WJDX WALA KVOO
WMC WSMB KDKA KTES
KARK WAPO WROL WBAP
WLW WQAI WFLA KPRC
EX The Llen's Roar; Army-Navy
Game: WMPS WDSU WJBO
KTHE WSHN

Game: WMI'S WDSU WHO KTHS WSUN mos 'n' Andy: WBT WHAS WLAC WGST WAP! WREC WBBM KTRIF KMOX WAPI WWKH KRLD WWL (also at

KWKH KRLD WWI. (also at 10 p.m.)

*Fulton Lewis, Jr., news: WTJS

*News: KUOA W.S WSTX

*KKIRA-The World Today

*WDOD-News; Sports

WGN-Dr. Preaton Bradley

WMAQ-Sweet & Spanish

WNOX-Trade Winds Tavern

6:15 P.M.

Johnson Family: WTJS

Whene of the World: U.St. Wast. *News of the World; WSB WSM
WMAQ KARK WOP! KTBS
KDKA WSMB WROL KPRC
Harry James' Orch; WBT WLAC
WHAS WGST WAP! KRLD
KWKH WREC KMOX WBBM WWL WNOX WWNC WDOD KTRH KLRA

KTRH KLRA

*News: WBRC WCOA WHOL

WJDX

KUOA-Classic Hour

KVOO-To be announced

WALA-Supper Melodies

WAPO-Sports; Theater News

WBAP-Sunset Serenade

WFLA-Cavalcade of Drama

WCON-Sports WGN-Sports
WLS-Smile Market
*WLW-News; Songs of the Ale

lies *WMC-Music; News WOAL-Bunkhouse Jambacse WSIX-To be announced

6:30 P.M.

Jane Cezzens, sop.; Orch.; WMC
WSMB KTBS WBRC WJDX
Abbott & Costello: WJBO WSUN
WAPO KDKA falso at 9 p.m.;
Easy Aces: KMOX WBT WBBM
WHAS WWNC

sic KRLD-Talk by Leon Henderson KTHS-Army & Navy Program KTHH-Popular Melodies KUOA-Master Builders KVOO-Sports; Gordon Young,

organist
KWKH-Sunshine Boys
*WALA-News; Interlude
WCOA-Waltz Serenade
WCOA-Waltz Serenade
WDOD-Swingin' on Air
WDSU-Pie Dufour
WFLA-Fashion Strategy;
Steatin

WELA-Fashion Strategy; Ted Steele WGST-Meet the Army WLAC-Melody Time WLS-Texas Rangers WLW-Bonnic Stuart, 2018 WMNO. You Can't Do Business with Hitler WOPL-Echoes of Yesterday WROL-Rhythm WSIX-Road to Victory WSM-Songs of the Open; Ra-mona & Trio WWL-Evening Melodies

WGN-The Jon's Roat
WLAC-You Can't Do Business Dick Jurgens' Orch.: WGN
with Hitler
WLS-Discussion Club
WWNDS-Fulton Lewis, Jc., cosmm.
WNOX-South American Way
WOPI-Vincent Loped Orch.
WSIX-Sooth WSIX-Sports WTJS-At Your Request WWL-Tavern in Town

7:00 P.M.

Maxwell House Coffee Time: Fanny Bries; Frank Morgan; John Conte, m.e.; Metedith Willson's Orch.: WSMB KVOO Willson's Orch.: WSMB KYOO
WSM KDKA WSB WLW
KARK WROL WBRC WCOA
WFLA WJDX WMC WOAL
WOPI KTBS KPRC WALA
WMAQ WBAP WAPO
Reflections: KHLD WGST WHAS
WWNC WREC WDOD WAPT
WBT KLRA KTRH KWKH
#Earl Godwin, sews: WMPS
WSIX WSUN KTHS WJBO
WLS WDSU

WIX WSUN KTHS WJ WLS WDSU Sinfonletta: WGN KMOX-Leon Henderson, talk KUOA-Jost Mosic WAPI-Flying for Freedom WBBM-Today's 'War & You *WBBM-Today's 'War & You *WDOD-War Commentary WLAC-Stump the Cadet *WNOX-World Events WWL-Kessler Field

7:15 P.M.

Lufn & Abner: WMPS KTHS WLS WJBO WDSU RMON-March for Freedom KUOA Sports; Music WDOD Salon Music WNOX-South American Way WSIN Melody Lane WSUN Freedom on the Land Fore

7:30 P.M.

The Aldrich Family: WOXL-WLAV WMAQ WMC WBRC WJDX KVOO WOPI KTBS WROL KARK WFLA WGST KPRC KDKA WBAP WSB WSM WCOA WSMB WALA WAPO

*Death Valley Days; Cecil Brown, news: WHAS KWKH WBBM WLAC WREC KHLD KMOX KTRH

KMOX KTRH

America's Town Meeting of the
Air: WSIN WLS KTHS
Dark Destiny; WMPS

**Dixie Jamboree; Cecil Brown,
news: WBT

KLRA-Dr. Tena Murphy
KUOA-To be announced

WAPI-Army Air Force Comment

WDOD-Watson's on the Air

WDSU-How'm I Doin'?

WGN-Griff Williams' Orch.

WJBO-L. S. U. Pep Meeting

WNON-Neghborhood Call

**WTJS-News *WTJS-News

B:00 P.M.

Major Bowes' Original Amateur
Hour: KWKH KLRA KMOX
WBT KRLD WLAC WWL
WAPI WGST WHEM KTRM
WHAS WREC
America's Town Meeting of the
Air: WSUN WENR
Fraft Music Hali; Bing Crosby,
m.e.; Music Maids; Victor
Borge; Johnny Trotter's Orch;
WJDX WLW WOAI WBAP
WOPI WFLA KTBS KPRC
KARK WBRC WSM WMC
WCOA WMAQ WROL WSMB
KVOO WSB KDKA WALA
*Gabriel Heatter, comm.: WGN
*WAPO-Harmony Quartet; News
WDOD-Music to Read By
*WDDS-Wasic to Read By
*WDSU-Starfight Serenade
*WMPS-News; Popular Tunes
WNOX-Bible Hour
WTJS-Bank Night
\$:15 P.M.

8:15 P.M.

6:45 R.M.

AH. W. Kaltenborn, news: WSM
WJDX WRRC WAPO WROL
WCOA WOFI WMAQ WFLA
WALA KTBS KYOO KARK
WMC WLW
WMC WLW
WMC WLW
WMC WLW
WMC WLW
WMC WLW
WMC WHOX
WHAS WBT
WWO KMOX WBBM
WGST WAPI KWKH WWL
WWSS WDSU WSMB
WWW WENR KTHS WSIX
WMPS
Dick Jurgens' Orch.: WGN

THURSDAY, December 3

KMOX WHAS
Tressury Star Parade: WAPU
WBT
KLRA-Cohn Parade
KRLD Mike Mancuvers
KTRB-Student's Musicale
WAPU-Treasury Star Parade
WCOA Music; Concert
WDOD-Crossing the Waters
WDSU-The Lost Garrison
WLAC Camp Forrest Prgm,
WTJS-Electricity Presents

8:45 P.M.

Bobby Sherwood's Orch.: KLRA KTRH WAPO Dance Time WBT-Jane Bartlett & Charles Friar WDSU-Sports WWL-Freedom Girl

WSMB KTBS WBRC WSDN
WAPO KDKA falso at 9 p.m.

Abbott & Costello: WJBO WSUN
WAPO KDKA falso at 9 p.m.

ASY Aces: KMOX WBT WBBM
WHAS WWNC
Jerry Wald's Orchestra; WREC
KLRA
**News: WBAP WMPS WTIS
**WNOX-Dance Orch
WSM WGN
Qu'z of Two Citiest WAPI WSB
KARK-Louis Hotaneourt's Orch.

KARK-Louis Hotaneourt's Orch.

KARK-Louis Hotaneourt's Orch.

WTIS-Dance Orch
WTIS-Dance Orch
WTIS-Dance Orch
WTIS-Dance Orch
WTIS-Dance Orch
WSM WBM KTRH WHAS
WDOD WWNC
Raymond Gram Swings WENR

*Raymond Gram Swingt WENR KTHS WJBO WDSU WSIX WMPS WSUN

*Raymond Clapper, news: WGN WTJS

WTIS
Rudy Vallee Show: WALA
WSB WMC WLW WSM WOPI
WROL WAPO WBRC WSMB
KDKA WFILA WCOA WMAQ
WIDX-Symphony of Melody
WREC-Three Suns

9:15 P.M.

Waw Wenr WING WOSU WMPS Art Kassel's Orch.: WTJS KTHS-Football Predictions WGN:Hill Sanders & Guy Savage

9:30 P.M.

Match of Time: WLW WMC
WSMB WMAQ WBRC WBAP
KARK WAPO KDKA WSB
WROL KTBS KVOO WOAI
KPBC WSM
Talks: KMOX WBBM KTRH
WHAS WGST WLAC WWKL
WWL WNOX KWKH WBT
MPaul Schubert, news: WTJS
KLIA-Touchdown Typs
KLIA-Touchdown Typs
KLIA-Touchdown Typs

KLIA-Touchdown Typs
KRLD-Treasury Star Parade
KTHS-Pentecontal Church
WALA-Alvino Rey's Orch,
WARL-News
WCOA-Quiet Songs
WWDOD-News: Music
WFLA-Deeds Without Words
WGN-Maid of America
WJDX-1 Heer the Southland
Sheelie

Singing

TOMMY RIGGS brings

TOMMY RIGGS the invisible Betty Lou to Tuesday nights life on Tuesday

WLAC-Melodies WOPI-Rhythm Rhapsody WREC-Three Sons

9:45 P.M.

Your Income Tax: WSUN' Louis Prima's Orch.: WTIS *Frazier Hunt, news: KRLD KWKH WWL KMOX

Mary Small, songs: WWNC WBT WBBM WLAC KTRH WHAS

*News: WENR WJBO WSIX WMPS Battle Stations: WFLA WGST Treasury Star Parade: KLRA WREC

WAPI-Serenade in Swingtime WCOA-Hawallan Music WDOD-U. S. Treasury WDSU-Jolly Priars WJDA-Stan Kenton's Orch. WNOX-U. S. Army

10:00 P.M.

&News: WOPI *News; Quincy Howe, news: KWKH KTRH WAPI WHEC WLAC

Fred Waring In Victory Tune
Time: WMAQ
RNews: KARK KVOO WAPD
WBRC WHAS WJDX WLW
WSB KPRC WOAI WFAA
WMC WBBM WCOA WFLA
WMC WBBM WCOA WFLA
WALLANDER GELD WALA

*World at Large: KRLD WALA WSMB

WSMB ★KDKA News1 Runds Rhythms ★KLRA-Music in the Night

News KMOX-Sports KTBS-Transcribed Prim. *KTHS-Transcribed Figure

*KTHS-Nows; Hit Tunes

*WHT-Nows; Musics Nows

WDOD Moon Magic

WDSU-July Friars

WENR-Most Honored Music

(Continued on Next Page)

THURSDAY'S BEST LISTENING

See program listings for more detail and additional news programs

News and Discussion A.M.

11:00 Boake Carter

P.M. 12:00 H. R. Baukhage

6:00 Fulton Lewis, Jr. 6:15 News of the World 6:45 H. V. Kaltenborn 7:00 Earl Godwin

7:30 Earl Godwin
7:30 America's Town Moeting
Subject: "Shall We Suspend the FortyHour Week?" Dr. Harold Moulton, Gov.
Harold Stassen, Borls Shuskin and J.
Raymond Walsh, speakers

9:00 Raymond Clapper 9:00 Raymond Gram Swing 9:30 The March of Timo 9:30 Paul Schubert

Variety

A.M. 8:00 Breakfast Club P.M.

6:00 Amos 'n' Andy 6:00 and 10:00 Fred Waring's Orches-

7:00 Maxwell House Coffee Time Fanny Brice; Frank Morgan; John Conte; Meredith Willson's Orchestra 185 Lum and Abner

8:00 Kraft Music Hall Bing Crosby; Victor Borge; Music Maids; Johnny Trotter's Orchestra 8:00 Major Bowes' Amateur Hour

8:30 Stage Door Canteen Bert Lytell, master of ceremonies 8:30 Victory Parade of Spotlight Bands Bob Crosby's Orchestra

9:00 Abbott and Costello Connie Haines; Leith Stevens' Orchestra

9:00 The First Line
9:00 Rudy Vallee Show
Joan Davis, Gil Lamb, Two-Ton Verna
Felton, Shirley Ann Mitchell and guests

Drama

P.M.

7:30 Aldrich Family 7:30 Death Valley Days
Tonight's story will be "The Lady Says

9:15 Wings to Victory

Classical Music

2:30 Indianapolis Symphony Oren-

estra 7:00 Sinfonletta

10:30 New World Music Symphony orthestra; direction, Dr. Frank

11:00 P.M.

Johnny Long's Orch.: WMPS KTHS WDSU WJBO WSUN WSLX

Notes Wifter WGN WABS

*Notes: Wifter WGN WABS

WAPI WWL KWIGH WENR

Dance Orth: KTRR WFAA

WIDN WHOL

KRILD Dancing Party

KYOO Office of Was Information

WCOA-Dance Necturne

*WHAS-Dance Make; News

WLW-Burt Farber's Orch.

WMAC-Abbott & Costello

WWLSouries M SLA MNews; Three Suns Tribs WBAP WOAI WHOL WSM KPRC WMC KTBS WBRC SNews; Oel Courtney's Orch.a RTHH WBBN KWKH WREC WBT WNOX WDOD

Art Kassel's Orch.: WGN

Art Kassel's Orth; WON
KNEWS; WENR WSMB KMOX
KDKA-Al Marsich's Orch;

*KRLD:Blews; Dancing Party

*KVOO:News; Bub Wilh: Orch;

*WHAS-Masterwarks of Music

*WLAC:News; Night Owl Club

*WLW:News; Dance Orch;

*WMAD:News: Might

*WMAQ-News; Music *WSB-News; Sirepy Hollow WWL-Herb Sherry's Orch.

11:15 P.M

Three Suns Trio: WSMB Del Courtney's Orch.: KNOX KDKA Johany Kasibue & Family

WENR Lou Breeze's Orch. WMAQ-Music of the New World

11:30 P.M.

*Joe Marsala's Orch.; News: WAIC WFLA WSMB WLW KDRA WSM WBRC KTBS

KPRC

**BBC News: Blue Barron's Orchestra: WGN

**Dolores' Orch.; News: WNOX

WAT WREC

Neit Bondshu's Orch.: KWKII WBBM KMOX KTRII KRLD *Eddie Oliver's Orch.; Newsz KTHS W.IBO WMPS WSUN WSIX

*WDSU-News *WENIL-Houry Ring's Orch; News WHAS-Dream Serenade

WLW Midnite Mobilities
WSB-Swing Noctifies
*WROLMusic You Want; News
WLW Melodies

11:45 P.M.

#Eddle Oliver's Orch.: News; WDSU

#Joe Marsala's Orches News I WMAQ #News: WSIX WAPI-KRLD WLW-Moon River

12:00 Mid. KDRA All Thru she Nite REMOX-March for Freedam;

KVOO Bob Wills & Phylonys WKWKH-News; Transcribed Pro

#AVISBAS-News.; Charles Welght's

Orch.
WBT-Dancing Party
WBT-Dancing Party
WENR-Music You Want
WGN-Garl Havassa's Orch.
WH.W-M Graham's Orch.
WMSE-Swing Nonurre
#WSUN-Dance Music; News

End of Thursday Programs

10:15 P.M.

WStX-Swing Shift #WSM-World in Review WSUN-Treasury Star Parade

(10:00 p.m. Continued)
AFGN-Hugh Carson, songs
AFGST-News, Music
WJBO Man Your Battle Stations

WMPS-Dance Music

WIVL Dance Orch.

*WBOL Newst Sports

Benny Goodman's Orch.: WWKC WDOD KTRH WNOX WGST KWKH WHEC KRLD KARA Wency King's Orchestra: WBARA KARK WSUN WDSU WSIX

Minolog Sixters: WSMH WBRC WSB WJDX WFLA WOPI WAPO KTBS WALA KVOO Dance Orch.: WMPS *News: KMOX WMAQ Sports: WHAS KPRC

MORNING

7:00 A.M.

CENTRAL WAR TIME

WHAS Morning Front
WLAC Texas Daisy
WLIV Time- to Shine
*WMC.News; Music
*WNON News; Tenn.
#WSB Merry Go. Rounds News

WWNC News: WRAS WLW WNOX

WSIX-Martha White

KUUA-Trade Winds

WHEM-Talk by Leon Henderson WET Manderworks
WCOA Four Shades of Rhythm WGS-Chiene or Night
WLAC Melody Album
WLAC Melody Album
WLW-Geggor Ziemer Background
WMCO-puller Music
*WOAI-II. V. Kaltenborn
WHOL-Parade of Bands
WSM-M. Sulth Goes to Town
*WWLNews; Sports

THURSDAY, December 3

10:30 P.M.

*Alvino Rey's Orchestra; News: WSUN WJBO KTHS WDSU WSIX

KARK-Sports, It's Dance Time RDKA-Munig You Want RTHS-Dance Orch, WAPI-Metody-Go-Rusad WHRM-Talk by Leon Henderson

Jan Saviti's Orchestra: WNOX WWNC WGST KLRA WLAC WBOD KMOX

CENTRAL WAR TIME

*World News Roundup: KTBS
WAPO WBHC WJDX WOPI
WSMB
*News of the World KMOX
WAPI WBT WDOD WGST
WREC WWNC
*Wm. Hillman, news: KTHS
WALA WCOA WDSU WJBO
WROL WMPS
*Clifton Buley, news: KVOO
News KARK KUOA
KLRA-Musical Clock
*KPHC-News; Music Box
KRLD-Round-Up; Mr Dodge
KRLI-Bround-Up; Mr Dodge
KRLI-Bround-Up; Mr Dodge
KRI-Musical Clock
*KWKH-News; Marketa; Tran-Reveille Roundup: KTBS WALA WAPO WBRC WCOA WJDX WMC WROL WSMB WOPI

Milton Charles, organist; WWNC
*News: KTHS
*News: KMOX WFAA KPRP

KHKH-Musical Clock

KWKH-News; Marketa; Transcribed Prgm.

KWTO-Harvest Handa

WFAA-Early Birds

WHAS Morning Frolic

WAS Transport WLAC-Music for Breakfast
WLW-Consumers Foundation
WHEC-Musical Clock: Nava
WSB-Off the Air; Melodes
WTJS Top of the Morning
WWL-Dawn Busters

WSM-Varieties WTIS-I um für Branklant WWL-Dawn Busters

7:15 A.M. Do You Remember 14 KTBS
WJDX WALA WSMIN
Pages of Melody: WBSU WAPO
KTHS

Breakfast Rendezvous: WREC

Smile Prem, KTHH Ruy More Bonds ★KUOA-News; Music KWKH-Transcribed Prents KWTO-Goodwill Family WDSU-Melodies

KUGA-Trade Winds
KYUG Musicale
KYUG Musicale
KYUTO Happiness Bunters
WAPI-Hymn Tone,
WBIT Let Freedon Blog
WBT Moratne Music
WCOA-Hilbally, Rounday
WDOD-Breakfast Club
WGST-Hal Burns' Varieties
WJBO-Fuglifies from Jt
Milhuna's Matinee
MYLAC-Chuck Wagon Gang
WMC Hone Town Feollos WMC Home Town Froller WMPS Rev. B. R. Lewis

WOP's Breakfust Club WStX-Today's the Day WSM Time to Shine 7:30 A.M.

David Shoop's Orch,: KLRA WWNC Texas Jim Robfitson, bar.: WJBO WJBO
Do You Remembert; WBRC
*News: KRLD KTRH WLAC
KWTO WAPO WDSU WSM
WTJS
Those to Shine: WREC WWL
KARK-Sunshine Roys
*KLRA-World Today
KPRC-Early Bods
KTHS-Tax Instruction; Resume
KUOA-Fred McCleskey, tay
KVOD-Evelum Leting

KVOLEvelyn Lynne KWKH-Sunshine Boyn WALA-Rev. Barker WAPI-Numbers, Phrase WCOA-Rise & Shine WDOD-Breaklast Chille

WMGS-Incalid Sun Dial
WHAS-Henfro Valley
WIDX-Musical Clock
WLW-Bradley Kincald
WMC-Sunshine Boys
WMPS-News; Messenger; Music
WMPS-News; Messenger; Music
Bracklast Club; WRDL

WNOX-Early Worm WROL-Hillbillies WSB-Penclope Pan WSIX-Today's the Dis

7:45 A.M.

*News: KTHS
*News: KNON WFAA KPRC
KVOO WSIX
10-2-4 Ranch: KRLD WOST
WSM
KARK-Timerto Sbine

#KLRA Between Acts; Nava KTRH Musical Clock KUOA-Rhythmic Strings #KWKH News; Transcilled

Prgm.

KWTO-Slim & Tiny
WAPI-Time to Shibe
WBT-Rangers Quartet
*WDOD News; Breakfest Club
WDSU-variety & Fun
*WJBO Messenger; Music; News
WLAC-Music far Breakfast
WLW-Computers Equipation

8:00 A.M.

*News: KLRA KRLD WBT WREC WWNC Everything Goes: KTBS KVOO WAPO WCOA WSB WSM WOPI WALA WROL

Breakfast Club; Don McNell,
nac. KTHS WJBO WSIX
*News. WAPI WBRC WMPS
W4DX WMC WSMB WNOX
*KAIKK-News; Aunt Jemina
KMOX Singing Neighbor; Mele-WROL

KARK Sunrise Sevenader

KARK Sunrise Sevenader

KANON Ozark Variethea

KPRC-Sunlin Ed McConnell; KPRC-Stotla Unger? Musicale.

WUSU-Melodies
We'd Jury Jurils
WGST Just Home Folks
WLW The Goldbergs
WTJS-Southern Melodiers
#WWL-Nens; Dann Busters

8:15 A.M.

School of the Air: WWNE WBT WAPI Breakfast Club: WMPS Everything Goes: WSB Symphonettes: WEST WNOX KLRA

Coffee Grinders: KPRC WFAA KARK Jane, Adams Speaking KMOX Mugle Kirchen KRLD Amr. Jerdinas; Juke Box Saturida KTRI Munical Clock

RUOA-Story Book Castle KWTO-Rev. W. E. Dowell WBRC Musical Memories WDOD-Radio Revival *WHAS-Ne's
WIDN-Time to Shing
WLW-Lindla's First Love
WM6-Olivia Browne
JVNOX-Good Neighbor
WREC-Mefinikow; Music *WHAS: Nebs WSM-Daniel: Quartet WSMB Morning Varieties WWL Aunt Jessiesa, Dawn Hust

FRIDAY, December 4

*News: KTRH WSM WIJS WLAC *News: KTRH WSM WIJS
WLAC.
KARK-Light of the World.
KMOX-Treasury Star Parade
*KPBC-Radso Speclals; News
KUOA Little Coocert
KVOO-Rev. T. Myron Webb;
Personal Shopper
KWKH-Transcribed Pagm,
KWTO-Schaffer Slaters
*WAPO-Devoltons; News
WCOA-Say Ja with Music
WFAA-Big Slater
WJDX-In the Wasuaria Warld;
Sunshine Sonas
WLW-Like Can Be Beautiful
WMC-Gene Stevle
WNOX-Captains of Kitchens
WOPI-Career of Alice Blair
WSB-Enid Day
WWI-Hal Burnis' Varieties

8:45 A.M.

Dick Kohn's Ortho WMPS

10:45 P.M.

dan Savitt's Orchestra: RWKH

Bobby Sherwood's Orch.: WMPS

*KDKA-News KMOX-Moonlight Serenade

KWO-Print Prevues
KWKH-Ray Herbeck's Orth,
WAPI-Most Honored Music
WBBM-Salute to Virtory

WWL Sururian

8:45 A.M;

Wictory Front: KERA WREE KMOX KWKII WWNC

KMOX KWKH WWNC
Happy Jack Turner, songs:
KTBS KYOD WCOA WMC
WSB WSMB WALA WJDX
**KNEYS: WBRC WWL
Lanely Wumun: KARK WBT
Guiding Light: KTRH WGST
KPIC-Song to Remember
KRLD-Donald Novie, songs KRLD-Donald Rovis, songs KUGAstal Saunders KWTO-Orark Newsettes WAPI-Rhythmic Monds; Mornine at Nine WDOB-Happy V. Boys WFAs-Songs to Remember WHAS-Time Out for Minise WHAS-Time Out for Minise WHAS-Time Out for Minise WHAS-Time Out for Minise WHAWI-Annise Box Melodifes WI.W-Aunt Jenne's Stories

WLM-Aunt Jenny's Stories
WNOX-Mendry Lane
WOPI-Personal Shopper
WROL-Career of Alice Blair
WSM-Aunt Jandma; Shop Shopper erenaile

WIJS Morning Devotional

9:00 A.M.

Poetic Strings; WREC WWNC
KLRA WAPI
B. Victory Volunteers; KARK
WSB WSM KPRC KVOO
WBRC KTBS WSMB WJDX
Valiant Lady; KMOX
KRLD-Modern Hotteenaking
KKILD-Modern Hotteenaking
KKILD-Modern Hotteenaking

Tunes
KTRH-Lonely Women
KUOA-God's Half Hous
*KWKH-News; Transcribed

Prim.

KWTO What's New
WALA Melody Timb
WALA Melody Timb
WATO Hymns of the Churches
WBAP Sunny Days
WET Guiding Light
WCOA Murting Devotional
WDDU Interior Decorating
WDBU Morning Melodies
WGST-Lonely Women

AWHAS-News: Time that for
Music

Music WJBO Light of the World WLAC-Frielfield Four WLACF-irrited Four

*WLW-News; Ornan

*WMPS News; Optical Drams

*WMON News; Optical Drams

*WNOL Betty & Boh

WSIA Organ Monds

WTJS-Varieties

WWL-Suzanne Javean

9:15 A.M.

The O'Neills: KARK WSB WSM KPRC KYOO WBAP WBRC WJDX WLW WMC WOPI KTBS WAPO WSMB WALA

Kitty Foyle: KMOX
Console Reflections: RLRA WBT
WWNC WREC
#Roy Porter, news; WDSU
WJBO KTHS
*Rews: WAPI WROL
KRLD-Victory Front
KTRH-Light of the World
KWTO Shug Fisher
*WDOD.News; America Marches
On

On WGST-Light of the World

WGS1-Light of the World WHAS The Goldbergs WLAC Melody Queen WMPS Merry-Go-Hound WNON-Songs That Live WSIN-Deep River Boys WWL-Right to Happings

9:30 A.M.

Hank Lawen's Knights: KTHS WCOA WDSU
Cheer Up Gang: WT.IS
Amanda of Honeymoon Hille KMOX WBT WHAS WWI,
Console Reflections: KWKH
KTRH

KTRH

*News: KLRA KVOO WSB

*KARK-Name You Will Indited
ber; Lost & Found; News

KPRC Ma Perkins

KRLD-Berty & Bob

KTBS News in a Woman's World

RUOA-Gems of Melody

KWTO-Markets; Juke Box Jam
borse; Carl Hallen

WALA-Dysius Gayle

WAPL Strauss Waltzen WALA-Dyana Gayle
WAPI Strauss Waltzes
WAPO Golden Baite Quaetel
**WBAP.News; Markets
WBAP.News; Markets
WBIG Lady of the House
WDOD-Studio Date
WGST.Number, Please
**WJBO Devotional; News

WGST-Number, Picase

#WJBO Devorbaal; News

#WJDN News; Melodic Strings

WLAC-Guidine, Light

WLW Sweet River

WMC Novelty Time

WNON-Light of the World

WOO'l Bible Conference

WHET-Musical Journey

WROL-Ridn' the Rande

WSIN-Lat's Learn Music

WSIN-Lat's Learn Music

WSIN-Biff Severett & Owen Brad
ley

WSMB-Church in Wildwood

9:45 A.M.

Do You Remember?; WCOA Lone Journey: WBAP KVOO KPRC

Voung Dr Malone: WLW
Stringtime: WAPO WSIX
Bachelor's Children: KLRA KTRH
KRLD KWKH WREC KMOX *News: WDSU WLAC KARK-Murching to Victo KTBS/Transcribed Prem. KTBS/We Recommend KUOA Island Serenade WALA News for the Ladies WAPI-Band Box Revue

WBT Light of the World WHAS To be amounted WJDX John Seagle, hybros WMC Musicale
WMC Musicale
WMON Victory Front
WROL-Novatime
WSB-Sunshine Boya
WSS-Strictly Personal WSMB-Treasury Star Parade WWI-Vic & Sade

10:00 A.M.

10:00 A.M.
Sophisticators KLRA
WAPI WLAC WREC
Road of Lite: KARK
KYOO WBAP WBRC
WIN WMC WOPI
WEB WEM WALA
Chra, Lu 'n' Em: KMOX

Breakfast at Sardi's: KTHS WDSU WIND WARPS WHOL WSIX *KRLD-Nows; Maritime Talk:

Trin

*KTBS News; Transcribed Prior

*KUOA News

KWKH Transcribed Prym.

KWTO Hayloft Frolic

WAPO-A Morning Thought
WBT-frymn Time
WDOD-Virginia Chorles
WCST Salvage Guide WHAT Salvage Guide
WHAS Treasury Star Peradig
#WNOX Nuves; Matinee
WSMB-Popular Music
WTJS-Have You Got 113
WWL-Unpublished Diary

10:15 A.M.

Vic & Sade: KARK KPRC KVOO WALA WBAP WBRC WCOA WJDX WLW WMC WOP! WSB WSM Second Husband: KMDX WBT WHAS WWL Melodic Moments: KTIBL KWKB Karl Zawks Scrabols WTIS Melodic Moments: KTRH KWKH
Karl Zoma's Scrapbook: WTJS
KLRA Treasury Star Parade
KUOA Rambling Rhythms
WAPI Dear Public
WOOD Organ & Chorus
*WGST-Stwe: Melodies
WLAC-Old Dirt Dobber
WNOX Guiding Light
WREC Bandeavous with Romance
WEMB-String Ensemble

10:30 A.M.

Against the Storm: KARK WSB KPRC KVOO WALA WBRC WCOA WFAA WJDX WLW WAIC WORL WEST

right Aorizon: KMON KILD KTRH KWKH WGST WILAS-WLAC WWL Bright

A House in the Country: KTHS WDSO WIBO KLRA-Woman's Magazine KTBS Transcribed Pigni. ISUDA Wonter's Club
KWTO-A 'Women's World
WAPI Treasury Star Parade
WAPO-Gidden Melodles
WET-Popiliar Maste
**WMPS-News; Wonter's Club
WNOX Bande & Bonds
WEEC Somps of the West
WHOL Anderica Sings
**WSIX News
**WSIX News KUOA Women's Club

10:45 A.M.

Little Jack Little's Orch.: KTHIS WDSU WYMO WSIX WMPS Dayld Harom: KPBC KYOO WFAA WLW

Adnt Jenny's Stories: EMOX KRLD KTRH WBT WGST WHAS WLAC

WHAS WLAC
Gulding Light: WAPI KARK
KWKH-Transpribed Prgm.
KWTO-At Stone's Hymn Sing
WALA-Rounte Kemper's Orch.
*WAFO-News & Oddsires
WBRC-Nome the Prgm.
WCOA-Melody Mameots
*WOOD-News
WJDX-Moraing Matines
WMC-Novating WMC Novatime WNOX Lonely Women WOPI Farm & Home WREC Markets Music WROL Market Square Bour WSB Cracker Barrel; Music WSB Strictly Personal WSMB Linda's First Love WWL-Ma Perkins

11:00 A.M.

*Boake Carter, news: WTJS Words & Musle: KPRC KTBS WSM WAPO

*Kate Smith Speaks; News; KMOX KRLO KTRII KWECH WAPI WBT WDOD WGST WHAS WLAC WNON WREC WWI.

WWL

*News: WALA WGOA WSB
WSMB WBRC
KARK-Nazarene Church
KLHA-Thue Out Jot a Song

*KTHS-News: Tan Instruction:

SAPliners
KUOA-Voices in Harmony
KVOO-Light of the World
KWTO-Ozark Farm Hour
WBRC-Silver Strings
WDSU-Uncle Sannmy
WEGA Condition WFAA-Guidine Light

WFAA-Guidiis Light
WJBO-Lonely Wamen

*WJDX News: Interlude

*WJDX News: Interlude

*WWCE-Seven Music

*WMPS News: Woman's World

WOPI-Noon Trace

WHOL-Rambling Hangers

WSIX-Serenade to a Housewife

11:15 A.M.

Words & Music: WALA WBRC WMC WSMB WJDX Big Sister: KMOX RRLD KTRH WHAS WREC WVI. WNOX WAPI WBT WDOD KLRA Vicki Vickee, songs; WMPS

KUOA-Listeners' Choice KVOO Lonely Women KWKH Transcribed Prem WCOA-Musical Thl-Bits WCOA-Musical Pro-WFAA-Dance Oren. WGST-Le Fevre Trio.
WGST-Le Fevre Trio.
WJ30 Guidine Light
WLAC Norang Artisties
WLW Ma Perkins
#WOPI-News; Tunes WSB-Big Sister WSM-Window Shopping WTJS James Allen, planist; Farge Front

11:30 A.M.

Ted Steele's Orch.: KTBS Romance of Helen Trent: KMOX KWKH WGST WHAS WLAC WNOX KRILD WWI. Nat'l Farm & Home Hour: ETHS WDSU WJED WJDX WMC

WSAL WSM Elwood Arsenal Band: WTJS Min Perkins: KWOO WFAA Texas Rungers: WDOD WROL WKARK-News; Sketches in Black

& White KLifA Arkansus Defense RPRC-IIchful Homer KTRH-Unlied Hume Volunteers KUOA-Songs of the West KWTO-Markets WALA-Swing Time
WALI-Light of the Wards
WAPO Lunch With

WBRC-News Pictures

*WBT-News; Swing Time

FREQUENCIES

FREQUE KARK-920 KDKA-1020 KLRA-1420 KMOX-1120 KPRC-950 KRLD-1080 KTBS-1480 KTHS-1090 KTRH-1320 KUQA-1290 KUQA-1290 KUOA-1290 KVOO-1170 KWKH-1130 KWTO-560 WALA-1410 WAPO-1150 WBM-780 WBM-780 WBK-960 WBT-1100 WCOA-1370 WDGD-1310 WDSU-1280 WENR-890 WFAA-820 WROL 620 WSB-350 WSIX-980 WSMB-650 WSMB-1350 WSUN-620 WTJS-1390 WWL-870 WWL-870

"Officer, there's a man following me!"

WCOA-Farm Front #WLW-News; Livestock Mar-kuts; Everybody's Farm WMPS-Housewives Treasure Chest
WOPL Ten Per Cent Block Party
WREC Sweef Rivor
WSB Dixie Farti. & Hump Tout
WSLA: F. D. 980
WSMB-Dungs Music

11:45 A.M.

Our Gal Sunday: KNIDX WGST KWKH WHAS WIAC WNOX KRLD KRLD KARK-South American Way KPRC-10-24 Hanch KTBS-Transcribed Prgm. KTRH-U. S. Navy Seuture KUOA Echang of the South KVOO-Marketa KWTO-Man on the Stockyards WALA Rural/Rhyslem VAPI-Vic & Sade WAPO Pete Cassell WBRC Drans Darling WBT-Zostaptiz
WCOA-lust Before Room, Marketa
WCOA-lust Before Room, Marketa
WDOD Ma Packina
WFAA-sunding Toys
WOPL-Hilbilly Mondown
WEEC-Checkerhoard: Time WROL-Hillidling WSMB-Fashlon Far WWL-Ruad of take

AFTERNOON

12:00 Noon CENTRAL WAR TIME

CENTRAL WAR TIME

#H. R. Baukhage, news: KTIIS
WALA WDSU WCOA

Life Can Be Beautiful: KMOX
WAPI WRT WGST WHAS
WLAC WHEC WWI.

Beverly Mahr, songs: KTES
WOPI
#News: KPHC KYOO WAPO
WMC WFAA
KARK-Lam & Abser
#KLRA-News; Farm News
KRLD-Stampe Quarte
KTRI-Village Boys
KUOA-Midday Melodies
KWKII-Stielton Brothers KWKH Shelton Brothers KWKII Shelton Brothers KWTO-Blg Sisser WBBG-Sreen Talk WDOD-Arkanaus, Travellaj #WJBO-Music, News WJDN-Loden Fandly #WJBS-News, Tochyla Tune #WAFS-News, Tochyla Tune #WAFS-News, Merry Go Hound)

AWROL News: Music

WSDA brodie Party
WSDA brodie Party
WSDA University of Tennessee
WSDA Washeste
WTUS-Values & Music

12:15 P.W.

Ma Rarkins; KMOX WAPI WWL WBT WGST WHAS WIAC WREC Edward MacHughs KTHS WDSU WAPS Marine Bandy KTBS WSMB WOP!

News: KRLD KTRH KUOA Vincent Lopes' Orch.: WALA

WJDX

All Burns' Varieties: KARK
KWKH WMC

LIKA-HUBBilles

WREC WWL WOPI Hal Burns' Variotier: KARK KWRH WMC KLRA Hijibities

KPRC Checkerboard Time KVOD Norrymakers KWTO-Missouri Farmers WALA Slugly Snot WATO-Hillbulles WAPO HUMBINES
WBRC Music from Paradise
WCOA-Treasury Star Parade
#WDOD Varieties; News *WDOD Varieties; News
WFAA.Smile Prent.
WIRO-lända Lee's Social Column
3VI.W-Vic & Sade
WBOL.Cruck Majnin
WSB Markets; Musle
WSIN-Furni News
WSIN-Furni News
WSIN-Lun & Abner
WTJS-Bag of Gold

12:30 P.Mr.

Vic & Sade: KMOX WHT WGST Wie & Sade: KMOX WHT WGST WREC *Notion McGiffen, news: KPRC WBAP Marine Band: WSB *News: KWTO WDSU WLAC KWKII WSM WSMB WTJS KAHR-Mehody Boys KLILA-A to Z in Novelty KILD-Variance KTIIS-Dance Orch

KILLD Variones
KTHS-Dance Orch.
KTHS-Dance Orch.
KTHM Missical Quiz
KUQA-Music in a Modgra Modge
KVQO-Hob Willia Bays
WALA-Obscherboard Time
WARI-Faim & Family Facum
WHAP-Music You Like
WBRC-Stanbacker
*WCOA-News; Music
VDOD-Grandpappy
*WHAS-News; Markots; Savings
Talk

Talk
W.J.BO.Luncheon Seranade
W.D.W.Theater Revue
W.LW. Hig Sister
W.M. Royalty steve
W.M.S. Newer; Dance Music
WOPT Treasury Star Parada
WROL Request Rivishm
WSIX. Hoamist Cowboy
*WWL Yews; Melodies

12:45 P.M.

Wincent Loper' Orchis WIBO WDSD WMPS WINGO WHIPS
thorough Beatty, news; KTBS
WOPI WSB WSBB WAPO
WROL
The Goldbergs; WBT WGST
WLAC

WIAC
Your Gray Prom.; KPRC WBAP
*News: KARK KMOX KTHS
10:24 Banch: KTRA WJDX
KRID-Healthur Parada
KRID-Healthur Parada KRID-Hyandine Parade KRID-Hyande, ab Stara KWKD-Hillouschold Hints KWTO-Hillo Crustroads Store #WALA-News, Music WBRC-Hal Burnet Variation WCOA Seronade WDOD Nancy & Bill WHAS-Livestock; College of Ag-riculture.

WI.W-Hearta In Harinday
*WHIC Buck Turner & Buckarons, Nawa
WSIX Swingtime WSM-Dept, of Agriculture WTJS-Rolling Along WWL Right to Rappiness

1:00 P.M.

Light of the World: WLW KNews: RPRC WBRC Checkerboard Time: KARK KTBS Transcribed Prgm. KTHS-Duc Warren; Tonic Tunes KUOA-South American Way KVOO-Hal Burns' Varieties

KVOO-Hal Burns' Vorteties
KWTO-Matince Melodles
WAPO-Check & Juanita
WCOA-Something About Everything, Melodles
WJDX-Ob the Farm Front
WLAC-Central Church WLAC-Central Church
WMC Austicale
WOPT Triath for Today
WROL-Request Rhythm
WSB-Georgia Jubilee
*WSIN-Baukhage Talking
WSM-State Dupt. of Agriculture
WSMB-Classicall*zvorites
WTIS-Jean, Jane & Jonu

1:15 P.M.

oyce Jordan, M. D.: KMOX KRLD KTRH KWKH WAPI WDOD WGST WLAC WREC WBT KLIM WWL

Between the Bookenda: KTHS WALA WAPO WDSU WSIX

WALA WAITO WPSU WSIX
Lonely Women: WLW
Texas School of the Afr; KFRC
WBAP
KARK-Hearls in Hormony
KUOA-Classic Clinic
KVOO-Big Sister
KWTO-Right to Happiness
WAPO-Daily Devotion
WBRC-Radio Revival
WCOA-Jack Berchist Ganu WCOA Jack Berchint Gang WHAS-Devotional

WHAS-Devotional
WHDN:Noveleers
*WMC News; Herbert Harper
WMPS-Dr. Ben Cox
WOPI-A to Z'in Novelty
WSM-John Lewis & Shannon

1-30 P.M.

We Love & Learn: KLRA KMOX KRED KTRH KWKH WAPI WREC WHAS WET WLAG WWL Guiding Lights WLW

*News: KTHS WALA WOOM WDSU WJBO

Philadelphiai Orchiz WMPS WEJS Linda's First Love: WMC WSM

Linda's First Love: WML MARK KARK KPRE-Variety Przin.
KUOA'Markeigrams & Mosie KUOA'Markeigrams & Mosie KUOO-Four Stat Kitchen KWTO-Life Can Be Beautiful WAPO-Daily Devotion WBAP-Light of the World WBRC-Popular Music WOPFdiere Conies the Band WSB-U. S. Army WSIX-Devotional WSMB-Prgin. Sputlight 1:45 P.M.

1:45 P.M.

Betty Crocker: WLW Pepper Young's Family: W WAPI WHAS WGST WWL

WART WILLS WOLLA WALA
WISU WSIX WJBO
*News: KTRH WSB
Judy & Jane: KPRC KVOO
WBAP WBAP Editor's Daughter; KARK WMC The Goldbergs; KMOX WREC KLRA-Organ Reflections RRLD-Radio Revival

RRLD-Radfö Revival
KUOA-Siesta
EWKH-Transcribed Prom.
KWTO-Ma Perkins
WCOA-Accent on Song
WDOD-Road of Life
WJDX-Concert Hall.
WLAC-Moments of Melody
WNOX-Life Can Be. Beautiful
#WOPI-Health Talk; News
WSM Mary Footer
WSM Mary Footer WSM Mary Foster WSMB Dance Orch.

2:00 P.M.

Elicen Farrell: WWL KLRA WeST
David Harum: KMOX
Three R's: KTHS WJBO WOSTH
WROL WSIN
Philadelphia Orch.: WTJ3 WJBPS
Story of Mary Marine: KPRC
KYOO WBAP WBRC WJDX
WLW WMC KARK WSB WSM
*News: KUOA WAPO
KRLD-Platber "Charter: Markets
KTBS Transcribed Prym.
KTRH-Interviewing: "Tobight's
Wrestlers

RTRH-Interviewing Toright
Wrestlers
KWKH-Transcribed Pram,
KWTD-Long Journey
WALA-Agues Griffin
WAPI-Lonely Jyonea
WBT Victory Front
WCOA-Dancing Highlights
WDOD Life Can Be Beautiful
WHAS-Hearts in Harmony
WNOX-The Goldbergs
WOPENwards & Muyir WOPLEVords & Music

2:15 P.M.

Philadelphia Orth.: WTJS-WMPS (5—12/8)
Ma Perkins: KARK KPRC WALA
WBAP WBRC WCOA WJDX
WLW WMC WOPI WSB WSM
KYOO

The Goldbergs: KWTO WDOD .

*KMOX-News #ICAIOX-News RUOA/Gazette WAPI-Women at Work WAPI-Women at Work WBT-Ma Perkins #WidsT-News; Tune Tisse WHAS-Linda's Tirst Love WHAS-Linda's Tirst Love WHAS-Linda's Tirst Love WHAS-Live of All Churches WLAC-Virtery Front WNOX-Joyce Jurdan

2:30 P.M.

School of the Air: KMOX KLRA RRLD RWKH WREC WGST WWI.

Pepper Young's Family: KARK KPRC KVOO WBAP WBRC WJDX WLW WMG WSR WSM PION

Walla Wi'on Wisu KTHS
Eastman School of Music: KTHIL
WWNC
Philadelphia Orch.4 WMPS WTJS

Philadelphia Orch.; WMPS WTd *News: WSIN WSMB K UOA Books & Aufbers K UTO-Judy & Jane WAPU-To be motivated WAPU-Treegodon's Fighting Man WBT Right (e. Happiness WDOD The Goldbergs WHAS Editor's Daughter WLAC Light of the World WNOX-Fepner Young's Emily WOPL-Carson Hobbson WROL Varieties

2:45 P.M.

Note Minutes from Broadways AVDSP WINO WSIX KTHS

Right to Happiness: KARK KPRC KV00 WBAP WBRC WJDX WLW WMC WOPI WSB WSM.

WSB WSB.
KUOA-Melodigs
KWTO-Mohitin Round-Up
WALA-Paul Baron e Oreh,
*WAPI Nipos, Model Kitchen
WAPO-Seconde
WBT-Road of Life
WCOA Tes Time Tunes
WIDDA Monrale WDOD Musicale WDIAS Women's News; Style House WIAC-Organ Musle WACX-Young Or. Melorib WSMB Muvia Gosajn

3:00 P.M.

Backstage Wife: RPRC WBRC WFAA WLW WMC WSB KARK WSMB

FRIDAY, December 4

*Club Matlnee; News: WALA
WCOA WJBO WROL WSIX
Philadelphia Orch.: WJJS WMP5
*News: KLRA KWKH WDOD
WGST WIAC WWNC KRLD
KTRH WREC WWL WBT
*News; KTHS WDSU
KMOX Editor's Daughter
*KTBS News; Transcribed Prgm
KTHS News; Daily Chuckle;
Resume Resume KUOA-Daily Diversifies KUOA-Daily Diversities
KWOO Guiding Light

*WAPO:Merry/Go-Round; News
WIAS-Right to Happiness

*WJDA-News; Rhythm Varieties
WNOX-Ma Perklus
WOP! Chirch in the Wildwood
WSM-Woman Looks at the News

3:15 P.M.

Raymond Scott's Orch.2 KLRA KRLD KTRH KWKH WDOD WLAC WGST WNOX WBT

*Club Matinee: News: KTHS WDSU WMPS

Stella Dallas; KPRC KTBS WLW KYOO WBRC WFAA WJDX WMC WSM WSMB KARK WSB

WSB
KMOX-Hearts in Harmony
KUOA-Least We Forget
KWTO Ozark Sweethearts
WAPI-Hayloft Jamboree
WMAS Ma, Perkins
WOPI-Tea Time
WEEE-600 Club
WTIS-Th. Pays. Aller WIJS-Tin Pan Alley WWL-Martha Adams

3:30 P.M.

Exploring Spaces KERA KTRH KWKH WLAC WNOX WWNC WDOD WHAS

Lorenzo Jones: KPRC KTBS KVOO WBRC WFAA WJDX WLW WMC WSB WSM KARK WSMB

KMOX Lindo's First Love KRLD Swhigh sigh Shants KUOA Songs of the Islands WBT-Briarhoppers WGST Mood Indigo WOPI-Pigskin Previews WES-On to Victory

3:45 P.M.

Young Widder Brown: KPRC KTBS KVOO WBRC WFAA WJDX WLW WNC WSB KARK WSM WSMB

HERB SHRINER supplies the comedy for the "Camel Caravan"

David Cheskin's Orch,; KI,RA KTHH KWKH WHOD EMON WGST WLAC WREC KUOA-Concert Time WHAS-Hoad of Life WNOX Bond Quartet *WOPL-Streamliner; News WROL-A to Z in Novelty' WWL-Kumiliar Favorites

4:00 PuM.

The Sea Hound: WJBO When a Girl Marries: IKARK KPRC KVOO WBRC WFAA WJDX 3VLW WMC WOPI WIDX WIN

Are You a Geniud's WIVI.
KLRA SEWICH WWNE KRLD.
WREC

*News: KWTO WSIX WGST WTJS
KMOX March for Freedom
ECBS-Trainscribed From
KTRS-Popular Tunes
KTRS-Popular Tunes
KTRS-Popular Tunes
KTRS-Popular Tunes
KTRS-Popular Tunes
WALA-Robt. Royce
WAPO-Missic from Hawaii.
WRTJ-popularing WBT-Lone diames WCOA-All Request flour WDOD-East Chatta Day WDSU-Va E. W. Auxiliary WHAS-Vic & Sade MLAC Musical Memories WMPS-Light of the World WNOX-Bible Hour WHOL-Rhythmaken WSM Shopping Around

(Continued on Next Page)

FRIDAY'S BEST LISTENING

See program listings for more detail and additional news programs

News and Discussion

A.M. 11:00 Beake Carter P.M. 12:00 H. R. Baukhage 6:00 Fultor Lewis, Jr. 6:15 News of the World 7:00 Farl Godwin 8100 Gabriel Heatter 9:00 John B. Hughes 9:30 John Gunther 9:30 Paul Schubert

Variety

A.M. 8:00 Breakfast Club

P.M. 8:00 Amos 'n' Andy 6:00 and 10:00 Fred Waiding's Orches-

tra 3:00 Kate Smith Hour

Ted Collins; Olyn Landick; Kate Smith Singers; Jack Miller's Orchestra; Guests 7:16 In Person, Dinah Shore

7:30 Information, Please Clifton fadiman, m.c.; Franklin P. Adams; John Kieran; Guests

7:30 Those Good Ol' Days
A "Gay Nineties" show with Pat Barnes,
master of ceremonies; Haf Willard, baritone; Ethel Gilbert, soprano; Julia Bates, contralto

8:30 Plantation Party
Louise Massey and the Westerners; Deging Sisters: Whitey Ford, m.c. (8:53 Mary Ann Mercer)

St. Louis Matinee: ICLRA WREC 8:30 Victory Parade of Spotlight Bands KTRH WWNC Charlie Barnet's Orchestra

9:00 People Are Funny Quiz program; Art Baker, master of offe-montes

Meet Your Navy Talent from the Great Lakes Mayal Training Station. Band music; a two hundred voice choir; rhythm orchestra, and Lieu-tenant Commander Eddie Peahody; banjoist

9:00 Camel Caravan Lanny Ross, m.c.; Margo: Herb Shrinett Georgia Gibbs: Xavier Cugat's Orchestra-Thornton Wilder's "Our Town"

9:30 Tommy Riggs and Betty Lou Feits Mills' Orchestra; Aolta, vecalist

Drama

6:00 Scramble Aviation adventure stories and aviation 6:15 Our Secret Weapon, with Rox

Stout 8:00 Playhouse 8:00 Gang Busters 8:30 That Brewster Boy 10:30 Road to Danger

Classical Music

1:30 Philadelphia Orohestra

Fugure Ormandy, conductor
7:00 Citles Service Concert
Lucille Manners: Ross Graham: Churung
Dr. Frank Black, conductor: Graniland
Rice, football commentator

8:00 Waltz Time Frank Munn; Amsterdam Chorusz Abe Lyman's Orchestra

FRIDAY, December 4

ROSS GRAHAM, barl-tone heard on the "Cities Service" program

4:15 P.M.

Hop Harrigan: WALA WDSU
Joe Frasetto's Orch.: WTJS
Portia Faces Life: KARK KPRC
KTBS KVOO WBRC WFAA
WJDX WLW WMC WOPI
WROL WSB WSM WSMB
Mother & Dad: KLRA KWKH
WWNC KRLD
KMOX-On the Beam
*KTRIF-News

AMON-On the Deam
**KTRIL-News
KUOA-March of Melody
KWTO-Marketa; Tonic Tunes
WAPI-Froiics
WAPO-America Marches
WGST Consens Wash Market WGST-George West; Music WHAS Defense Talk; Music WJBO-Melodies WMPS-Lonely Women WREC-Studio Presents

WSIX-Trio Time WWL-Afternoon Melouies

4:30 P.M.
Landt Trio & Curley: KWKH
KIRK KTRH WREC WHAS
WIAC

WIAC
Singing Strings: KTHS WDSU
WSIX WALA (sw-9.53)
Just Plain Bill; KARK
WKW
WFAA KPRC KVOO
Superman: WTJS
*News: KPRC WAPI
KMOX-Women's Hour
KRLD-Musuc, Sports
KTBS-Transcribed Prgm.
RIDOA BAIL Scarce KUOA-Ball Scores KWTO-Haden Family WAPO-Sweet & Swing WBRC-Front Page Drama

*WBT-News; Twilight in Dixie WDOD-Tea Dance Time WGST-Rhythms
WJBO-Musical Varieties
WJDX-Dance Orch. WMC-fo the Groove WMPS-faiding Light WNOX-Daneing Party WOPI-Sullins Collega Speaks WROL-City Temple WSB Memory Lane

WSB Memory Lane
WSM-Why We're Fighting
WSMB-Symphony or Melody
WWL-Dixie's Late Editlor
445 P.M.
Ben Bernle': Orch: KLRA WBT
KMOX KRLD KTRH KWKH
WAPI WDOD WGST WHAS
WLAC WREC WWL WWNC
WNOX
To be announced: WCOA WINST

To be announced: WCOA WDSU WALA WJBO

Front Page Farrell: KARK WMC WFAA KPRC KVOO WLW

Captain Midnight: WSIX KTHS The Sca Hound
KUOA-Vic & Sade
KWTO-Alpen Brau Prem,
WBRC-South American Way
WJDX-Mon Your Battle Stations
WMPS-HIT Tunes *WOPI-Streamliner : News

WTJS-Swing II 5:00 P.M. *Quincy Howe, news: KTRH WLAC

Lone Ranger: WCOA Charles Dant's Orch.; KTBS Don Winslow: WMPS WSIX
WJBO KTHS
*News: KMOX WBRC WOPI
WBT

Rouger: WAPI WGST WSMB
10-2-4 Rangh WDOD KRLD
WTJS WREC
*KARK-News Game & Figh

Prim.
KLRA-Tune in Tonight
KPRC-Off the Front Page; Music
KRLD flound & Round
*KUDA-News; Michady Time
*KVOO-News; Dance Time
*KWOO-News; Sports
KWTO-Raden, Family
WALA-Tom Peoples

WAPO-Easy Ramblers WAPO-Easy Romblers
WCOA-Bargain Review
WDSU-Jolly Friars
WFAA-Atlen Roth's Orch.
WHAS-Herbie Koch, organist
WJDX-In the Groove
*WLW-News; Paul Arnold, songs
WNOX-Swingster Time
WROL-Market Square
WSRA-may Report WSB-Army Report
WSM-On the Bundstand

5:15 P.M. *Melodic Strings; News: KTBS XILM

Today at the Duncanst KMOX KWKH KRLD

NyKH KRLD

Oon Winslow: WLW
Milt Herth Trio; WSLX
Olga Coelho, songs; WLAE WREC

*News: WFAA WSB

10-24 Ranch: WBT WWL

KARK-Musle; War-Time Motor
ing; Camp Robinson

*KLRA-Sports; Music; News

KPRC-Listen to Leibert

KTRH-Texas Rangers

*KTBS-Transcribed Prgma; News

KTHS-Hop Harrican

KUOA-Music from the Mastern

KVOO-It's a Woman'a World

WALA-Dance Time

WAPO-Adventures of Jimmy

Allen

Allen *WBRC-Harlam Hermonies;

News WCOA-Swing Along WCOA-Swing Along
WDOD-Juniar Commandes
WDSU-Recorded Rhythm
WHAS-Sports
WJBO-Hop Harrigau
WMC-Markets; Scores
WMF95-Kay & Berl
WMNOX-News; Sports
WOPl-Dinner Music
WSM-Jamup & Honey; To be
announced
WTJS-This Ilhythnic Age

5:30 P.M.

Keyboard Serenade: KTRH WBT
Canteen Girl: WMC KTBS WSB
WOPP
Frank Parkers

Frank Parker, tnr.: KMOK WGST

KARK-Sports; Music KLRA-Blue Streak Rhythm KPRC-From A to Z

KTHS-Burnelle Owen; Musical Mai Man
KUQA-To be announced
#WAPI-Turntable
Sports; News
WBAP-Merrie Melodies

WEOA-Merrie Melodes
WCOA-Between the Lines
WDOD-Broadway Bandwagon
#WJBO-Interlude; News
WJDX-Matinee
WLAC-Footbull Prophel WNOX-Superman
*WREC-Music; News
WSB-Let's Be Neighbors
WSIX-980 Club
*WSM-News; Sports
WSMB-Jill Jackson

WWL-Football Preview 5:45 P.M.

*The World Today: KMOX WBT KTRH KWKH WAPI WDOD WGST WHAS WNOX WREC WWNC

WWNC
Bill Stern, sports: WALA WJDX
*Lowell Thomas, comm.: WLW
Don Winslow of the Navy: WDSU
Dick Kuhn's Orch.: WMPS
Sports: WBRC WSB
*News: Sports: KTHS WSMB
*Sports; News: KTBS WLAC
WWL

WWL 10-2-4 Ranch: WCOA WROL

WJBO

News: KARK KPRC KVOO
WAPO WOPI WMC KWTO
KLIRA-Colien Cart
KRLD-The Ranchers KUOA-Treasury Star Parade WBAP-Friendly Music WSM-An Evening at Home WTJS-Dance Time

NIGHT

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

6:00 P.M.

CENTRAL WAR TIME Amos 'n' Andy: WGST WBBM KMOX WAPI WLAC WHAS WREC KWKH KRLD KTRH WRT WWL.

WDSU
Fred Warlog In Victory time
Time: WOPI WSB WCOA
WJDX WROL WALA WBRC
KVOO WSMB KTBS KARK
KDKA WAPO WOAI WBAP
WSM WMC KPRC WFLA (also
at 10 p.m.)

*Fulton Lewis, Jr., news: WTJS
*News: WLS KUOA WSIN
*KLRA-The World Today
*WDOD-News, Sports
WENR-To be announced
WGN-Dr. Preston Bradley
WLW-Tr. be announced

WENR-To be announced
WGN-Dr. Preston Bradley
WLW To be announced
WMAQ-Sweet & Spanish
WNOX-Irade Winds Tavern
WOAL-Box-K Ranchers
6-15 P.M.
MOLE Secret Weapon: WREC
KTRH WHAS WLAC KLRA
KMOX WDOD WWNC WAPI
WBT WWL KWKH KRLD
WBBM WGST WNOX
*News of the World: KARK
KPRC WMAQ KTBS WSMB
WOPI WSM KDKA WROL
WSB
Johnson Family: WTJS WSIX

Johnson Family: WIJS WSIX

Jonnson Family: WIJS WSIX
**News: WBRC WCOA WJDX
**KUOA-Classic Hour
**KVOO-To be announced
**WALA-Supper Melodies
**WALA-Supper Melodies
**WALA-Sunset Serenade
**WFLA-Tampa U. Forum
**WGN-Sports
**WIJX-Smile Market
**WIJX-News: Melodies

₩WLW-News; Melodies ★WMC-Music; News WOAI-Tune Time WSIX-Erskin Butterfield WSM-Phyllis Lane & Orch. WSMB-Eddie Reed

6:30 P.M. Easy Aces: WWNC WBT WHAS KMOX WBBM

Deep Melody: KTBS WMC WSB WOAI WBRC

Tammy Rigs & Betty Lou: WSM
(also at 9:30 p.m.)
Bobby Sherwood's Orch.: KRLD
KLRA KTRH WGST WREC
WAPI
Lone Ranger: WLS
*News: WFAA WIJS WMPS

★News: WGN KARK-Harding College KDKA-Bernie Armstrong's Orch, KPRC-Armed Services News; Mu-

organist KWKH-Sunshine Boys *WALA-News; Interlude
*WAPO-News; Football Forecast
WCOA-To be announced

WCOA-To be annotinced
WDOD-Swingin' on Air
WDSU-Pie Dufour
WFLA-Modern Puritan; Sports
WJBO-James J. Morrison
WJDX-Neighborhood Call
#WLAC-The World Today
WLW-String Serenade
WMAQ-Music; Sland By Americs
WNOX-Lone Ranger
WROL-Rhythm
WSIX-Road to Victory
WSMB-Message for Americans

WSIX-Road to Victory
WSMB-Message for Americany
WSUN-Maritime Training
WWL-U. S. Marines
6:45 P.M.

#H. V. Kaltenborn, news: KTBS
WOPI WAPO WMAQ WFLA
KARK WROL KVOO WALA
WCOA WBRC WOPI WJDX
WSB WLW WMC

WSB WLW WMC

Mr. Keen, Tracer of Lost Persons: WWNC WBBM WHAS
KMOX WBT
Headliners: KPRC WFAA WOA!
*News: WDSU WSMB
KTHS-10-2-4 Ranch
WAPI-Your Town & Ours
WDOD-Briarscratchers
WGS. Meldeliurs. Minutes WGN Melodious Minutea WJBO-Football Fax WLAC Paramount Show *WMPS-Fulton Lewis, Jr. WSIN-Touchdown Tips WTJS-At Your Request (Girl

WTJS-At Your Request
WWL-Tavern in Town
7:00 P.M.

Kate Smith Hour; Ceell Brown,
news; KRLD WHAS WBBM
KTRH WHEC KLRA WWNC
KWKH WBT WDOD WGST
WNOX WAPI KMOX WWL
few-1183) WNOX W (sw-11.83)

Cities Service Concert; Lucille Manners, sop.; Ross Graham, bar.; Frauk Black, cond.: WSB WFLA KTBS WMAQ KVOO KARK WSMB KFRC WBRC WOPI WJDX KDRA WOAI WMC WSM WFAA

Cal Tinney, humorist: WGN
*Earl Godwin, news: WSNC
KTHS WMPS WJBO WDSU
WLS WSUN KUDAJust Music

4 WMPS WSUN WJBO KTIIS WAPO-Hillbillies WDSU
Fred Warling in Victory time WLAC Stump the Cadet
Time: WOPI WSB WCOA WLW-Duffy's Tavern
WJDX WROL WALA WBRC WROL-Flaskes of Life WTJS-Sports

7:15 P.M. In Person, Dinah Shore: KTHS WMPS WJBO WDSU WSUN WLS

KUOA-Sports; Musie WALA-Pipe Organ WAPI-Strauss Widtzes WCOA-Touchdown Tips WGN-Hoople Hour WROL Musical Quiz WSIX-Melody Latte WIJS Bank Night

7:30 P.M.

Those Good Of Days: WSUN KTHS WMPS WDSU WSIX RTHS WAIPS WOSU WSIX
Information, Please, quiz prgm.,
with Clifton Fadimon, m.e.;
John Kieran; F. P. Adams;
Guests: WMC WMAQ KARK
WJDX WCOA WBRC WLW
KVOO KTBS WSB WALA
WSMB WOPI WROL KPRC
WAPO WFLA WSM KDKA
WOAI WFAA

WOAL WEAR KUOA-To be announced WENR-Texas Rangers WGN-Hollo Soldily, Hello Sallor WHBO-Jax Fishing Faz *WLAC-Melody Time; Cecil Brown, news WOPI-House of Elreams

*WTJS-News
7:45 P.M.
Those Good Ol' Clays: WENR KUOA-Voices in Song WJBO-Between the Lines WOPI-Tenn, High Speech Chip WTJS-Dance Orch

8:00 P.M.
Playhouse: WGST KLRA WAPI
WHAS KNOX WBBM KTRH
KWKH KRILD WWNC WNOX
WDOD WBT WLAC WREC

WDOD WBT WLAC WREC WWIL Waltz Time; Frank Munn, tnr.; Chorus; Orch.; WMAQ WJDX KTBS WSMB KVOO WBRC KDKA WOPI KPRC WSB WMC WLW WSM WOAI WALA WCOA WFAA

*Gabriel Heatter, news: WGN Gang Busters: KTHS W.IBO WSUN WMPS WSLX WDSU

WENR ARK Treasury Star Parade ★KUOA-News ★WAPO May & Vauchn: News WFLA-Air Force Presents
WNOX-Pm an American
WROL-Top Tunes
WTJS-Bank Night

8:15 P.M.

KARK-Quartermaster Prgm.

*NGN-News

WOPI-Tennessee High Speech
Club

R:30 P.M.

That Brewster Boys WAPF WLAC KTRH KMON WWL WREC KWKH WHAS WGST WBBM WWNC WBT KLRA KRLD

WWNC WBT KLRA KRLD
Victory Parade of Spotlight
Bands; Gracin Fields: WSIA
WSUN KTHS WJBO WENR
WJDSU WMPS
Plantation Party; (8:53 Mary
Ann Mercet): WSMB KDKA
KTBS WSM WJDX WLW
WMAQ WMC KVOO WBRC
KARK WOPI WFLA WCOA
WALA WSB KPRC WFAA WALA

WOAI
Double or Nothing: WGN WIIS
WAPO Music Weavers Trio
WDOD Parade of Stara
*WNOX-World Events
WROL Touchdown Tips 8:45 P.M.

WAPI-Just Music

*WNOX-Dance Orch,

*WROL-Studio Party: News

P:00 P.M.

People Are Funny: KVOO WBRC
WMAQ WOPI WJDX WSMB
KARK KDKA WMC WFAA
WSB WLW WSM WFLA KPRC
WALA WCOA WOAI (sw-9.53)
Camel Caravan: KMOX WBBM
WHAS WDOEI WRFC WWNC
WGST WAPI KRID KWKH
KLRA WWL KTRH WLAC
WBT WNOX
Meet Your Nayy: WJBO KTHS
WSUN WDS(I WENR WSIX
WMPS

#John B. Hughes, news: WTJS

*John B. Hughes, news: WIJS KTBS-Transcribed Prgm WAPO-You Carl's Du Business with Hither WGN-Carl Raynest's Orch WROL-Most Honored Music

9:15 P.M. WENR WENR WENR WIDX WROL

NEXT WEEK!

Complete Log of Radio Stations in the United States, Canada and Mexico by Frequencies!

WAPO-Melody Time WDSU-To be amounted

9:30 P.M.

John Gunther, news: KTHS WSUN WDSU

WSUN WDSU
Tommy Riggs & Betty Lou:
WCOA WOP! KTBS WMAQ
WOAI KPRC KDKA WFLA
WROI, WAPO WSMB WALA
KVOO WBRC WJDX (also see
6-30 p.m.)
Musical Fantasy: KARK WMG
*Paul Schubert, news; WTJS
WBAP-Strike Up the Bouls
WEFN-Strike WTJS
WORD Football Force ant
WLW Meet Your Navy
WMPS Dance Music
WSB-Dixie Playhouse WSB-Dixte Playfiouse WSIX-City Slickers WSM-Fireside Singers

9:45 P.M.

Men, Machines & Victory: WDSU WSUN
Eddy Howard's Orchestra: WGN
WTJS
**News: WENR WJBO WSIX
WMPS WSUN KTHS Dance Orch.

10:00 P.M.

*News: WFLA MDSU
*News: Cetil Brown, news:
KTRII KWKII WAPI KRLD
WLAC WREC
*Q. E. D. Commentator: WMPS
Fred Waring in Victory Tune
Time: WMAQ
*News: KARD KVOO WAPO

News: KARA KVOO WAPO WBRC WHAS WBAP WLW WMC WJDX WOAT WOPI WCOA WBBM KPRC WSB

WIJS World at Larger WALA WSMB **KDKA-News; Rumba Rhythms **KLRA-Music in the Night;

News KMOX-Sports *KTBS-Transcribed Program
*KTHS-Transcribed Program
*KTHS-News; IIII Tunes
*WBT-News; Music; News
WDOD-Interlude WENR-Most Honored Music WGN-Hugh Carson, songs #WGST-News; Music You Want;

News WJBO-Dance Music WMPS-Double or Nothing WMPS-Double or Nothing ★WNOX-Patriotic Prade; News ★WROL News; Sports WSIX-Swing Shift ★WSM-World in Review WSUN-Treasury Stay Parade WWL-Dance Orch.

10:15 P.M.

Three Suns Trio: WOPI WAPO WALA WBRC WFLA WJDX WSM WSB WSMB KVOO

WSM WSB WSMB KYOO
Benny Goodman's Orch.: WWMC
WNOX WAPI KRLD HERA
KWKH WREC WDOD
Eddle Oliver's Orchestra: WSUN
WJBO WSIX
*Nows: KMOX WMAQ
KARK-Sports; It's Dance Time
KDKA-Calling On the Neighbors
KPRC-Korn Kobblers
KRLD-Frank Parker, sungs
*KRLD-Frank Parker, sungs
*KRLD-Frank Parker, sungs
*KRTB-Wrestling Matches
WBAP-Rhythm & Romange
WBBM-So the Story Goes
WBT-Masterwarks
WCOA-Four Shades of Rhythm
WDISH Loth February WBT-Masterworks
WCOA-Four Shades of Rhythm
WDSU-Jolly Friars
WGN-Chicago at Night
WHAS-Intumite Fidler
WLAC-Melody Album
WLW-Gregor Ziemer Buckgepting
WMC-Popular Music
*WOAI-H, V, Kaltenborn
WROL-Parade of Bands
WTJS-Treesury Star Parade
*WWL-News; Sports

WIT-Masterworks
WLW-Melodies
*WROL-Music You Want; News
*WSB-News; Sleepy Hollow
WSB-News; Sleepy Hollow
*WSB-News; Sleepy Hollow
WSB-News; WMAQ
WLW
Clyde Lucas Orch.: News:
WDSU
News KRLD WAPI WSEX
News KRLD WAPI WSEX

10:30 P.M.

WMPS WSUN WJBO RTHS WSIX
Road to Danger: KARK WMC
WSM WSB WBRC WALA
WFLA KPRC WAPO WSMB
WBAP KTB5
Jefty Wald's Orthestra: WWNC
WNOX WGST KERA WDOD
WLAC KMOX

*News: WGN WREC WBBM WENR

KRLD-Ligon Smith's Orch.
KVOO Office of Was Information
*KWICH-News; Scores
*WAP-News; Sports
WCOA-Dance Nocturne
*WDSU-The Was Today
*WHAS-Dance Music: News
WLW-Burk Farber's Orch. WMAO-Sports WOAL Popular Music WWL Surprise

10:45 P.M.

Jerry Wald's Orch.: KWKH WBT WWL *Lou Breese's Orch.: News: WDSU

*KUKA-News KMOX-Moonlight Sersaude KVOO-Short Casts & Wing Shots WAPI-Most Honored Music WBBM-Salute to Victory

dom WGN-Jimmy Evans, stories WLW-Chick Mauthe's Orch, WMAQ Herbie Mintz, panish WREC-Dance Orch.

11:00 P.M.

Guy Lombardo's Treasury Show WROL WIBO WMPS WSUN WAPO KTHS WSIX *News; Paul Martin's Orch.: KYOO. WROL KPRC WSM KTBS WOP! WMG WBRO WOM KDKA

Whens Chuck Foster's Orch.
WNOX KWKH KTRH WRECE
WBBM WBT WDOD KRLD
Griff Williams' Orch.: WGN
News: WSMR WCOA WDSU
WENR KMCX
KDKA-Frank Kndrhibs Argen.

thians
*WBAP-Newsy Jimmle & Leon
WHAS-Masterworks of Music
*WLAC-News; Night Owl Club
*WLAC-News; Dance Orch.
*WMAQ-News; Music
*WMAQ-News; Music
*WSB-News; Steepy Hollow
WWL-Herb Sherry's Orch.

11:15 P.M.

Guy Lombardo's Treasury Show: WDSU Martin's Orche: WSMB Paul

WOAI
Chuck Foster's Orch.: KMOX KDKA-Johnny Kaalhue & Family

News WENR-Lou Breese's Ortho WMAQ Road to Danger

11:30 P.M. *Waughn Monioe's Orch.; News.
WNOX WREC WBT
*Clyde Lucas' Orch.; News:
WJBO WSUN KTHS WBAP
WSIX WMPS
*BBC News; Harry James' Or-

*BBC News; H chestra: WGN

*Moon River; News; WMC WSAF KTBS WFLA WSMB WBRE WOAI KPEC Charlie Wright's Orch.; WBBM KWKH KMOX KTRH KRLD

ICDKA-Frank Andrini's Orch.
*WDSU-News
*WENR-Henry King's Orch.;

News WHAS-Dream Serenade WLW-Melodies

*WROL-Music You Want; News

*WSB-News; Sleepy Hollow

12:00 Mid.

Bobby Sherwood's Orch.: WALPS
*News: WREC WROL
*KMOX-March for Freedomy News ★KWKHNews Transcribed

Prgm.
*WBBM-News; Ray Phari * Orch,
WBT-Dancing Party
WENR Music You Want WBT-Dancine Party WENR-Music You Want WGN Carl Ravazza's Circ WLW-Al Graham's Orch. WMAQ-Entile Patti's Orch. *WSUN-Dance Music:

End of Friday Programs

YOUR EYES are the show windows that reflect the real you, so care tor them. Witch-hazel-soaked cotton pads will rest them, but make them appealing with proper make-up that adds character-interest to your face

FEMININE FORUM

By EDITH HAMPTON

Here's Looking at You!

OW about it? Do you meet a straightforward glance with absolute confidence, or do you drop your eyes from shyness or shame? Eyes, you know, tell your entire story in just one glance, so never, never avoid the candid look of friend or enemy. Such a gesture not only marks you as completely lacking in selfassurance but in these times it is no longer considered attractive to be the little girl of bygone days. Men don't like it. So meet that man's stare with a return performance—and meet him on his own grounds! There is no greater thrill of perfect companionship than when you gaze out, and yessomeone looks in!

It doesn't matter one iota whether your eyes are large, small, friendly or soulful, for there are tricks of the trade that will play up your peepers! A pretty ankle may turn a man's head, but a pair of lovely eyes will cause him to lose it completely. So lend attention! Your eyes must be bright and expressive, and if they aren't, look to your health. If there is a delicate film shadowing your orbs, if you are guilty of bloodshot, dull eyes, see your physician—see your oculist. You need professional help.

But you are probably one of the girls who simply needs to accent your eyes-add character and interest to your face. So start your eye-beauty with the brows! Remember, no exotic shapes or thinly penciled lines. They are positively tabul Strive for a perfectly groomed brow that sweeps upward and outward in a natural curve. When you start the plucking operation, use a broad-tipped tweezer and sponge the surface of your skin with freshener or alcohol, This soothes the skin and minimizes any danger of infection. Begin by brushing your brows upward and outward. Are there a few straggly hairs that do not follow the natural line? Those are the few which must be plucked out. Now reverse the procedure by brushing the brows downward and removing only those stragglers that do not fall in line. And here's a trick of the plucking trade. Stretch the tissue between the thumb and middle finger, and draw it slightly upward. This cuts off the circulation and makes the plucking simpler and less painful. Now sponge your brows once again with freshener and you are ready for your Maybelline pencil.

Actually there are very few of us

who possess brows that are even in color and thickness. So whether you are blond or brunette, you must use a pencil for a lasting, natural effect. Make sure the point is well sharpened, and hold the pencil horizontally to your brow. Now make short, slanting

strokes-not too heavy, not too light. Dust face-powder over your art work to blur the pencil lines—and then whisk it away. There you have a nat-ural effect and an even color. What a

devastating difference!

And don't be afraid of eye-shadow! Although you may want to skip it during the day, by all means use it at night. Electric lights have a graying, aging effect on your eyes, so preserve your beauty with an oily base eyeshadow. Choose a Maybelline shade to blend with your eyes and you will flutter a pair of shimmery, beguiling eyelids! If by chance you have rather prominent eyes, spread the shadow all over the upper lid from the base of your lashes right up to the brow. But if your eyes are deep-set, just apply a faint line at the base of the upper lashes with a mere whisper of a shadow below the outer ends of the brows. There is no better assurance of a dewy, youthful appearance.

Now for the final step in your campaign for eye-beauty-mascara. If you have ever harbored any illusions about mascara splitting your lashes or poisoning your eyes, forget it! A good standard brand like Maybelline is absolutely harmless, so use it with confidence. Your lashes must be perfectly clean and free from any cream before you fringe your eyes with mascara. Use the tiny brush to mix a paste and sweep the brush across the width of the lashes to cover them. Brush from the roots to the tips of each separate lash. And for the maximum amount of flattery and the minimum amount of mascara, repeat the procedure with a clean, dry brush.

There you are! You have accomplished the ideal of eye-beauty. And now you are ready to give that man a "here's looking at you" sort of glance. Stare him down! Your eyes are perfectly groomed and, Milady, you rate high on what we might call "eye cue"!

Question Service

Anna Schoonhoven, Baileyville, Ill, -ROY ROCERS, born on November 5, 1912, is married to Ailene Williams. He has an adopted child, Darlene . . . In the CBS show, "Ma Perkins," Gr. FAUST has the role of John Perkins. Yes, he, too, is married.

Miss A. Henry, Galveston, Texas .-Eugene Denis McNulty used to sing at home when his parents had company, and thus he discovered that people liked to hear his voice. After completing his course at Cathedral High School in New York, where he was born on May 21, 1917, young DENNIS

DAY won the Mayor's Scholarship, which got him his first radio job. After his first audition in April, 1939, Dennis was soon singing regularly over a New York station. It was Mary Livingstone who was responsible for the Dennis Day: Mary discovery of the boosted him new voice. She obtained a record,

sent it to Jack Benny, and waited for her husband's verdict. Jack liked the voice even more when he heard it in person, and thus Dennis Day was brought to a wide NBC network. Dennis stands five feet nine inches, weighs about 150 pounds, has darkbrown hair and brown eyes, He likes golf, horseback riding, handball and swimming. He's also a candid-camera fan—which sometimes embar-rasses his friends—and spends much time collecting stamps. A bit of the blarney can be found in Dennis, but he is actually shy; praise embarrasses him, and he still can't quite realize that his voice is more important to him financially than the legal training which he received at Manhattan College. He likes the idea of being able to repay his parents for their earlier

Miss Judy Grier, Omaha, Neb.—Glad you like our colyum—and Con-NEE BOSWELL. She's a brave gal who's been suffering for years, but she still gets around in that wheelchair. Conwho used to be Connie and

Connee's handi-

changed her name under the advice of an astrologist, was born in New Orleans on a December 3. The Boswells lived in a world of music, and Connee had this to support her when at the age of four she became almost hopecap didn't hinder lessly paralyzed as a result of a fall

from a coaster-wagon. Connee couldn't play, but she did sing and study music. She organized her two sisters, Martha and Vet, into a trio which became not only a Louisiana favorite but a southern favorite. By 1935 the Boswells were internationally known and loved. In 1936, Connee made her first solo appearance because both of her sisters had told her they were getting married. Irving Berlin chose Connee as the outstanding ballad singer of the nation. A second fall several years ago again incapacitated Connee, but

(Continued on Page 34)

LECTRICIANS

AMAZING 3 VOLUME ELECTRICAL ENCYCLOPEDIA FREE 7 DAY TRIAL

FREE WITH ENCYCLOPEDIA

encycloreda on year of personal rechaical advice from our staff of inseructors —on any Electrical or Radio subject. ACT NOW and we'll include Certificate entitling you to Technical Service by mail for one year after you purchase encyclopedia.

AUTHORITATIVE. Practical — prepared by experia. Und regularly on the Job by handreds of Electricians, acryice mending men, air cadets, see, etc. EASY. COMPLETE. Covrns everything Electrical: Armature winding. A. C., & D. C. Motors, generators, electrosics, automotive electricity, refuger alice, etc. cfc. Assess raying charily, completely. Alm includes Rando, Television. SFF THEM BYCH FOFF. SEE THEM DISK FREE

SEE THEM RISK FRUE
You don't have to lisk a
penny. To get your set
promptly just mail coupon
Rzamine books 7 days risk
free. Mail soupon now.
LIMITED OFFER.

H, G, LEWIS, Pres., COYNE ELECTRICAL SCHOOL SDO South Paulius Street, Dept. 214, Chicago, B. Send me the hig Curne Shetrical Reference and featuretten Encretopedia. Within 7 days after receiving the bests, 1'11 with rature them or send yes \$3, and \$3 a menth until referen-tion price of \$12.00 in paid. We say the ahipping charges:

ADDIGER

CITY

LANGUAGE IS A WEAPON

a sporge aboad, win special assignments. In lobal war and the ultimate peace, through bility to speak a foreign language. MASTER ANOTHER LANGUAGE

quickly, easily, correctly by LINGUAPHONE

world-famous Linguaphone EAR-EYE ersalienal Melhad brings voices of native ters INTO YOUR OWN HOME. No Engis spoken, You learn the new language ISTE NING.

leachers that the second secon

INGUAPHONE INSTITUTE 43 RCA Building, New York . Circle 7-0830

KWIK-TRIM SAVES

ARDIT. Trim Your Own Mair Carbot Colfs

(ARDITS: Remove Mair from Arms and Lege
Trims hate with a predecolonal taper with
Out "steps," Der like erdinary egnab, Safej
A moore awving invention, A "hitt" with
SEND NO MONEY —Just order and pay
postnams Soc, plus presidence, or cond occ,
postage peld, Money back guarantee. If
S. EXTRA BLADES 292-2028 G. Figo For Beithers

WONDER COMB CO., Dpt. 100, Chicago Children's Nat

OUESTION SERVICE

(Continued from Page 33)

she refused to let such a handicap hinder her. Since then she has been heard on many shows, notably the "Camel Caravan." She spends her spare time painting, playwriting, playing the several instruments of which she is master. Connee makes her own vocal arrangements. She's five feet tall, weighs ninety-four pounds, has chestnut hair, brown eyes, is married to Harry Leedy, artists' manager.

Mrs. Kenneth Hauert, Peotone, Ill. Here's that complete cast of the NBC show "Stella Dallas" which you requested. ANNE ELSTNER has the lead role of Stella; the part of Minnie is played by GRACE VALENTINE; Dick is MICHAEL FITZMAURICE; VIVIAN SMOLEN is Laurel; WALTER KINSELLA takes the part of Gus; Bob is portrayed by AL-BERT ALEY; ELAINE KENT is Madge; and KENNETH DAIGNEAU is Fletcher. Some weeks back we published the cast of the five-a-week "Our Gal Sunday" (see November 7-13 issue). In the serial "Big Sister," it is Ent Dress-LER who has the role of Frank Wayne; Maude Kellogg in "Life Can Be Beautiful" is played by RUTH WESTON; and in "Portia Faces Life," the role of Walter Manning is handled by BART-LETT ROBINSON.

D. E. Otto, West New York, N. J .-When we published the biography of singer HARRY BABBITT, it was with his express permission and approval. In fact, he wrote us most of the details himself. If you have heard that he has no children-in fact is not even married-then it is possible that the publicity is either not strictly up to date or just doesn't mention the whole

Mrs. R. M. Clive, West Palm Beach, Fla.-Sorry, but I don't know whether or not DOROTHY KILGALLEN is coming back on the air. We all miss her

Mr. Pairfax will answer inquiries from readers who send self-addressed stamped annotages

CAN VITAMINS RESTORE NATURAL COLOR TO YOUR GRAY OR STREAKED HAIR? Here's How You Can Test the American Ponentes 2-Way Double Action Auti-Gray Hair Vitemin Treatment and Get Results or Get Your Money Library Treatment and Get

Bock for the Asking.

FREE BOOKLET!

You're read and beard about the latest miracle of vitamin science—the anti-gray hair vitamins. Now test the original double action anti-gray hair vitamin formula, PANATES, on a trial offer so fair it calls for immediate acceptance.

through the hair roots to check gray spread, to give the hair new lively lustre, and to hring new hope for restoration of normal hair color once again. While look new to guarantee 100° results, we can and do make gray the state of the stat

STOPS RADIO STATIC Caused by Electric Appliances

FREE 5 DAY TRIAL thet; guaranteed to be most by electric rate most, aswing machine my electric device.

s enthropy microses and proven prof.
Laterre, Silva-I (fact by 2/8) Inches.
days on our incoper-bands guarantee.
City ,fluid:

SEND NO MONEY

VAN RO BFG. COBPANY, Dept. 331A, Farge, R. Dab.

Check here if \$1.00 enclosed for Yac's Pitter

Prepaid. If not existed will return in five stars.

Check here if C. O. D. plus few cents postage.

Chack here if C. O. D. plus few cents postage.

Name.

NERVOUS TENSION Can Make You Cross as a Bear

Under ordinary circumstances, most of us are good natured and agreeable. When we get nervous, we are likely to be "cross as a bear"—and we'll have to admit that we do get nervous attimes.

Crankiness is only one of the results of a

nervous tension. Wakefulness, Rest-lessness, Headache, or Indigestion are likely to follow nerve strain. When any of these common discomforts threaten to interfere with your work or disturb your peace of mind or your comfort,

Get Dr. Miles Nervine at your drug store. Read directions and use only as directed. Free Sample-Write Miles Laboratories, Inc., Dept. R. G. 12, Elkhart, Indiana.

Tablets MILES NERVINE 35c and 75c

Liquid

Brain-busters

(Join radio's quiz game! Try your skill at answering these radio brain-busters. For correct answers see page

From "Quiz Kids" (Blue, Sun., 7:30 p.m. EWT)

1. What former Secretary of War is now the American minister to New Zealand?

2. What member of the Imperial War Cabinet in the first World War is now premier of the Union of South

3. When did war time go into effect?

4. When did Bataan fall? 5. When did we all register for

sugar-rationing? 6. Why is the popular descriptive phrase "The Nine Old Men" out of date now?

7. Justice Byrnes resigned from the Supreme Court to accept what other appointment?

8. Can you identify each of the following men trying to make good on new jobs: (a) Lieutenant General Bernard L. Montgomery, (b) Rear Admiral John Henry Towers, (c) Vice Admiral William F. Halsey?

9. With what do you associate the following numbers in connection with the war effort on the home front: (a) one, (b) two and a half, (c) a dollar sixty-five?

10. A husband and wife both are in the services: The husband is a captain in the Army, the wife is a second lieutenant in the Wases. When they walk down the street together on duty and in uniform, should the husband or the wife walk on the outside and should they walk side by side or one ahead of the other?

11. According to Federal legislation or rulings, what happens if a soldier is unable to pay his income tax?

From "Dr. I. Q." (NBC, Mon., 9:30 p.m. EWT)

1. There are four grades of generals in the Army, namely brigadier general, major general, lieutenant general and full general. How many grades of admirals are there in the Navy?

2. If you start on a trip from northern Arizona and go through New Mex-

ico, Colorado, Wyoming, Idaho, Nevada and back to your starting-point, what state have you circled?

3. Aboard a ship in the U.S. Merchant Marine, what or who is usually nicknamed "Sparks"?

4. If a person has fainted and you are trying to render first aid, should you place the head lower or higher than the rest of the body?

5. In 1835, John Marshall, Chief Justice of the Supreme Court, died; and in his honor the Liberty Bell was rung. What happened at that time that makes this ringing of the Liberty Bell memorable?

6. The chorus of "Yankee Doodle" goes: "Yankee Doodle keep it up; Yankee Doodle dandy; Mind the mu-sic and the step . . " How does the

last line go?
7. The Wright brothers changed the entire history of the world when they proved at Kitty Hawk that airplanes were practical. In which of our states is the now-famous Kitty Hawk located?

8. For which one of the following purposes are fatigue clothes supposed to be worn by soldiers: When they are at work, when they are off duty or when they get tired?

From "Double or Nothing"

(MBS, Fri., 9:30 p.m. EWT)

1. Right or wrong? The Department of Agriculture was established before 1900.

2. Smoking, pickling, salting and freezing are all methods of preserving food. According to food authorities, what other type of food preservation will be a major development to come out of this war?

3. What very prominent American

airman has been missing in the Pa-

4. How many men did Secretary Stimson recently say would be in the Air Forces by the end of 1943: 4,656-000, 2,200,000 or 1,768,000?

5. What did each of the following nursery-rhyme characters lose: (a) Little Bo Peep, (b) Lucy Lockett, (c) Queen of Hearts?

6. What is the difference between a grass widow and a golf widow?

Birthdays

NOVEMBER 28 Frank Black, NBC, RCA Bldg., New York, N. Y.

DECEMBER 1 Johnny Johnstone, NBC, Sunset and Vine, Hollywood, Calif.

Mary Martin, NBC, Sunset and Vine, Hollywood, Calif.

DECEMBER 2

Jesse Crawford, NBC, RCA Bldg.,

New York, N. Y.
Warren William, Columbia Pictures, 1438 N. Gower St., Hollywood, Calif. Donald Woods, CBS, 485 Madison Ave., New York, N. Y.

DECEMBER 3
Baron Elliot, Station WCAE, MBS, Pittsburgh, Pa.
France Laux, Station KMOX, St.

Louis, Mc.

DECEMBER 4 Deanna Durbin, Universal Studios, Universal City, Calif.

Isabel Randolph, NBC, Sunset and Vine, Hollywood, Calif.

Elizabeth Reller, CBS, 485 Madison Ave., New York, N. Y.

Bulls & Boners

Bulls and boners are a port of broadcasting. No matter home experienced the performer or home famous the flar, chances are that he self make an occasional sity or a sintement with twated menting which is extremely funny. See how pood your ears are. Try to catch broadcasters in some error—the funnier the better—and mend your entry to Moves-Ranio Ouyne, 1816-187-1970 and Court, Calcado. The most humorous extrica will be printed in this column. Watch for your contributions.

Irene Rich on "Dear John": "I can't find the Niles, knob."—Mrs. R. Garver, Ephrata, Pa. (November 1 over CBS.)

Announcer: "Proceeds will go to Benghoff Hospital for hot dogs." Mrs. T. J. Ramey, Malta, Mont. (October 20 over Station CHAB.)

Earle Kelley, reporting local offshore ship collision: "The beach was shipped."—Herbert Boothman, Vic-toria, B. C., Can. (October 20 over Station CJOR.)

Bill Stern: "Another Japanese policeman came running from all directions."-J. Parizack, Fairmont, W. Va. (October 31 over NBC.)

cuts, restricted and unrestricted meats. Right: Pot roast, a delectable dish that will enable you to stretch the food budget. Cook it with care, use imagination to dress it up

MEAT-RATIONING presents no problem to Lucille Wall of NBC's "Portia Faces Life"

serial. She consults her butcher on types of

WHAT'S COOKING!

By GEORGIA SCOTT

Make the Most of Your Meat

ALLING all housewives! Uncle Sam has asked that all Americans ration themselves to two and one-half pounds of meat a week, and the success of this voluntary meat-rationing is your individual responsibility. So it's up to you, Mrs. Housewife. You must share with your neighbors, with people whom you don't even know. You must rigidly keep yourself within this limit. Our Army and Navy need meat and lots of it so our fighting forces will keep fit and able. Do your part!

This doesn't mean that you or your family will suffer from the lack of nutritious meats. Not at all. Our Government has taken what it needs for our fighting forces, and the quantity of meat on the market is for you to buy and for you to eat. But do remember. there are many women working in defense plants who must do their shopping late in the afternoon-so don't be greedy. Buy only what you need. Buy unusual cuts.

The American Meat Institute has listed various things that a woman should observe during this time of voluntary meat-rationing. They are golden rules to help you share the meat-to get the most for your money. Here they are:

1. Plan your meals in advance so your self-allotment is well distributed over the week.

2. Learn everything there is to know about the various cuts of meat, nonrestricted and restricted.

3. Take care of your meat after you buy it. Remove wrappings from all fresh meat, wipe, and loosely cover. Store in a cold place until cookingtime. Take particular care of chopped or ground meat.

4. Cook all meat properly. Wellfatted cuts should be broiled or roasted in an uncovered pan at a low or medium temperature. Use very little water and don't overcook.

5. Be thrifty with meat left-overs and save all usable pieces of meat for stews, hash or meat patties. Save bones for soup. Use fat trimmings for gravies or stews

6. Stretch the meat flavor by combining meat with other foods, such as vegetables, bread crumbs, potatoes, rice, spaghetti. This makes your meat go further. Stuff chops and bread your

cutlets to make one pound look like

7. Try something new in the way of meats. Eat kidneys, hearts, tongue, sweetbreads, brains and tripe. You will find that this voluntary meatrationing can be a spark to your imagination, an adventure in the culinary arts. Here are a few ideas:

Kidney Stew

- I pound kidneys
- 2 onions, medium size
- 1 teaspoon dry mustard
- 1 teaspoon salt
- 1/4 teaspoon pepper
- 3 cups water
- 2 tablespoons flour
- 2 tablespoons butter or bacon drippings

Remove every trace of white tubes from the kidneys. Cut the kidneys into cubes. Soak them one hour in cold salt water. Drain, add fresh cold water, and bring to the boiling-point, Discard this water and add another three cups of cold water. Bring to a boiling-point, skim, add sliced onions and seasonings, and simmer about one hour until kid-

neys are tender. Brown the flour in the fat and gradually add the kidneys and stock, stirring con-stantly. Cook slowly about fifteen minutes. Serve with boiled rice and a garnish of toast points; currant jelly, lemon juice or horseradish may be added.

Beef Heart Fricassee

- 1 beef heart
- 1 bunch carrots
- 2 medium-size onions salt, pepper prepared mustard flour
- 4 tablespoons drippings
- 1 cup water or tomatoes
- 1 bay leaf

Remove large arteries and veins; wash out all clotted blood. Slice (across the meat). Sprinkle with salt and pepper, spread with rich, brown prepared mustard and roll in flour.

Brown in hot drippings in a large, heavy frying-pan. Add water and bay leaf. Cover and simmer gently for thirty minutes. Add carrots and onions sliced. Add additional liquid, if fricassee is cooking dry. Cover and simmer gently until carrots and onions are tender. Serves three or four.

Spiced Tongue

- 1 beef tongue
- Julce of one lemon
- 2 medium onions, sliced
- or 8 whole cloves
- teaspoon ground cinnamon whole berries black pepper
- tablespoons sugar
- cup raisins
- 3 tablespoons flour

Soak tongue in vinegar for twentyfour hours. Drain and cover with hot water. Add lemon juice, onion and seasonings. Simmer until tender, three to four hours. Brown the sugar in a skillet and add one and one-half cups of the strained liquid in which the tongue was cooked. Add raisins and flour mixed to a smooth paste in a little cold water. Cook this sauce until thickened. Add sliced tongue and serve.

Safe New Way in Feminine Hygiene Gives Continuous Action for Hours

Gives Continuous Action for Hours

It is every wife's right to know certain facts. Her greatest happiness, her physical and mental well-being may be at stake. She cannot go by what others tell; she must know. Otherwise in feminine hygiene, she may resort to over-strong solutions of acids, which can burn, scar and desensitize delicate tissue. Today thousands of informed women have turned to Zonitors—the safe, new way in feminine hygiene. These dainty, snow-white suppositories kill germs instantly at contact. Deodcrize—not by temporarily masking—but by destroying odors. Spread greaseless, protective coating to cleanse antiseptically and give continuous medication for hours. Yet. Zonitors are safe for delicate tissues. Powerful — yet non-poisonous, non-caustic. Even help promote gentle healing. No apparatus; nothing to max. At all druggists.

Happy! I had usty hair was unloved discouraged. Tried many different products even rasors. Nothing was satisfactory. Then developed a simple, painless, incrpeasi venethor It worked. I have beisped thousands win heauty love, happiness. My FREE book, "How to Overcome the Superlous Hair Problem"; en plains the method and proves actual success Mailed in plain civicipe. Also trial offer. Nobligation, Write Mrne, Anneste Lanzeste, P.C. Box 4040, Merchandise Mart, Dept 402, Chilosgride.

Earn \$25 a week AS A TRAINED PERACTICAL NURSE!

Learn at bome in spare time as thouse seen and women, 18 to 60, here done to CHICAGO SCHOOL OF NURSING.

Co-understand issues, endersed by place of the second seco

CHICAGO SCHOOL OF NURSING Dept. 212, 100 East Ohio Street, Chicago, III. Please send free book and 16 sample lesson pages.

• New, at home, you can quietly and easily tint teitlake streaks of gray to natural-appearing shades—from lightest blonde to darkest black. Bivornations and a must breash does it—or your money back, Used for 30 years by thousands of women (men, too).—However, the purely ware to be purely week to be considered and the purely week to be compared to be considered and the purely week to be compared to the compared to be compared to the compared to be co

NOISE ELIMINATOR AND AERIAL ELIMINATOR

let disir LINE-HOISE ELIMINATOR

LEG SUFFERERS

Why continue to suffer without altempting to do something? Write today for New Booklet—"THE LIEPE METHODS FOR HOME USE." It tells about Various Unears and Open Leg Soras. Liepe Methods used while you seek. More than 40 years of success. Praised and endended by multitudes.

CHECKED In A JIffy

Relieve itching caused by eczema, athlete's foot, scables, pimples and other itching conditions. Use cooling, medicated B. B. B. Prescription, Gresseless, stainless. Soothes, comforts and checks itching fast. 3Sc trial bottle proves it—or money back. Ask your druggist today for B. B. B. Prescription.

EMS WANTEL

Mother, Home, Love, Sacred, Patriotic, Coor any subject. Don't Delay—Send us y Original Posm at once—for immediate c

Original Poem at once—for immediate consideration and FREE Rhyming Dictionary.

RICHARD BROTHERS 37 WOODS BUILDING CHICAGO, ILL.

Free for Asthma **During Winter**

If you suffer with those terrible attacks of Arthma when it is cold and damp; if raw, Wintry winds make you choke us if each gasp for breath was the very last; if rastful sleep is impossible because of the atruxgle to breathe; if you feel the disease is slowly wearing your life away, don't fall to send at once to the Frontier Asthma Co. for o free frield of remarkable method. No matter where you live or whether you have any latin in any remedy under the Sun, sand for this free trial. If you have suffered for a lifetime and tried everything you could learn of without relief; even if you are utterly discouraged, do not abandon hope but send today for this free trial. It will cost you poshing. Address Frontier Asthma Co. 56-K Frontier Sido.

56-K Frontier Bldg. Buffold, New York

MOVIE-RADIO GUIDE'S PUZZLE America on Trial!

HORIZONTAL

Morgan, comedian

- Time"
 Fred _____, comedian
 Disembarks
- Evelyn screen star Dinah — songstress
 "Time to Smile"
 Last name, star in the por-
- truit, movie star in the po truit, movie star (U. Army) Card game Taylor, radio actor Duke —, bandleader

- Duke bandleader Bird with yellow feathers
- Vexed Closest
- -, in "Thunder
- Birds" Unfastener
- Hit by a hard blow
 Paining
 Cregar, screen star
 Plural of medium

- Wing-like part
 Man's nickname
 Veronica —, screen star
 First name, star in the por-
- trait

- trait
 48. Poker stake
 51. Negotiate
 52. Bullock
 53. One who keeps account of a gaine

Alburnum of a tree

- 55 57 59 One who teases
 George ______ bandleader
 Andrea ______, screen star
- Plot Feminine name

- Give lorth Understand clearly Promontory

VERTICAL

- Dee, screen star City in Ohio
- _ bandleader

Solution to Puzzle Given Last Week

6. Belasco, orchestra leader

- 7. Initials of Norma Shearer 8. Masculine name Masculine name Part of the verte "To be"
- 10. Wants
 11. One who tilegally drives
 fast, an automobile
 15. Italian coin
 16. Monster in fairy-tales
 Dari screen star

- Kruger, screen star lake, in "Blondie for 20.
- lake, in "Blondie for Victory"

 Dun _____ acreen star Fred _____, announcer Fiorito, bandleader Inclines from a straight line 24 27. 29. 30. 31. 32. 34. 44. 45. 47. 49. 50. 55.
- Mart Civilian Defense (abbr.) Initials of Chester Morris
- Loafees

- Male goose
 Fort _____, sports announcer
 Substances
 Shot from a bow

- Shot from a bow
 Lowest timber of a boat
 Feminine name
 Necessity
 Annoy
 Hoff, bandleader
- Frozen particles from the
- 56. 58.
- Findt, bandleaster

BRAIN-BUSTERS - ANSWERS

(Here are the correct answers in this weekly quir. Of the twenty-five questions on page 34, thirteen were answered correctly. How do you rate?)

"Quiz Kids"

- 1. Patrick Jay Hurley.
- 2. Field Marshal Jan Christian Smutts.
- 3. February 9, 1942.
- 4. April 9, 1942.
- 5. Between May 4 to 7, 1942.
- 6. The phrase refers to the Supreme Court and the phrase is out of date now because there are only eight and they aren't old.
- 7. He was appointed Economic Stabilizer (or Economic Stabilization Director) by President Roosevelt
- 8. (a) In command of the British Eighth Army, "The Army of the Nile." in Egypt, (b) Commander of the Naval Air Forces in the Pacific, (c) Commander of the Naval Forces in the Southwest
- 9. (a) Coffee ration, one cup per person per day, (b) meat-rationing, two and a half pounds per person per week, (c) celling price for nylon stockings of average gauge or weight.
- 10. According to regulations, the wife should walk nearer the curb and one pace to the rear, to better protect her superior officer.
- 11. Men in the armed services are not required

to pay their taxes until after the war, and then they do not have to pay interest on the amount of their Income tax.

"Dr. L Q."

- 1. Three: Rear admiral, vice semiral and admiral.
- 2. Hitab.
- 3. The radio operator.
- 4. Lower, to permit the blood to run back to
- 5. It gracked.
- 6. "And with the girls be handy "
- 7. North Camlina.
- 8. At work.

"Double or Nothing"

- 1. Right.
- 2. Dehydrated foods.
- 3. Captain Eddie Rickenbackogs
- 4. 2,200,000.
- 5. (a) Her sheep, (b) her pocket, (c) her tarts.
- 6. A grass widow is a woman separated from her husband by divorce or by his absence; a golf widow is a woman whose busband neglects her to play goff,

of fighting this war, I use that phrase because I can't forget what Paris was like three years ago in the "phony war." In the uneventful trenches soldiers froze, grew filthy and died of pneumonia, while in Paris American fashion experts were giving interviews saying wasn't it wonderful how dear, brave France was carrying on, having the fashion shows despite the war? The phase of patriotic monograms embroidered on five-dollar handkerchiefs in the swanky shops. The phase of the swagger-stick and the gabardine uniforms crowding the Ritz bar at the aperitif hour. The junior-league phase with expanded society pages. Call it the Stork Club phase of total war, if you wish. Anyway, thousands of us still live in it: we haven't caught up with the war in its deep tragedy and its awful profoundness

(Continued from Page 5)

Because we have not, many things continue to hamper us. Military and naval leaders act as though the war were their private, professional enterprise and they resent questions about how they're running it; the spirit of Annapolis versus West Point lives on instead of being left to the football field; hundreds of congressmen yield to the needs of pressure groups rather than the needs of the whole nation; the Chief Executive postpones dismissal of the incompetents in office and deeply resents criticism, although this war cannot possibly be conducted intelligently without constant criticism; the war effort is used as a cloak for some interests to advance the New Deal and by others to destroy the New Deal. Because the desperate war spirit has not yet come over us at home. anti-British sentiment ebbs and flows and suspicions of Russia, because it is Communist, continue to flourish in shady places. One would almost think we had a surplus of allies and could afford to insult them at will. Because many of us do not understand the tremendous stakes in this war, we calmly vote prewar isolationists back into Congress, not remembering that they showed a fundamental ignorance of the world and that they may be there to vote on the organization of peace. Thus we casually risk throwing the whole thing away, as we did after the last war. Was even Hitler more careless of human lives!

Gradually we at home are ceasing to behave as though this war were a profitable and exciting adventure. Gradually the iron is entering our souls. But we are so slow, so very slow. No one in America can do more to speed the process than we of the radio and motion pictures; no, not even the President or Congress. But first we must take stock of ourselves; we must walk off six paces and take a good look at ourselves. Then we must re-organize and set to work, resolved to resist the first screams of protest from that tyrant, the box-office. They will die away in time. We will have the people with us, and what is more, we will be with the people.

Eric Sevareid, Columbia's Washington correspondent, is presented Saturdays and Sundays over CBS at 8:55 p.m. EWT under the sponsorship of Parker Pen Co. for Quink; and Sun-days on "World News Today" over CBS at 2:30 p.m. EWT, under the sponsorship of Continental Radio and Television Corp. He may also be heard daily on "News of the World" at 8 a.m. EWT, and on "The World Today" at 5:45 p.m. EWT.

ONE WOMAN'S FAMILY is the NBC Hollywood staff. Minetta Ellen is mistress of the or-ganization's service flag. She's Mother Barbour on "One Man's Family," heard Sundays, NBC

KNITTING-POINTERS are passed on from mother to daughter. Teacher here is Marjorie Anderson, feminine lead of MBS' "The Shadow" series. Interested spectator is her daughter, Lynn

DICK POWELL is back on the air. The film star with the sweet voice is heard on "Cam-pana's Serenade" every Saturday night over NBC, supported by Matty Malneck's orchestra

The Radio Front

(Continued from Page 9)

andings are superficial and occasionally inaccurate.

Grohms are radio's equivalent of gremlins, those Little People who are staging their own private feud with United Nations fliers in Europe, Gremlins, as countless articles have told you, specialize in puncturing gastanks, snipping centrol wires in flight, and playing hob with compass read-

ings.
The NBC report names several major types of grohms, which it inight be well to review briefly:

Flucues: Grobins who grab cues from directors' finger-tips and fly around the studio with them so the actors can't pick them up. This makes for awkward pauses and for overlaps between music and dialog. Fern Persons of "Helpmate" contends that flucues also switch the pages of scripts,

but this is an obvious error. Such activity is the work of pigands, whose normal job is to confuse linotypers setting this publication, and who visit the studios with me. Grohms call them in for such specialized assistance.

Fluffniks: Grohms who climb up microphones and toss pebbles in actors' mouths. This makes the talkers fluff their lines. Joe Kelly of "Barn Dance" is the source of considerable data on their habits, Art Van Harvey (Vic) claims to have discovered a related grohm called the smudget, who blurs type on scripts so as to cause fluffs.

Squirtles, dribblies, shiftles: These are sound-effects grobms. Squirtlies have little oil-cans with which to oil hinges that are supposed to squeak. Dribblies take showers in the rain machine, and sometimes sing as they bathe. The effect on a serious drama is terrifying. Shiffles switch the labels on sound-effects records, guaranteeing that a program which needs the soft song of a woodland bird will get a fine

readition of an auto crash.

Tempofugues: The NBC version is that these grohms pull the minute hand forward toward the end of programs that are already running too long. Joe, my personal pigand, insists that what they really do is time the programs better than the directors. If they like a program, they put the brakes on the clock hands, forcing the entertainers to ad lib some extra entertainment. But when the jokes get

too corny they push the clock ahead. So far, the NBC report isn't too bad. But it omits all references to mikitettas. Mikilettas are feminine grohms, just as fifinellas are feminine gremlins. They are subtler than grohms, flightier, meaner, yet sometimes kinder. I once watched a mikiletta drive an engineer crazy by playing with the sound indicator. She would push the meter up when the sound was low. and he'd frantically lower the volume. The result on the air was ghastly. I asked her about it, and she said it was

because the engineer didn't believe in Santa Claus and didn't buy war bonds. The next day I saw the same mikiletta (her name's Suzy) almost in tears because an actor was flopping in an audition. She quickly switched mikes with him and put on a performance that was marvelous. "But he'll flop on the show," I remonstrated. "I know," she replied. "But he's cute and hungry and he might as well get one pay-check, anyway.

Basically, grobus and mikilettas aren't vicious. A little unreliable, maybe, a little mischievous. But by and large they are a minor annoyance.

Now, pigands are something else again. Thoroughly bad characters—

Don't pay any attention to Andrews. This is Joe Pigand talking. If we didn't edit his copy, you'd read the worst tripe. Still he complains because we stick in a National Broadcasting System once in a while or say that H. V. Swing is heard on Mutual. Nuts to him! Etaoinshrdlu, So long,

WAR NEWS rouses enthusiasm on the part of Dick Widmark, star of NBC's "Front Page Farrell." Betty Garde, sob-sister of the serial, gives her approval

AMOS 'N' ANDY solve the gas-rationing problem with this neat little motorbike. In the driver's seat is Freeman Gosden, portrayer of Amos. Charles Correll (Andy) poses in typically "unlaxed" fashion in the sidecar, unworried by traffic jams

BELLE OF THE NINETIES is a part that becomes Beatrice Kay. Here she is in costume as the dashing soubrette of the "Gay Nineties Revue," CBS Mondays

personal collection and have been scanned for archival and research purposes. This file may be freely distributed, but not sold on ebay or on any commercial sites, catalogs, booths or kiosks, either as reprints or by electronic methods. This file may be downloaded without charge from the Radio Researchers Group website at http://www.otrr.org/ Please help in the preservation of old time radio by supporting legitimate organizations who strive to preserve and restore the programs and related information.

This file including all text and images are from scans of a private