RADIOLOG What's On The Air

WEEK OF MARCH 12, 1933

JANE FROMAN (Story on Page 31)

THE YANKEE NETWORK ARTISTS BUREAU

ROY HARLOW

A. CAMERON STEELE ASSISTANT MANAGER

An agency for bringing together entertainers of all types and those who seek their services, this Bureau is at your service to suggest talent and help with the arrangements for any function you may have in mind

You may make your selection from a wide varies of talent, including well-known microphone personalities as well as those who specialize in public appearances.

These artists are available, not only for broadcasts, but for any function, public or private dances, concerts, lectures, recitals, conventions, banquets, or stage productions.

Your inquiry will receive immediate attention.

21 Brook!ine Avenue, Boston

Commonwealth 0800

WNAC-WAAB, Boston; WEAN, Providence, R. I.; WDRC, Hartford, Conn.; WICC, Bridgeport-New Haven, Conn.; WNBH, New Bedford, WORC, Worcester; WLBZ, Bangor; WPRO, Providence; R. I.; WFEA, Manchester, N. H.; WMAS, Springfield

YANKEE NETWORK
FROM WHICH NEW ENGLAND HEARS ITS RADIO

R·A·D·I·O·L·O·G

You May Be Intrigued To Know-

by the Masked Marvel

That despite all you've read in radio blab-columns other than this one about Cliff "Sharlie" Hall being the best straight man that Jack "Baron Munchausen" Pearl could possibly have, our memory is sharp enough to recall that Ben Bard, who used to "play straight" for Pearl on the stage, was pretty nearly as good at the difficult art of "straighting" as anyone that either Pearl or any other Funny Feller ever had. Remember when Jack and Ben were billed in shows and vaudeville as "Bard and Pearl"—with Bard first?

That although you hear a lot about this being an Age of Speed, two years ago, a London, England, magazine solicited an article on "Rhythm" from Ranny Weeks, which Ranny sent promptly—and the magazine has just published it!

That according to an itsy-bitsy birdie, Rudy Vallee doesn't have a word to say concerning the stars chosen to appear with him in his current series of broadcasts. (Of course, Rudy is seldom very talkative anyhow—but might we imagine, deign to speak his piece on this subject, if solicited to do so.)

That Bob Nevins, trumpetman in the WNAC house-hand, doesn't enjoy disturbing influences when he is pouring forth his soul playing a solo chorus. And that when he was playing at a Statler Hotel dance, and Lew Conrac's boys strolled in to listen during one of their intermissions, Harry Fink (another trumpeter who was playing on the stand with Bob) decided to be one of those gosh-darned disturbing influences when it came Bob's turn to Give. And that as a result, Bob probably won't be completely found of Harry for years and years.

That Billy Payns of the "Clearcoalers" detests doing anything like carrying a case, wearing a silk hat, or marching around in a "parade number" with a lot of chorus girls. So ever since he opened at Cocorus drove this fall the management has had him weating a silk hat, corrying a cane, or marching around in a "parade number" with a lot of chorus girls! Not that the Grove management has deliberately tried to make floorshow. But the little silk-hat, cane, and marching-around touches have been torture for Billy can be a superscript of the control of the control of the course of the control of the contr

That the wife of one danceband leader often heard over the air from a Boston station went home in tears recently from a party she was at tending, because her maestro-hubby had promised to come and take her home, but didn't. And that observers are expecting a definite splitup between these two matrimonial partners in the near future.

That Paul Whiteman expected to lose \$1,500 on that concert he gave at Symphony Hall, putting on the affair merely as an exploitation stunt (Continued on Page 5)

9:46-

-Sports and News 10:00-Ernest Hutcheson

11:00-Isham Jones' Orchestra

10:30-The Gauchos

SUNDAY, MARCH 12, 1933

WEEI-BOSTON (508m) 590k WNAC-BOSTON (243.8m) 1230k A. M. 11:00-Morning Worship 8:00-Dudley Radio Caroleers 9:00-Bouquet of Memories P. M. 12:15-Sam Curtis 9:39-Health Talk 9:45—Symphonic Musicale 18:06—Judge J. F. Rutheford 19:15—Uncle Bob Houghton 12:30—Charles Little 12:45—William Kahakalau's Orchestra 1:00-National Key Notes 1:15-Neapolitan String Quartet 18:45-1st Church of Christ, Scientist 1:30-Moonshine and Honeysuckle 2:00-Bob Emery P. M. 12:00-Tabernacle Choir and Organ 2:15-International Forum 13:30-The Nationaleers 2:30-Joe Green's Marimba Band 1:00-Catholic Truth Period 2:00—Smiling Ed McConnell 2:15—Albert Bartlett 2:00-Lady Eather Program 3:30-Hour of Worship 4:00-Golden Bird Program 2:30-Matince of the Air 3:00-Morey Pearl's Orchestra 4:15—Wildroot Program 4:30—Squibb's Program 3:39-Under the Reading Lamp 5:90-Lowell Thomas 5:15-Westelex Program 2:45-Edward McHugh 4:50-Rev. Charles E. Coughlin 5:30-Swift Garden Hour 5:60-Donald Novis 6:00-Catholic Service 5:15-Hawaiian Echoes 6:30-Our American Schools 5:30-Elliot Jaffee's Orchestra 5:45-Your Teeth and Your Health 7:00-Dainty Dot Dandies 7:15-Wheatena Program 5:50-News Flashes 7:30-Garden Talk 7:59-News Despatches 5:00-Comfort Hour 6:36—To be aumonuced 6:45—Sam Robbins' Orchestra 7:00—H. V. Kaltenborn 8:00-The Jenny Concert 9:00-N. E. Coke Program 9:30-Album of Familiar Music .7:15-Morton Downey 10:00-Three Queens and a Jack 7:30-Fray and Bragglotti 10:15—Rex Chandler's Orchestra 7:45—Angelo Patri 8:00—John Henry 10:45-Seth Parker's Neighbors 8:15—Andre Kostelanetz Presents 8:45—John Henry 9:06—Fred Allen's Bath Club 9:30—Parade of Meiodies 8:30—Scott Furriers 11:15-News Despatches WAAB-BOSTON (212.6m) 1410k A. M. 9:00-Junior Bugle 10:30-La Prel Brothers 9:30-Concert Musicale 10:45—Crocksrville Mountaineers 11:00—News Flashes 9:45-Marion Carley 11:15—News Factors
11:15—Organ Recital
11:30—Eddie Duchin's Orchestra.
12:30—Ben Pollock's Orchestra. 10:00-Church of the Afr 10:30-Tremont Temple Bantist Church P. M. 12:00-Symphonic Album 12:15-Central Chain Grooces 12:30-Jan Garber's Orchestra 12:45-Hal Kemp's Orchestra 12:30-Katro-Lek Program 1:00-Poet's Gold WBZ-WBZA-BOSTON (303m) 990k 1:15-Little Jack Little A. M. 1:30-Church of the Air 8:00-Tone Pictures 9:09-NBC Children's Hour 2:00—To be announced 2:30—Lou Hart's Orchesttra 10:00-Mexican Marimba Band 3:00-Symphony Orchestra 5:00-Roses and Drums 19:35—Safety Crusaders 19:45—Time—Weather—Temperature 5:30-George Earle's Orchestra-Carlile 10:48-Organ Recital 6:00-"The Lawyer and the Public" 11:00-Morning Musicale 6:20-News Flashes 11:45-Metropolitan Organ 6:45-Cathedral Hous 12:15—Promenade Concert 1:15—Cook's Travelogue 1:38—Radio Nimble Wits 7:00-Tremont Temple Baptist Church 8:30—Bill Bigloy's Orchestra 9:00—Jack, Ted, Bud and Roy 9:15—Organ Recital 1:45—Hill Billies 2:06—Monarch Mystery Tenor

RADIOLOG - New England's Only Radio Magazine

2:15-Joe Mitchell Chappio

2:39-Yeast Foamers

3:ac-Melody Land 3:15-Frim Sisters

Published weekly by the Radiolog Company, 80 Boylston St., Boston, Mass. Entered as second class matter at Post Office, Boston, Mass. SUBSCRIPTIONS BY MAIL PAYABLE IN ADVANCE

\$1.50 for one year; \$1.00 for six months; 60c for three months. Canadian rates \$2.00 for one year, \$1.25 six months. When changing address 2 weeks notice is required. Vol. II, No. 104 MARCH 12, 1933 5c a Copv; \$1,50 a Year to give himself prestige with his radio listoners, as a personage who had performed at that sanetum of the musical art. And that much to his astonishment, he actually made a few dellars on the enterprise, and had a larger audience than when he gave a similar concert at Carnegie Hall, New York City!

That Sculptor Leonard Kraska has a lecture which he gives with illustrated slides. That these slides show Kraska's conception of the most beautiful ears, eyes, etc. And that the slide showing Leonard's idea of the most gorgeous hands flashes the mits of Charlie Hector, WNAC music-bigwig, on the screen!

That if we could all be as optimistic as radio auditioners ,we'd be out of the panic by Easter, and it would once more become common for folks to be seen in spandy-new clothes on that gladsome day.

That sometime it might interest you to ask Whiteman what he thinks of Vincent Lopez's sense of humor.

That Bill Foley, District Attorney of Suffolk County, would rather hear Morton Downey than anyone who is heard on the air.

That Dr. Geo. Rockwell, one of the keenest original wits on the American (North and South) stage, can't seem to land a radio series, probably because there's no one around to explain his jokes to the sponsors when he auditions. The doe's gags are a little too speedy for some of the ponderous commercial mentalities that control advertising disbursements to understand. Many children can figure them out okay—but children are often very bright, and horrid rumor has it that as much can't be said for some sponsors—al teast insofar as somedy is concerned.

Women, traditionally famous as marathon talkers on all occasions, are likely to tire the listener when they deliver speeches on the air. This sint's merely because of their usual line of gab, but because of the upper register in their voice. It does something to the nerves of the ear. (Married men will understand this with ease.)

On The Lookout
In spite of the current vogue for aerial comedy, the radio impressive savies are aware that the ethereal comedian cannot go on and on forever and are on the lookout for something new. The radio jokeshiths have plowed the comedy field until the crop has become pretly well exhausted. Hence the broadcasters are casting an aprenty musical comedy, with a view to unearthing a plentiful supply of material.

Schwab and Mandel's "Good News," which cooked the hallelijahs of press and public alike not so many years ago when presented on Broadway, was recently auditioned for the sponsors of the Magic Campet programs, were also given a tryout, with many of the original players taking part in the auditions. If the sponsors decide to go in for musical comedy, they will have access to the entire Schwab and Mandel music library which includes "The Desert Song," "New Moon" and "Gingham Girl." If there are no hitches in the plan, the miniature productions will run for an hour each.

Blanket Finish
Cold weather is acutely felt by
high-strung race horses," said a
sports authority on NBC. "Which
explains, no doubt," commented

explains, no doubt," commented John Fogarty, tenor and turfman, "why so many race-track followers put their shirts on 'em."

Main Objection

Ben Alley is looking for the lad who visits New York night clubs and, posing as Alley volunteers to sing. "I wouldn't mind it," says Ben, who rarely visits night clubs and is hence easy to impersonate, "if he'd only sing in tune."

Sunday - (Continued)

3:30-Manhattan Merry-Go-Round 4:00-Dick Daring 4:15-Mass. Bay Colony 4:30-National Youth Conference 5:00-National Vespers 5:30-Pages of Repaire 6:00-Sealed Power Program 6:00 - Sealed Fower Frogram
6:30 - Henry J. Ryan
6:45 - L'Heure Exquise
7:02 - Sports Review.
7:18 - Dr. Howard W. Haggard
7:38 - Great Moments in History
7:38 - Great Moments in History
8:60 - 20.000 Fores in Sing Sing

9:30-Walter Winchell 9:45-Dixte Jubilee Singers 10:00-Griffith

10:09—Griffith
10:15—Vincent Lopez's Orchestra
10:45—Springfield Republican News
11:03—Sports Review
11:15—Norwich Musical Clubs
12:00—Pance Nocturns WTIC-HARTFORD (282.8m) 1060k

Williams Noss Orchestra 7:45—Studio Program 8:40—Eddio Cantor 8:40—Eddio Cantor 8:40—Sunday Circle Concert 9:30-Diamond Revue

16:20—Donald Novis 16:45—Studio Program 11:15-Orchestral Gems 12:00-Joe Furst's Orchestra 12:30-Charlie Kerr's Orchestra

WTAG-WORCESTER [516,9m) 580

10:00-Capitol Organ 10:30-Impressions of Italy 11:00-Plymouth Church P. M. 12:15—Edward Temlinson

12:30-Pop Concert 1:30-Moonshipe and Honeysuckie

WEEI-BOSTON (508m) 590k

6:45—Tower Health Exercises 8:00—Organ Rhapsody 8:15—E. B. Rideout 8:20-The Morning Paper

8:30-Cheerio 9:00-Caroline Cabot

9:10-Well Dressed Home 9:20-Ann Hard 9:30-Flying Fingers 10:00-The Singing Nurse

10:15-Del Castillo 10:45-Bridge Talk 11:00-Friendly Kitchen Program

11:15-Radio Household Institute 11:30-Sonata Recital 11:55-What's News in the World

P. M. 12:90—Johnny Marvin 12:15—News Flashes 12:25—Stock Exchange

12:35-Produce Market Report

13:45-Neapolitan Dutch Girl: 1:16-Golden Pheasant Orchestra 1:30-Lotus Garden Orchestra 2:00-Dutch Giris

2:30-Marjorle Mills 3:00-Outstanding Speaker

3:15-Del Castillo

2:00-Clyde Doerr's Saxxophones 2:15 to 4:00—Same as WEEI 4:00—James Melion

4:15 to 7:00-Same as WEEL

7:00-Borrah Minnevitch's Rascals 7:15-Town Talk Quarter Hour 7:39-Williams Presentation

1:39-Williams Presentation 7:45-Smith Brothers 8:00-C & S Program 9:00-G. E. Circle 9:30-Album of Familiar Music 10:00-David Lawrence 10:15—Rex Chandler's Orchestra 10:31—News—Worcester

10:38-Weather Report 10:49-Donald Novis 10:45-Seth Parkers

11:15-Melodic Serenade WEAN-PROVIDENCE (384m) 990k

A. M. 8:00 to 9:45-Same as WNAC

9:45—Artists' Club 10:00—Judge J. F. Rutherford 10:15—Bjorne Erickson 16:30-Acolian String Quartet 11:00-Morning Service

11:00—Sorring Service
P. M.
12:15—Jewish Quarter Hour
12:30—Katro-Lek Program
1:00—Catholic Truth Period
2:00 to 3:05—Same as WAAB
3:00 to 2:45—Same as WAAB

3:45-Hawaiian Quintet 4:00-Rev. Charles E. Coughlin 5:00-Fed of Music Clubs 5:15-Hawaiian Echoes

5:30 to 6:36—Same as WAAB 6:36—Cathedral Hour

6:38—Cathedral Hour 7:00 to 7:45—Same as WNAC 7:45—"Jolly Coke Men" 5:60 to 18:30—Same as WNAC 16:30 to 11:39—Same as WAAB 11:20 to 1:00-Same as WNAC

MONDAY, MARCH 13, 1933 \$:30-WEEI Reading Circle

4:00-News

4:19-Stock Exchange 4:15-Mass. Fed. Women's Clubs 4:38-WEEI Organist

5:38-The Flying Family 5:45-Isabel Sanchez

4:57-Light a Tool for Seeing 5:06-Marguerite Fraser 6:09-The Evening Tattler 6:36-News Despatches

6:19-The O'd Painter 6:45-Tessie the Typist

7:00-To be announced 7:15—Wheatena Program 7:30—Pro-Kerr Program 7:45—The Goldbergs

8:30-Soconyland Sketches 8:30-Firestone Program

9:00-A & P Gypsies 9:20-Buick Program 10:09-Del Castillo

10:28-National Radio Forum 11:00-E. B. Rideout

11:06-News Despatches 11:15-Lew Conrad's Orchestra WAAB-BOSTON (212 6m) 1410kg

8:31-News Flashes

8:45-Popular Pleasantries

THREE CALIFORNIA NUTS

CLIFE ADOLLETTE KEN REGWNE AND RED COCORAN

The Three California Nuts, freshly cracked and seasoned with harmony, have come East to join Joe Moss, the society band leader, and his orchestra for a new weekly program over an NBC-WTAG network which began Sunday, February 26, at 7:30 p. m.

The three nutty comedians— Cliff Arquette, Ken Browne and Red Cocoran—have brought their goofy brand of humor and original songs to Eastern literares under the sponsorship of the J. B. Williams Company, which picked them out of the California air in a search for a new kind of radio comedy.

Arquette, Browne and Cocorne once were individual performers, but that was before they suddenly joined forces and decided to call it a trio. Armed with songs which ended in gars, and gags that seemed never to end, they were turned loose on the unsuperting Wacteners listeners, and wing the Pacific Cocard's favorite comedy act, when they were picked for Eastern consumption.

Joe Moss, who supplies the orchestral music for the new series, has directed for four Presidents of the United States and probably has appeared at more important social functions in the last ten years than any other man in America. His orehestra, seldom heard in right clubs or restaurants, is in constant demand for balls, parties and entertainments in the homes of the socially prominent.

New Lease of Life

Leading the sustaining artists at WEEI during month of Fobruary after during month of Fobruary after the names of Del Castillo and Jack Beauvais. It's nothing new for Del who has been getting cross looks from post men for several years, but the other individual, Mr. Beauvais, seems to have definitely taken on a new lease on listener interest of late with his improved singing ways.

Noted Cast

Rov Atwell, the word-scrambler heard on Fred Allen's Revue, has a featured part in "Strike Me Pink," the new Brown and Henderson musical show which opened on Broadway Monday, February 27. Others who are starred in the production are Jimmie Durantke, Hope Williams, Lupe Velez and Hal LeRoy.

9:00-Tony Wons

9:15-The Syncopatora

9:30-Memory Lane 9:45-Reis and Dunn 10:00—Singing Vagabond 10:15—Melody Parade

Monday - (Continued) 2:16-Sylvia Sapira

2:30-American School of the Air 2:00—Four Eton Boys 3:15—Golumbia Salon Orchestra

2:45-Sam Prager-Helen Nugent 4:00-Frank Westphal's Orchestra

4:30-The Dance Parade 5:00-Bobby Benson

10:20 — Merrymakers 10:35 — The Round Towners 11:00 — Martha Lee 5:15—Shepard's Fashion Parade 11:15-Request Record Selections 5:30—"Skippy"

5:45—Sam Robbins' Orchestra.
6:00—Sport Slants 11:45-The Rhythm Kings P. M. 12:00-Noonday Musicale 12:30-Stock Market Quotations 12:45-Farm Flashes 6:15-Voice of an Instrument 6:30-"Detectives Black and Blue" 6:45-Chandu 1:00-Bill Hay's Orchestra 6:45—Changu 7:00—Myrt and Marge 7:15—Buck Rogers 7:30—Dolph Martin's Orchestra 7:45—Boake Carter 8:00—Musterole Program 1:30—Palmer House Ensemble 3:00—Nat. Student Fed. Program 2:15—Request Record Selections 2:55—Health and Recreation 3:61—News Plashes 3:36—Organ Tones 3:15—Piano Recital 8:15-Singin' Sam 8:20-Fu Manchu 9:00—Ruth Etting 9:15—Mills Brothers 4:00—Women Federation 4:30—National Business Women 5:00—Cosmospolitans 9:30-Evening in Parts 10:00-Ranny Weeks 5:00—Cosmospolitans
6:10—Fred Berren's Orchestra
6:30—Melody Mart
6:48—June Wolt Tribe
6:48—Bels and Dunn
6:48—Bels and Dunn
6:48—Bels and Dunn
7:10—News Pisabes
7:15—Meyer Davis' Band
7:15—Meyer Davis' Band
7:38—Independent Davis' Company
7:38—Meyer D 10:15—Muscanto Trio 10:30—Cocoanut Grove Orchestra 11:00—Hollywood Keyhole 11:05-News 11:15-Hill-Billy George 11:39-Les Paradis Band 12:00-Abe Lyman's Orchestra 12:30-Ozzle Nelson's Orchestra WBZ-WBZA-BOSTON (303m) 990k 7:45-Hotel Brunswick Orchestra 8:00-"Man Runters" 8:30-Rhythm Twins A. M. 7:00-Musical Clock 8:30—Rhythm Twins 8:45—Royal German Band 9:06—Harry B. Rodgers 9:15—Meyer Davis' Band 9:45—Spotlighting Sports 9:51—News Flashes 7:45-Jolly Bill and Jane 5:00-Wheatsworth Program 8:15-Morning Devotions S:30-Time-Weather 8:45-Jean Abbey 10:30—Columbia Radio Revue 10:30—Edwin C. Hill 10:45—William O'Neal 9:00-Virginia Reade 9:45-Homemaking Hints 10:00-Musical Melange 10:15-Clara, Lu 'n' 10m 11:00-Symphony Orchestra 11:30-Guy (Lombardo's Orchestra 10:30-Carl Lamson's Musicale 10:45-Cellonhane Program 11:90-Singing Strings WNAC-BOSTON (243.8m) 1230k 11:15—Constance Ellinwood 11:30—Metropolitan Stage Show 11:45—Monitor Views the News 12:00—Hudson Motor Program 6:39-Sunrise Melodies 7:16-News Flashes 7:36-Morning Watch 7:45-Request Record Selections P. M 9:00-Nine O'Clock Serenaders 12:18-N. E. Agriculture 12:26-MSC Porum 9:15—Yankee Singers 9:30—Fealth Talk 12:30-Farm and Home Hour 9:45-Malody Sweethearts 1:30-Highway Safety Committee 9:45—Melody Sweetnear 10:00—I J. Fox 16:15—Hot-Cha Band 10:30—Jane and John 10:45—The Rhapsodizer's 1:85-MSC Forum 1:45-Keyboard Twins 1:55-Radio Billboard 1135—Hadio Biliboard 2:200—Words and Music 2:35—Health Talk 2:35—Masnn and Hamlin Concert 3:00—Betty and Bob 2:15—Pierino diBlazio 3:30—Home Forum Cooking School 4:05—Radio Guild 11:00-Morning Moods 11:15-Health's Highway 11:30—Academy of Medicine 11:45—Real Life Stories P. M. 12:01—Shepard News Flashes 12:06—News Flashes 12:06—News Finance
12:10—Lendlen Service
12:15—One of Miniatures
1:00—Request Record Selections
1:50—Plower Show Talk
1:55—Plower Show Talk
1:55—Power Show Talk
1:55—Son Walkee Hopper
2:00—Spotlighting Municipal Affairs

6:31-Sports Review

THE PROFESSOR AND HIS GANG

Another comedian of international fame has joined the ranks of funsters heard over National Broadcasting Company networks.

He is the famous Jack McLallen, and with him he has brought Sara and Sassafrass for his broadcasts on Tuesday and Friday evenings at 10:45 p. m. over an NBC-WJZ network

"Professor" McLallen has been a favorite of vandeville fans for a score of years, and, with Sara and Sassafrass, he has sport the last few years playing the largest show houses in the world. They came to MDC networks after playing to MDC networks after playing London. They have been favorites on the "Broadways" of almost every European capital.

Sara, in real life, is Dora Ellington, and Sassafrass is known to vaudeville fans as Anthony Labriola. He occupies the position of valet and handy-man to the master of Professor McLallen's medicine show.

Excellent Composer

One of radio's most versatile conductors is Victor Young, whose orchestra shares program honors with the Mills Brothers. An excellent conductor, violinist and pianist, Young specializes in arrangements featuring instrumental solos and unusual orchestral coloring. Above all, Young is a prolific

composer of popular hits. Some of his outstanding compositions include "Street of Dreams," "Watzing in a Dream," "Lord, You Made the Night Too Long," "Can't We Talk It Over?", "South in My Soul" and his first song, "Sweet Sue."

Conductor Young recently in-

troduced his brand new fox-trot, "I Bring a Song."

Do You Know Your Radio Stars?

- What former Atwater-Kent audition winner is now one of NBC's leading male tenors?
- What noted band leader's wife sings with his band and who is she?
- What star of the musical show "Three's A Crowd" is now a radio headliner?
- 4. To whom is Frank Crumit married?
- 5. Who is the guitarist heard in accompaniment with
 - "Music That Satisfies" stars?

Monday - (Continued)

6:45-News 7:00—Amos 'n Andy 7:15—Tastyeast Jesters 7:30-Marx Brothers 8:00-Clicquot Club Eskimos 8:20-Don Carney Dog Chats 8:20—Don Carney Dog Chats
8:45—Country Doctor
9:00—Sinclair Wiener Minstrela
9:20—Hank Keene's Fill Billies
16:00—Billy Lossez's Orchestra
16:20—Jinmie McHale's Orchestra

15-45-Springfield Republican News 11:03—Bill Williams

12:00-Freddie Mertin's Orchestra

WTIC-HARTFORD (282,8m) 1060k P. M. 4:00-Salon Concert Ensemble 4:30-Walter Dawley

5:06-Whispering Banjos 5:15-Morgan Memorial 5:30-Flying Family 5:45-Discoverer's Club

6:00-Bulleting 8:05---Waldorf-Astoria Orchestra 6:30-Revere Sisters

\$:45-Cavalier of Sons 7:00-Travelers Hour 8:00-Snow Village

8:30-Richard Crooks 9:00-Gynsies 9:30-Paul Whiteman 10:00-WTIC Playhouse

10:30-Bulletins

10:35-Merry Madcaps 11:00-Ted Weens' Orchestra 11:30-Jack Denny's Orchestra 12:30-Anson Weeks' Orchestra 12:30-Hollywood-On-The-Air

WTAG-WORCESTER [518,9m) 580 A. M.

8:00-Organ Rhapsody

9:00-Capitol Organ 9:30-Worcester Shut-In Society 9:45-Meditation

10:00—Flying Fingers 10:15—Breen & de Rose 10:30—U. S. Marine Band

11:00-Worcester County Extension P. M. 11:15-Radio Household Institute

11:30-Sonata Recital 12:00-Johnny Marvin 12:15-On Wings of Song 12:30-Produce Market 12:35-Farm Flashes

12:45-Popular Program 1:01-News Flashes

.1:07-Weather Report 1:15-Golden Pheasant Orchestra

WEE!-BOSTON (508m) 590k

8:45—Tower Health Exercises 8:60—Organ Rhapsody 8:15—E. B. Rideout

8:30-Cheerio 9:00-Caroline Cabot

9:10-Well Dressed Home 9:20-Ann Hard 9:39-Kremel Program

1:30—Palais D'Or Orchestra 2:90—Revolving Stage 3:00—Concert Program 3:15—Earle Clement 3:30-Women's Radio Review

4:00-Salon Concert 4:39-Whiteman's Rhythm Boys 4:45-Lady Next Door 5:00-Whispering Banjos

5:15-Concert Pethe 5:30-Flying Family 5:45-Slow River 6:00-Walderf Asteria Orchestra

6:30-News 6:36-Weather 6:38-Drifting and Dreaming 6:45-Andrea Marsh

7:06-Wor. Powers Coke 7:15-Chandu

7:30—Elvia Allman 7:35 to 10:00—Same as WEEI 10:00—El Tango Romantico 10:30-Nat'l Radio Forum 11:10—Anson Week's Orchestra 11:01—News Bulletins 11:30-Waldorf Agtoria Orchestra

WEAN-PROVIDENCE (384m) 990k

A. M. 7:30—Globe Trotter 7:45—Gospel of Good News 8:00—R. I. Information Service 8:30-School Quarter Hour

8:45 to 9:15—Same as WAAB 9:15 to 9:45—Same as WNAC 9:45—Reis and Dunn 10:00—Melody Parade 10:15—Hot-Cha Band

10:30-The Merrymakers 10:30—The Merrymakers 10:45—The Rhapsodizers 11:50—Morning Moods 11:52—Globe Trotter 11:30—Academy of Medicine 11:45—Lucy Lée

P. M.

12:00—Dr. Royal S. Copeland 12:05—Lenten Service 12:30—Concert Miniatures 1:00—Request Record Selections

1:30-Women's Federation 2:00-Xational Student Federation 2:15 to 5:45-Same as WNAC 5:45-Lone Wolf Tribe 6:62-News Flashes

6:15-Voice of an Instrument 6:39-Leon Belasco's Orchestra 6:45 to 7:15-Same as WNAC 6:45 to 7:18—Same as WNAC 7:15—American Legion Program 7:30—Dolph Martin's Orchestra 7:46—Hotel Brinswick Orchestra 8:40 to 10:15—Same as WNAC 19:15—Columbia Radio Revue 10:30 to 12:69—Same as WAAB

12:M-Billy Lossez's Orchestra 12:30-Ozzle Nelson's Orchestra TUESDAY, MARCH 14, 1933

> 9:45-Bob Emery 10:00-The Mystery Chef 10:15-Del Castillo

10:20-Soloist 10:45-Breen and DeRose 11:00-Edison Friendly Kitchen

15:15-Radio Household Institute 11:30-U. S. Army Band 11:55-What's News in the World

12:00-The Larrow Boys

PURVEYOR OF NEWS

HOWARD CULLINAN

Howard Cullinan, whom you hear on those analy morning broadcasts of the Boston Globe Trotter, is one of radio's real troupers, In all his years of broadcasting, which, incidentially, consists of seven, he has never been absent a single has he been tady. Here's how Mr. Cullinan himself explains his extremely good record:

"I have been very lucky. I have been fortunate enough to escape the influenza and the other grievances flying around in the Winter time. But I have not always felt top-notch. Sometimes it has required quite an effort to get to the microphone in the morning. Before I became a radio announcer. I used to give up very easily. little ache or pain would keep me out of the office. But when I went on the air, I adopted the slogan of all good troupers, "The Show Must Go On." I remember how my Mother used to get up in the early morning, prepare breakfast and get the children off to school, and I wondered how she did it day after day without a whimper. I have since found that it is surprising what you can accomplish if you grit your teeth, tackle the chore, and say, "The Show Must Go On.' Then, too, I have been up in New Hampahire, or down on the Cape at dawn, or in New York or New Jersey at midnight, but when the buzzer rang in the studio in she buzzer rang in the studio in she out on a New Year.' Eve party until three or four in the morning, and some of my friends wondered whether I would be on the job in time. But with the lelp of three trusty alarm clocks, I have been that all those alarm clocks went off at the same stroke—

rather unusual for alarm clocks. At any rate, they were all going when I finally became conscious."

Mr. Callinan is a graduate of Cornell, has attended Harvard Law School, the Reserve Officers' Class at Annapolis and has served some time as an officer at sea. Due the states in the Union, in Europe four or five times, a trip through six-teen countries and then around the world. He has been through the Martinne provinces several times, to Labradu and along the ceast of Labradu and along the ceast of the coast of the states and the second times.

On the air, he has described such noted incidents as the Florida hurricane, the S-4 off Provincetown and the S-51 off Block Island, the Vestris, the Robert E. Lee off Manomet, marathon runs and even political campaigns. His favorite subject is Colonel Charles A. Lindbergh and his flight across the Atlantic.

Mr. Cullinan is unmarried and resides at the Harvard Club in Boston in the Winter and at Winthron Highlands in the summer.

Easy To See
Jack Pearl, Raddio's favorite
Baron, is one of the easiest men
to see in the business. He has
plenty of time for everyone from
high school kids to newspaper interviews French, Yiddish, German
and Italiam so he leads all other
raddio stars in foreign language
nowspaper interviewers,

Tuesday - (Continued)

P. M.

12:15—News Despatches

19:25 Parmers Report 12:35 Parmers Re

|2:45—Del Castillo 1:15—Classic Varieties 1:30—Hotel New Yorker Ensemble 2:00—The Merry Madcaps

2.20 Manionia Mille 2:45_Telly

2:45—Talk 3:80—Vocal Art Quartet 2:26—WEEI Reading Circle 4:60 Norm 4:10-Stock Evchance

4:15-To be announced 4:30—Corea's Dance Orchestra 5:60—Guy Principato's Orchestra

5:00—Guy Principato's Orci 5:15—Golden Bird Program 5:30—Rock, 2-bye Lady 5:45—Sekatary Hawkins 6:00—Evening Tattler 6:30—News Despatches

6:40-Waldorf Program 6:45-Phil Saltroan

6:45—Phil Saliman 7:00—St. Regis Hotel Orchestra 7:15—Wheatena Program 7:38-Edison Salute 7:45-The Goldbergs

8:00—Risckstone Plantation

8:30—Hady Esther Program 9:30—Ben Bernie 9:30—Ed Wynn

10:00—Lucky Strike Program 10:00—E. B. Rideout 11:08—News Despatches 11:15—Motel Pennsylvania Orchestra

11:20-Hotel New Yorker Orchestra WAAE-BOSTON (212.6m) 1410k

A. M. 8:31-News Flasnes

2:45-Popular Melodies 5:00-Tony Wons 9:15-The Synconators 9:30-Fred Gilbert 8:45-Reis & Dunn

10:00-Morning Moods 15:30-The Madison Singers

19:35—The antinon singers 16:45—Phantom Fingers 11:90—School of Clothes 11:15—Request Record Selections

12:00-Noonday Musicale

P. M. 12:30—Stock Market 12:45—Farm Flashes 12:49—Farm Flashes 1:00—Question and Answer Man 1:30—Russian Gypsies' Orchestra 2:09—Rev. Martin P. Harney 2:15—Rouest Record Selections 3:01—News Flashes

3:15-Al Hewitt's Music

2:36-Organ Tones 4:00-Women's Federation 4:15—Curtis Institute of Music 5:39—Elliot Jaffee's Orchestra 5:15—The Melodeers

5:30—Melody Mart 5:45—Cowboy Tom 6:00—Reis and Dunn

6:15—George Hall's Orchestra 6:30—Ozzie Nelson's Orchestra 6:45—Just Plain Bill

7:30-News Flashes 7:35-Meyer Davis' Band 7:30-New England Council 7:45—Hotel Brunswick Orchestra 8:00—"The Manhunter"

8-2d_Providence Symphony Orch 8:39—Providence S 18:45-Churles Cartile

11:35—Calembia Symphony Orchastra 11:30 Ishifty Jones' (bahantan

WNAC-BOSTON (243.8m) 12304

A. M. Suprise Melodies

5:30—Sunrise Melon

7:36—News riseses 7:36—Morning Watch 7:45—Request Record Selections 1:48—Request Record Selection

9:15—Yankee Singers 9:30—Health Talk 5:45—The Guardsmen 10:66—Roman Gladiator

19:15-Gretchen McMutter 19:15-Gretenen Memunen 19:45-Elizabeth Ann Baker 11:00—II. S. Navy Band 11:36-Onestions Refere Congress 11-45-Ren Greenblatt

P. M. 12:01—Shepard Store News 12:05-News Plaches

13:10—Lenten Service 12:45—Concert Miniatures 1:00—Request Record Selections 2:09—Request Record Se 2:09—Home Personalities 2:15-ann Leaf

2:15—Ann Leaf 2:39—American School of Air 3:09—Columbia Artists' Recital 2:39—Frank Westphai's Orchestra 4:38—Tito Guizar

4:45-Spotlighting Modern Education 4:36—Spottignting alogern Equ 4:39—Danco Parade 5:39—"Meet the Artist" 5:15—Shenard's Fashion Parade

5:30—"Statute" 5:45_Suppline Cinh 6:90-Sport Slants

6:15-Voice of an Instrument 6:39-Grin and Bearit 6:45-"Chandu"

7:09-Mart and Marge 7:09-Myrt and Marge 7:15-Buck Rogers 7:30-Keller, Sargent & Ross 7:45-Roaks Carter

\$:00-Easy Aces \$:15—Magic Voice \$:30—Edward McHugh

8:45—Abs Lyman's Orchestra 9:60—Music That Satisfies 9:15—Threads of Happiness

9:30—California Melodies 10:00—Five-Star Theatre 10:20-Hotel Brunswick Orchestra 11:00-Hollywood Keyhole 11:67-News Flashes

11:15—Coconnut Grove Orchestra 11:36—Perley Stevens' Orchestra

12:09—Joe Havmes' Orchestre 12:28-Harold Stern's Orchestra

WBZ-WBZA-BOSTON (303m) 990k A. M.

7:09-Musical Clock 7:45—Morning Minstrels 5:05—Morning Minstrels 5:15—Morning Devotions 8:30-Time-Weather 8:45-Pepper Pot

8:48—Pepper Pot 9:00—Vignia Reade 9:45—Nothing but the Truth 10:00—Frances Ingram 10:18—Clara, Lu 'n' Em 10:30—Hank Keene's Hill Billes 10:48—Singing Strings

THE ORIGIN OF THE COUGHLIN STORY By RUTH MUGGLEBEE

(Editor's Note: In the following article, Ruth Mugglebee, well known Hub journalist, narrates exclusively for Radiolog, the story of how her book on Fr. Couplin happened to come into existence.

RUTH MUGGLEBEE

Rooks are - or should be - self-explanatory. They tell something, they relate a story, they interest the inquisitive, they entertain amusement seekers - and finally they serve a purpose for posterity. Of all the reasons for a book, the last is, of course, the most useful. And to that reason I dedicate my tribute to Father Charles Edward Coughlin.

While I was in Detroit last March, interviewing the Crusader of the Air, he talked about love, marriage and the home. I listened humbly to the country's most daring Apostle of Truth.

I was moved, impressed and captivated, and when I returned to Boston I wrote my tribute for posterity so that those who follow us may know of a man, who, like the Florentine friar of the fifteenth century, Savonarka, controlled the destinies of a nation by the elo-quence of his oratory and the cogency of his facts.

"Father Coughlin of Little Flower," which went on sale two weeks ago throughout the country, I have portrayed him first as a man, secondly as a priest.

My book is first a story of a man's life and what he did with it; secondly, of a priest and his

twentieth century understanding. As former Governor Alfred E. Smith, who wrote the foreword. savs:

"In this modern day and age a religious man has come forward to cope with destiny

in shaping the ends of world living. . . . Of such a man has the author written. . . In his life one will find fast-moving drama-the drama of conflicts. the drama of conquests." And because I found the priest

one of the most interesting commentators in contemporary American history, and certainly the most sincere, I wrote this book that others might share with me the dominant simplicity of the man, and the dominant force of his career.

Marcos H. Livingston, C. P. A. James M. Haynes, C. P. A.

LIVINGSTON & HAYNES

Certified Public Accountants

Established 1911

Audits, Systems, Special

Investigations and Income Taxes

Enrolled to Practise Before U. S. Board of Appeal at Washington SO STATE STREET ROSTON

Tel. Hub. 1985

Tuesday - (Continued)

11:00-Pinetta Bros. 11:15-Ronnie and Van 11:30-Rhythm Ramblers

12:00 Monitor Views the News 12:18-N. E. Agriculture

12:30—Farm and Home Hour 1:30—Highway Safety Committee 1:35-Piano Miniatures 1:40-Tom Jones I:45-Rex Battle's Ensemble

2:00-Words and Music 2:30-Health Talk 2:35-Rotary Club 3:00-Betty and Bob 3:15-Stroller's Matince

3:20-Home Forum Cooking School 3:30-Home Forum Cooking Schot 4:06-Tommy Watkins' Orchestra 4:15-Screen Scrap Book 4:30-NBC Health Clinic 4:45-Piano Etchings 4:55-Agricultural Markets

5:00—Sunshine Discoverer's Club 5:15—Dick Daring 5:30—Singing Lady

5:45-Little Orphan Annie 6:00-Booth Tarkington Sketches 6:15-Monitor Views the News

6:31—Sports Review 6:45—Lowell Thomas 7:00—Amos 'n' Andy 7:15—Radio in Education

7:45-Octavus Cohen Murder Mystery 8:00-Eno Crime Club 8:30-Dr. Herman Bundesen

8:45-Country Dector 9:00-Household Musical Memories

5:30—Willard Robison's Orchestra 19:30—Herald-Traveler Program 10:39—Jimmle McHale's Orchestra 16:45-Springfield Republican News

11:03-Bill Williams 11:15-Heart Songs 11:30-Bustle and Crinoline

12:00-Cab Calloway's Orchestra WTIC-HARTFORD (282.8m) 1050k

A. M. 7:00—Musical Time Table 8:00-Collin Driggs 8:80-Cheerlo

9:00-The Jesters 9:15-Radio Bazaar 9:30-Smooth Rhythms

9:45-Otto 18:00-"Mystery Chef" 10:15-Four Sharps 10:38-Pop Concert 11:00-Your Child

11:15-Radio Household 11:30-U. S. Army Band 11:52-Household Hints

P. M. 12:00-Larro Boys 12:15-Bulletins

12:20-Farm and Home Forum 1:09-Blue Room Echoes 1:30-George Shuban's Orchestra. 1:45-Katherine Matthles 2:00-Merry Madcaps

2:30-Marjorie Mills 2:45-String Quartet

8:00-Si Yaffe's Orchestra 3:30-The Mixing Bowl

WTAG--WORCESTER [516,9m) 580

A. M. 8:80—Organ Rhapsody 8:30—Cheerio 9:00—Shopping Around

.9:30-Smooth Rhyhms 9:45-Otto 10:00-The Mystery Chef 10:15-Souvenirs of Melody

10:30 to 11:00—Same as WEEM 11:09-Your Child 11:15-Household Institute

11:30-Marionettes P. M.

12:00-Larro Boys 12:15-On Wings of Song 12:30-Market Report 12:35—Farm Flashes 10:45—Parm Flashes
12:45—Popular Program
1:01—Gazette News
1:10—Classic Varieties
1:30 to 2:45—Same as WEEI

2:45-Varieties 3:00-Vocal Art Review

5:30-Woman's Radio Review 4:00-Musical Comedy Hits 4:30-Ramona

4:45-Brownie Tales 5:00—Paul Whiteman's Orchestra 5:15—Melodic Thoughts 5:45—Sekatary Hawkins

6:00-Mme. Frances Alda 6:31-News Bulletins 6:38-Mid-Week Hymn Sing 6:45-Back of the News 7:00-Hotel St. Regis Orchestra

7:16-Chandu 7:30-Saloist 7:45 to 11:00-Same as WEEL 11:01-Telegram Bulletins 11:10-Hotel Waldorf Orchestra

11:30-Hotel New Yorker's Orchestra WEAN-PROVIDENCE (384m) 990k

A. M. 7:30-Globe Trotter 7:45-Morning Devotions 8:86-Request Record Selections 8:45 to 9:15—Same as WAAB 9:75 to 10:00—Same as WNAC

10:00-Morning Moods 10:15 to 11:45—Same as WNAC 11:45—Lucy Lee 11:52—Globe Trotter 12:00—Dr. Royal S. Copeland

P. M. 12:05-Lenten Service

12:30-Concert Miniatures 1:00-Request Record Selections 1:30-Women's Federation 2:09—Ann Leaf 2:20 to 4:15—Same as WNAC

4:15-Curtis Institute of Music 5:00 to 6:00—Same as WNAC 6:02—Globe Trotter 6:15—Voice of an Instrument 6:30—Ozzie Nelson's Orchestra

6:46 to 7:15—Same as WNAC 7:15 to 8:00—Same as WAAB 8:00 to 8:30—Same as WNAC \$:30-The Dictators 8:45 to 10:30—Same as WNAC 10:30 to 12:00—Same as WAAB 12:00 to 1:00 -- Same as WNAC

DIFFICULT PROBLEM TO SOLVE

Which would you rather be, a lawyer or an orchestra leader? That was Ozzie Nelson's problem. An audition at the Columbia Broadcasting System solved it

for him and he's been waying a baton and singing ever since.

OZZIE NELSON Eagle Boy Scout . . . organized a boys' orchestra on return . . . entered Rutgers University in 1923 (whose college song he still uses as his theme) . . . played quarter on the Rutgers Varsity . . .

starred as a diver . . . won the college boxing championship . . . won the oratorical contest was art editor of the Rutgers "Chanticleer" . . . still kept up his orchestra . . and graduated with a law degree, a band, and

a pressing need for money. Played at country clubs landed a hearing on the radio . . . and "elicked" promptly.

Still wants to be a player . . . has no vices except over-exercise . . and prefers "David Copperfield" to all other novels.

Dangerous Eating

Charley: What's the matter Baron you've been saying "lumber" right along, why can't you say it nov?

Baren: I got a splinter in my tongue. Must be from that sandwich I ate. A splinter from a Charley:

sandwich? Baron: Sure . . . a club sandwich.

WHISPERS HIS MELODIES

Veteran of radio veterans is Whispering Jack Smith, who has been heard on the air since excited radio fans were fumbling with crystal de-

JACK SMITH

tectors. Smith's a native New Yorker . . . was born in the Bronx in 1896 . . . worked in his teens as a photo - engraver switched to vandeville as a

member of a vocal quartet . . spent several years in hand - to - mouth barn - storming

started singing on the air shortly after the war ended . . . found national fame in recording starting with "Cecelia" . . . which he is still requested to sing played the continent in and '27 . . . returned to turn out

films in Hollywood and radio programs in New York.

Is credited with originating "confidential" type of singing ... hence the adjective "whispering" ... is five feet, 11 1/2 inches, weighs 190 . . . leans to the movies boxing, baseball and hockey for entertainment . . and golf for exercise.

Surprised

Arnold Johnson, popular con-ductor, surprised his wife when she returned from the hospital the other day by introducing her to his new study, which he had designed in her absence and finished in an ultra-modern scheme of silver, black and red. Arnold's radio is concealed in a chromium-plated bass drum. He twists a knob and a miniature piano turns into a bookcase-or vice versa. Ash trays, shelves and a dozen other gadgets are hidden here and there, popping out at the touch of a button.

Mrs. Johnson admitted she was surprised.

WEDNESDAY, MARCH 15, 1933

WEE!-BOSTON (508m) 590k \$:15-Pinne Recital 2:20-Organ Tones A. M. 8:45-Tower Health Exercise 4:00-Women's Federation 4:26-Westobal's Orchestra

8:09—Rhapsody 8:15—E. B. Rideout 4:45-"Going to Press" 5:00—Cosmopolitans 8:20-The Morning Paper 8:30-Cheerio 9:00-C aroline Cabot

5:90—Cosmopolitans 5:15—Do, Re, Mi 5:30—Melody Mart 5:45—Lone Wolf Tribe 6:90—Dick Mansfield's Orchestra 9:10-Well Dressed Home 9:20—Ann Hard 8:30—Flying Fingers 6:30-Gertrude Niesen

10:00—The Banioleers 6:45-Just Plain Bill 10:15-Soloist 10:30—Adrian O'Erien 10:45—Betty Crocker

6:45—Just Pialn Bill
7:01—News Plashes
7:15—Meyer Davis' Band
7:50—Boston School Committee
7:45—Hotel Brunswick Orchestra
8:90—"The Searab Curse" 11:15-Radio Household 11:30-Hugo Mariant's Marianettes 11:55-What's New in The World 8:30-Freddie Rich's Orchestra

8:45-Francis J. Cronin 9:15-Boxing Tournament P. M. 12:06—Johnny Marvin 12:15—News Despatches 12:25—Stock Exchange Quotations 12:35—Produce Market Report 9:46-Sports B:51-News

10:00-Old Gold Program 10:20-Edwin C. Hill 12:45—Neapolitan Dutch Girls 10:45—Eton Boys 11:00—Symphony Orchestra 1:15-Lotus Garden Orchestra 1:30-Rex Battle's Ensemble

11:30—Isham Jones' Orchestra 2:00-Pulais D'Or Orchestra 2:30-Martorie Mills WNAC-BOSTON (243.8m) 1230k

\$:00-Neapolitan Dutch Girls \$:30-Woman's Radio Review A. M. 6:30—Sunrise Melodies 7:16—News Flashes

4:10—News Despatches 4:10—Stock Exchange Quotations 4:15—Angel Guardian Band 7:39-Morning Watch 7:45-Request Record Selections 9:00-Nine O'Clock Serenaders 4:45—"Charis" Musical Revue 4:55—Red Cross News 5:00—Two Piano Team

9:15-Yankee Singers 9:39-Health Talk 5:15-Marion Keene Whitmore's Trio 9:45—Melody Sweethearts 19:80—I. J. Fox Program 19:15—The Modernists 5:30—Flying Pamily 5:45—Swance Serenaders

6:09-The Evening Tattler 6:38-News Desnatches 10:30-Song Album 6:46-The Old Painter 10:45-The Harmonizers 11:00-Morning Moods 11:15-Health's Highway 6:45-- Tossie the Typist 7:00-Reese & White

7:15—Wheatena Program 11:39—The Merrymakers 7:30-Pro-Ker Program 7:45-The Goldbergs P. M.

8:00-Standard Brand Program 12:01-News Shepard Stores 8:30-The Shadow 12:81—News snepara Stores 12:10—Lenten Service 12:45—Concert Miniatures 1:00—Request Record Selections 9:00-General Tire Program 9:30—General Tre Frogram, 9:30—The Cicercoalers 10:00—Corn Cob Pipe Club 10:30—Am. Magnzine of the Air

1:55-Edua Waltace Hopper 10:45-Marjorie Posselt 2:30-American School of the Air 11:00-Weather 11:05-News

3:80—Rhythm Kings 3:15—Forbes Cutter's Orchestra 3:45—The Funnyhoners 11:15-Lew Conrad's Orchestra WAAB-BOSTON (212.6m) 1418k 4:06-Claude Hopkins' Orchestra A. M. 8:31—News Flashes 4:15 -Archecture

4:38—Drace Parada 5:00—Br.bby Benson 8:45-Pountar Pleasantries 9:00-Tony Wons 5:15-Shenard's Fashion Parada 9:15-The Syncopators 5:30-"Skippy"

9:39—Memory Lane 9:45—Dancing Echoes 10:96—The Oxol Boys 5:45-Tankee Mixed Quartet 6:00-Time-Weather-News 6:15-Votce of an Instrument

10:15—Melody Parade 11:00—Martha Lee's Cooking School 11:15—Request Record Selections 6:20—Flower Show Talk 6:30—"Black and Blue" 6:45-"Chandu-Magician" 12:00-Noonday Musicale 7:00-Myrt and Marge

7:15—Buck Rogers 7:30—Dolph Martin's Orchestra 7:45—Boake Carter P. M. 12:30—Stock Quotations 12:45—Farm Flashes

1:30—Question and Answer Man 1:30—Russian Gypsies' Orchestra 2:00—Request Record Selection 8:00-Musterole Program 8:15-Singin' Sam

8:35—Joe Rines' Orchestra 8:45—Abe Lyman's Orchestra 2:55-Health and Recreation 3:01-News 9:00-Chesterfield

49 WEST ST. ROSTON Harcock 8026

8:45-Country Doctor 9:09-Sherlock Holmes 9:39-Morton Downey-Donald Novis

11:15—Three Queens and Three Jacks 11:36—Affester Singers

16-06-D. W. Griffith's Revue 16:15—American Legion Program 16:45—Springfield Republican News

12:00-Ben Bernte's Orchestra WTIC-HARTFORD (282.8m) 1060k

4:60-"Pop" Concert-Kriens 4:36—Tea Dansante 4:36—Tea Dansante 4:45—To be amounced 5:80—Walter Dawley 5:30—Flying Faintly

7:00-First Prize Supper Club 7:30-Program from WEEI 7:45—Melody Moods \$:00—Royal Vagabonds

5:45-Discoverer's Club

5:05—Dinner Concert 6:30—Revere Sisters

8:30—The Shadow

6:00-Bulletins

11:03-Bill Williams

Wednesday - (Continued)

9:15-Mark Warnow's Orchestra

9:30-Robert Burns Panatela 10:00-Ranny Weeks

10:15-Wrestling Match 11:05-Hollywood Keyhole 11:07-News Flashes 11:15-Hotel Brunswick Orchestra

11:36-Cococanut Grove Orchestra 12:00-Eddie Duchin's Orchestra 12:30-Ozzie Nelson's Orchestra

WBZ-WBZA-BOSTON (303m) 990k

A. M. 7:00-Musical Clock

7:45-Jolly Bill and Jane 8:00-Wheatsworth Program

8:15-Morning Devotions 8:30-Time-Weather

8:45-Pepper Pot 9:00-Virginia Reade

9:45—Homemaking Hints 19:50—Musical Melange

10:15—Clara, Lu 'n' Em 10:35—Happy Jack 10:45—Singing Strings 11:06—Army Band

11:30-Women's Club News 11:45-Rhythm Ramblers 12:00-Monitor Views the News

2:30-Health Talk :35-Syncopators

2:46—University Extension Program 3:09—Betty and Bob 3:15—Radio Troubadors

3:10—Ratio Troubles 3:30—Home Forum Cooking School 4:00—Eastman Symphony Orchestra 4:30—Safvation Army Program

5:45—Agricultural Markets 5:60—Grin and Bearit 5:15—Dick Daving 5:30—Singing Lady

5:45-Little Orphan Annie 6:00-Booth Tarkington Sketches

6:15-Monitor Views the News 6:31-Sports Review

6:45-Today's News 7:30—Arthur Wilson Singers 7:30—Arthur Wilson Singers 7:30—Sandy MacFarlane

8:00-Eno Crime Club 8:30-Harriet Lee's Leaders

9:09—General Pershing 9:30—Josef Lhevinne 10:09—Corn Cob Pipe Club P. M. 12:18-N. E. Agriculture 10:30-Bulletins-Weather 12:30—Farm and Home Hour 1:30—Gov. Ely's Safety Committee 1:35—Plano Miniatures 1:40—Radio Billboard 10:25-Merry Madcaps 12:00-Collin Driggs 12:30-Don Pedro's Orchestra 2:00-Words and Music WTAG-WORCESTER (516.9m) 580

A. M. 8:00-Organ Rhapsody

S:20-Cheerio 9:66-Capitol Organ 9:36-Flying Pingers

10:00-The Banjoleers 16:36-Swingle Along 16:45-Betty Crocker

11:00—Sreen and de Rose 11:15—Radio Household Institute 11:30—Genia Fonariova 11:45—Hugo Mariani's Marionettes

P. M.

12;00-Johnny Marvin 12:15-On Wings of Song 12:30-Produce Market Report.

12:35-Farm Flashes 12:45-Popular Program

1:01-News Bulletina 1:15 to 2:39-Same as WEBY 2:20-Varieties

New England's Radio Folks bu Beau Boston

Many a plump girl would give plenty to be as thin as the material Al Jolson used on the air! . . . Fred Allen writes all his own radio material-Joe Miller writes for many of the other ether-comics. . . . Where's Frank Cornwell, who used to do that rustic-style fiddling over WBZ? . . .

It comes to our outstretched ears that the mangement of Symphony Hall had no idea of sending Whiteman-concert ducats to Boston radio editors till Geo. Lottman, Paul's publicity-grabber, hit town and reminded them that Paul is very much an air personality. ever, maybe the news of radio having been invented (and publicity in radio columns helping boxoffice sales even at Olympus-like Symphony Hall) hadn't got newsed around up in that section of the Hub. . . If you're interested in our idea of what sounds like a case of hysterics in the advanced stage, get an earful of that excited guy who

Henry Yozeli, the head guy at Scott Furriers, said to spend most of his spare time listening to local radio broadcasts in search of a "find" . . . Chap we know named A. M. Greene, of Cambridge, was one of the first devoted admirers of Bing Crosby. . . But one night he didn't like the way Crosby gave forth during a broadcast. . . So next time Crosby was on, Greene wouldn't listen to him. . "The heck with him." he said, and walked out of the room as soon as Bing's vocal cords went into action. . . . When the broadcast was over

gives the Hudson-Essex radio sales-

talks. . .

he returned to the room where the radio-set was, asking, "Is Crosby through?" . . "Yes," said one of his family . . "What did he sing?" asked Greene

Steve Fitzgibbon, the Boston Daily Record's whiskered radio sage, tells that President Roosevelt, hearing Guy Lombardo's band play last summer, called Guy over and asked, How'd you like to play at my inaugural ball—if we win in November?" . . . At which, Steve says, Guy gulped out one of the quickest "yesses" on record. That little idea of F. D.'s must have gained him several votes, the Lombardo brothers being numerous.

They claim that Ted Husing, on answering a phone, used to pipe up, with a rush of modesty, "This is the body and soul of CBS talking". . . Contests, which had quieted down for quite a spell on the air, coming back with new vigor. . . Scarcely a program without a contest of some kind. . Legislative action in one form or another is bound to follow if this keeps up. . . Only reason this has been held up is because legislators have been up to their bald spots in economic troubles and election worries . . . Now that the elections, at least are out of the way, radio will get more attention from the boys who warm the seats in the halls of legislation. . . A few years ago the numerologists and other similar men (and women) were barred from the airlanes. . . Contests look due for like treatment. . . . About only thing that hasn't been given away to listeners is the announcers-and you couldn't get the listeners to take some of them!

Kate Smith nearest thing country has ever had to Sarah Bernhardt as far as having a large following is concerned. . If the radio rajahs ever decide they want to ditch her, they're liable to land in the ditch alongside of her-with Kate popping out of the ditch first! . . . Leo Reisman bitten by concert bacillus and wants to burst forth upon an awe-inspired world as a fiddle-virtuoso. . . He has affected the mannerisms of the typical concert-artist - including long-winded "I" talks. . .

Tune in on Some Gossip!!

By Hendrik V. Fulton

Harry Michaels and Warren Hull, WBZ's Grin and Bearit, will soon be commuting between Boston and Philadelphia if their new sponsors have their way . . . Great break for

Philly dialers, . . Al Jolson was offered monther series at an in-crease, but declined. Despite reports, Al is none too pleased with his radio treatment to date Hurt pride more than anything else. . . When Linus Travers gets in the mood, there is nothing that he likes better than to sit and listen to Fred Bishop's worldly wisdom and narratives of Ye Olden Days. Bet Mr. Hoover wishes that he had had an audience as receptive as Linus. . . Lew Conrad has lost his taste for riding on the bridle paths stage career might have something to do with this. . . Joe Rines has been postcarding the radio eds from Palm Beach. . . Many of the local air favorites are keeping the wolf away from the door with neighborhood stage dates. . . WEEI's Vic Whitman attracting plenty of at-tention these days for his Daily Tattler programs. . . Adrian O'Brien will soon be heard on the New England Coke Sunday broadcast. . . Despite all the talk, nothis expected to happen to the Fed-Radio Commission this year, if at all. . . Of course there'll be a few good Democrats added in place of Republicans, but that's all. . . When and if television does arrive, advertising rates for televised programs will be 60% higher than present rates . . Things being as they are, advertisers are none too keen for television for the next 5 years. . . The reception that Billy Payne is receiving at neighborhood theaters is surprising even Billy. . . Ethel Shutta will break forth soon as a soloist in her own right. . . . That does not mean that there will be a break in the marital relations between Ethel and her hubby George Olsen. . . . It simply means that the gross will be increased. . .

WEEI's France: MacLaughlin was among those present at the Roosevelt Inaugural, . . Anson Weeks leaving New York for California. . Anson was somewhat manhandled by the Gotham musi-cians' local during his stay there. . . Jeannie Lang coming along fast. . . Jane Froman clicking heavily on that eiggie program. . . Did you know that Mary Eastman, the CBS warbler, is the wife of a General Motors executive? . . . Well, she is, and will not take a berth on one of their programs either, for fear that she will be accused of favoritism. . WHDH reception in Boston considerably improved since moving its transmitter to Saugus. . . We are told that when it rains the engineers need a boat to enter the transmitter quarters. . . Leo Reisman came, fiddled and departed without exciting his own home town very much. . . Wonder why Leo's orchestra was not chosen to play the Inaugural, after having Mrs. Roosevelt on his programs all that time? Bet this was a surprise in some quarters. . : Fred Allen's programs are going along like a house afire. . . It won't be long now before Fred will be high among the leaders. . . You can't beat talent, and Fred has codles of what it takes to be a real comedian, including new gags, which somehow or other comedians seem to shun like smallpox. . . William H. Woodin, Pres. Roosevelt's Secretary of the Treasury, is certainly getting his tunes played on the air. . . Until his appointment, Woodin compositions on the radioways were few and far between. . . Graham McNamee will go back to regular announcing when Ed Wynn's program departs a few months from now.... Rudy Vallec's sister delights in sending fan mail to her radio favorites.

Wednesday - (Continued)

3:56-Saton Concert Ensemble 3:30—Saion Condert Ensemble 3:30—Woman's Radio Review 4:50—Musical Comedy Hits 4:30—The Contemporary Singers

4:35—The Contemporary Stagers 4:45—Charls Presentation 5:90—Al Bernard 5:15—Josef Gallichlo's Orchestra 5:30 to 6:90—Same as WEEI 6:00—Eancroft Hotel Ensemble

6:30—News Bulletins 5:38-Pianist

5:45—Andy, Jerry and Ed 7:09—Mescha Weisbord 7:15—Chandu, the Maglelan 7:30—Soloist 7:45 to 2:00-Same as WEEL 9:00 Cleerconlers

9:30-Dance Orchestra 10:00-Corncob Pipe Club 10:30-Fantasy in Sound 11:01-News Bulletins

11:08-Weather Report 11:29-Auson Weeks' Orchestra

WEAN-PROVIDENCE (384m) 990k A M 7:39-Globe Trotter

7:45-Morning Devettons 8:00-R. I. Information Service

8:45 to 9:15—Same as WAAB 9:15 to 9:45—Same as WNAC 9:76 to 10:30—Same as WAAB 10:30 to 11:00-Same as WNAC 11:00-Morning Moods

11:30—Highway of Life 11:45—Lucy Lee 11:52—Globe Trotter

12:09-Dr. Royal S. Copeland

12:05-Lenten Service 12:36-Concert Miniatures 1:00-Request Record Selections 1:30-Women's Federation

2:00 to 4:45—Same as WNAC 4:45—Uncle Red's ABC Club 5:00 to 5:45—Same as WNAC 5:45-Wrigley Indiana 6:02-Sport Slants

6:15-Voice of an Instrument 6:20-Gertrude Niesen

6:30—Gertrude Niesch 6:45 to 7:15—Same as WNAC 7:15—Phil Harris' Orchestra 7:20—Dolph Martin's Orchestra 7:45—Hotel Brunawick Orchestra 8:00 to 10:90—Same as WIAC 19:00 to 13:90—Same as WAAB 17:90—Filly Losse's Orchestra 12:30—Ozde Neison's Orchestra

THURSDAY, MARCH 16, 1933

WEE!-BOSTON (508m) 590k

A. M. 5:45—Health Exercises 8:60—Organ Rhapsody 8:16—E. B. Rideout

8:29-The Morning Paper \$:30-Cheerin 9:00—Caroline Cabot 9:10—Well Dressed Home 9:20—Ann Hard

9:39-Smooth Rhythms 9:45-Bob Emery 10:00-Mystery Chef

10:15-Organ 10:39—Happy Rambler 10:45—Breen & DeRose 11:99—Edison Friendly Kitchen

11:15—Radio Household 11:39—Hugo Mariant's Marionettes 11:55—What's New in the World

P. M. 12:00-The Larrow Boys

12:15-News 12:25-Stock Exchange 12:35-Farmers Market 12:45-Organ

1:15-Palais D'Or Orchestra 1:39-Popular Varieties

2:00-Silver Lining Hour 2:15-To be announced 2:30-Marjorie Mills

2:45-Sally Potter 3:50-To be announced 3:15-The Cleercoalers 3:30-Reading Circle

4:00—News Despatches 4:10—Stock Exchange Quotations 4:15-Romances

4:30—To be announced 5:30—Dr. Ross' Dog Talk 5:45—Sekatary Hawkins 6:00-Tattler

6:30-News Despatches 6:40-Waldorf Program 6:48-N. E. Merchants Program 7:90-To be announced 7:15—Wheatena Program 7:30-Edison Salute

7:45-The Goldbergs 8:00-Fleischmann Hour 9:00—Captain Henry's Showboat 9:30—Organ Recital

10:00-"Baron Munchauson" 11:00—Fishing Forecast 11:05—News Despatches 11:15—Dance Orchestra

WAAB-BOSTON (212.6m) 1410k A. M.

8:31-News Flashes 8:45-Popular Pleasantries 9:00—Tony Wons 9:15—The Syncopators 9:30—Fred Gilbert

9:45—Reis & Dunn 19:09—Melody Parade 19:15—Ida Bailey Allen

16:30-Pour Clubmen 10:46-Barbara Gould 11:00-Uncle Ted 11:16-Request Reford Selections

P. M. 12:90—Francis J. Cronin 12:30—Stock Market Quotations 12:45—Farm Flashes

1:00—Question and Answer Man 1:30—Palmer House Ensemble 2:00—Rev. Leonard Feenoy

2:15-Request Record Selections 3:01-News Flashes

3:15-Piano Recital 2:20—Organ Tones 4:00—Women's Federation

4:30-Dancepators

4:30—Dancepators
4:45—American Legion Speaker
5:00—Elliot Jaffee's Orchestra
5:15—Hotel Taft Orchestrs
5:30—Harry E. Rodgers
5:45—Cowboy Tom

6:00-H. V. Kaltenborn

FROM THE STUDIOS

Red-Headed Find Peggy Healy, one of Paul White-

man's discoveries, is heard over NRC networks quite frequently these days. Miss Healy's progress has been very rapid, for soon after making her debut with Whiteman, she was engaged for a Broadway

nette, 5 feet 2 1/2 inches tall and weighs 101 pounds.

Women, Too!

The American Radio Relay League reports that of the 232 licensed feminine amateur radio operators in the world, 190 of them are in the United States. There are approximately 50,000 amateur

stations around the earth. "Fishface" Sympathizers in kind with Huey Long, whose title of "Kingfish" was derived from the dialogue of two of radio's more famous characters, are certain male folk answer-ing to the name of Ferguson to which has been prefixed the in-elegant designation "Fishface" after the character in the "Charlie and Willie" skits over WEEI. Evidence that the pen of Vic Whitman. author of the script for the nightly "goings on," is getting across in surprising style comes to the surface at every turn. A certain WEEI staff member tilted an eyebrow when a relative related how the small boy reported a case of scarlet fever in the neighborhood qualifying the statement with the "Fishface Ferguson said remark, In line at the Garden box office the same evening he heard an irate gentleman several steps ahead of him thus pleading to a supposed friend in another line, "My name may be Ferguson but never mind the Fishface stuff." It is said the prize pun offered by visitors with monotonous regularity in front of the leopard cage at the recent Sportsman's show was, "Stop that scratchin' Willie," just another radio line from the WEEI Tattler programs.

Radio Mistake

"How did you get into radio" is a common question around any studio, and draws a variety of replies. But R. H. Greenlaw's answer is unusual enough to be worthy of comment-"Because I got into the wrong studio."

It seems that Greenlaw came in for an audition as a bass singer, on a day when Dramatic Director Richard E. Osgood was holding a large number of auditions for a new script. The would-be-bass suddenly found himself facing a microphone with a script in his hand, and being told to read. Osgood detected an unusual voice personality, and now Greenlaw is heard in the role of "Axford" in the "Man Hunter" broadcasts over WAAB and the Yankee Network. Mondays and Tuesdays, 8:00 to 8:30 p. m.

Double Duty

The elite of radio assembled the other night at the party wheh Tommy McLaughlin gave in honor of his mother and father who were celebrating their wedding anniversary. The party also served as a housewarming at the new Park Avenue apartment which Tommy took recently when his parents moved to

Making A Name

Albert Kennedy Rowswell, thinks the poet laureate of France is overlooking a good chance to make himself immortal. He should write an "Owed to America."

Do You Know Your Radio Stars?

(Answers)

- Donald Novis. George Olsen. Ethel Shutta.
 - 3. Fred Allen.
 - Julia Sanderson.
 - Eddie Lang.

Thursday - (Continued) 6:15—Harold Stern's Orchestra 6:30—Ozzie Nelson's Orchestra WBZ-WBZA-BOSTON (303m) 990k

7:00—Westinghouse Musical Clock 7:45—Jolly Bill and Jane 8:00—Morning Minstrels

```
6:39—Ozzie Nelson's Orchestra
6:45—Just Plain Bill
7:91—News Plashes
7:15—Meyer Davis' Band
7:39—Keller, Sargent & Ross
7:45—Hotel Brunswick Orchestra
 8:15—Morning Devotions
8:30—Time—Weather
8:45—Pepper Pot
 8:00-Nocturne
 8:45-Pepper Pot
9:00-Virginia Reade
9:45-Nothing But the Truth
10:00-Musical Melange
10:15-Clara, Lu 'n' Em
10:39-Happy Jack
10:45-Cellophane Program
8:30-Vincent Sorey's Orchestra
8:45-The Three Smiles
9:00-Organ Recital
 9:15-Cocoanut Grove Orchestra
  9:45-Spotlighting Sports
9:50—News Flashes
10:00—"The Foreign Legion"
 11:00-Singing Strings
10:30-The Boswell Sisters
 11:30-Rhythm Ramblers
10:45-Morton Downey
 11:15-Ronnie and Van
11:00-Columbia Symphony Orchestra
11:30-Isham Jones' Orchestra
 P. M.
 12:00-Monitor Views the News
 12:18—N. E. Agriculture
12:30—Farm and Home Hour
1:30—Highway Safety Committee
WNAC-BOSTON (243.8m) 1230k
A. M.
 5:30-Sunrise Melodies
7:16-News Finshes
 1:35-Plano Miniatures
1:40-Tom Jones
 7:30-Morning Watch
7:45-Request Records
 1:45—Rox Battle's Ensemble
2:00—Words and Music
2:30—Health Talk
 9:00—Nine O'Clock Serenaders
9:15—Yankee Singers
9:30—Health Talk
 2:35—Chickering Hour
3:08—Betty and Bob
3:15—On Wings of Melody
 9:45-The Guardsmen
10:00—Song Album
10:15—Cooking School
10:45—Toreadors
 8:80—Cooking School
4:00—Jackie Jackson's Orchestra
 4:30-Hum and Strum
11:00-U. S. Navy Band
11:30-The Magic Tenor
 4:45-Agricultural Markets
 5:00-Sunshine Discoverer's Club
5:30-Singing Lady
11:45-Keenan and Phillips
 P. M.
 5:15-Dick Daring
12:01-Shepard Store News
 5:45-Little Orphan Annie
12:06-News Fashes
 6:00-Rector's Cooking School
6:15-Monitor Views the News
6:31-Sports Review
12:10-Lenten Service
12:45-Concert Miniatures
 1:00-Request Record Selections
 6:31—Sports Review
6:46—Lowell Thomas
7:00—Amer 'n' Andy
7:15—Derothy Robbins
7:30—Gleason L. Archer
7:45—Octavus Çohen Murder Mystery
 2:00-Ann Leaf
 2:15-Natural History Program
 2:30-American School of the Air
 3:00—La Forge Berumen Musicale
3:30—Frank Westphal's Orchestra
 3:30—Frank Westphal's Orchestra
4:00—U. S. Army Band
4:15—Mass. State Dept. of Education
4:30—Dance Parade
 8:00—Captain Diamond
8:30—Rin Tin Tin
8:45—Howard Thurston
 5:00-George Hall's Orchestra
5:15-Shepard's Fashion Parade
 9:00-Death Valley Days
 9:30—Wayne King's Orchestra
10:09—"The Pointing Finger"
10:39—Jimmie MoHale's Orchestra
10:45—Springfield Republican News
 5:30-Skippy
 5:45-Sunshine Club
5:45—Sunshine Club
6:00—Time-Weather—News
6:18—Voice of an Instrument
6:30—Coccanut Grove Orchestra
6:45—"Chandu"—Magician
7:15—Myrt and Marge
7:15—Buck Rogers
 11:03-Bill Williams
 I1:15-Ann Butler
 11:39-Willard Robison's Orchestra
 12:00-Sam Robbins' Bermudians
 7:30-Sunday Advertiser Program
 WTIC-HARTFORD (282.8m) 1060k
 7:45-Boske Carter
8:60-Easy Aces
 A. M.
 7:00-Musical Time Table
N:00-ISasy Aces

8:15-Musterole Program

8:30-Iack, Ted. Bud and Roy

8:45-Aba Lyman's Orchestra

9:90-Ruth Etting

9:15-Mills Brothers
 8:00-Collin Driggs
 8:39-Cheerio
 9:00-Plano Capers
9:15-Radio Bazaar
 9:39-Smooth Rhythms
8:30—Colonel Stoopnagle & Budd

16:50—Meyer Davis' Band

10:30—Hotel Brunswick Orohestra
 9:45-NBC Program
10:90-"Mystery Chef"
 10:30—"Mystery Cher"
10:35—Artists Trio
10:30—Happy Ramblers
10:45—Studio Program
10:50—Parent-Teachers Program
11:00—May We Present
11:00-Hollywood Keyhole
11:05-Weather Report
11:07-News Flashes
11:15-Perley Stevens' Orchestra.
11:30—Cocommut Grove Orchestra
12:30—Charles Barnett's Orchestra
12:30—Clyde McCoy's Orchestra
 11:15—Radio Household
11:30—"Pop Concert
```

11:52-Household Hints

RADIOLOGGING WITH BETTY BURTT

For almost a year we've been worrying over ourself—and doing a very fine job of it, too! We have feared that our funnybone was, if not missing enthrely, at large were all wrong. We can always get a good laugh from WEETs Charlie and Willis—but as for the great Bert Lahr, whom we got all set to enjoy because they tood us he'd be a wow (and we got all set to enjoy because they tood us he'd be a wow (and we got all set to enjoy because they tood us he'd be a wow (and we got all set to enjoy because they tood us he'd be a wow (and we got all set to enjoy because they too he'd be a wow in the got a word of the got and they will be a word of the got and they would be a word of the got and they will be a word of the got and they would be a word of the got and they would be a word of the got and they would be got a word of the got and they would be got a word of the got and they would be got and they would be got a word of the got and they would be got and they would be got a word of the got and they work they would be got and they work they would be got a word of the got and they work th

Somebody must think they're funny
—we mean those two crazies, Olsen
and Johnson—but they didn't click
with us. Willie and Eugene Howard were worse. Ed Wynn is all
right; getting sort of all-the-same,
but still supplying a fair share of
lunghs. Edde Cantor is all right
angels. Same for Georgie Price.

Same for Georgie Price.

Maxx Brothers are funny, but it
seems to us they need to be seen
to be really appreciated

In short,-of all the ballyhooed big shots, Jack Pearl gets our blue ribbon: Burns and Allen the red one. Radio's own Stoopnagle and Budd are much funnier, we think, than any of the stage comedians, and from those insane Funnyboners we can always get a giggle. Butif all the radiofunnners we've ever heard were to be presented in one grand, gala, etc. etc. etc. broadcast. we'd listen to Ben Bernie instead, if he were also on with his own program, at the same time. Al Joison is in a class by himself; we hoped he'd be on for a long, long time. Will Rogers is another of our enthusiasms. But to get back to our opening sentence,-we've wondered why we couldn't seem to respond to the humor of most of the big stars. Especially Fred Allen. We'd heard of, and read about him for years; we've never been lucky enough to see one of his shows, but we've hoped toand still hope so. We knew we'd like him-and still think that we When we heard he was coming to radio, we looked forward to his programs. Every review or mention that we've seen has been favorable to him—even very enthusiastic. So, we haven't dared peep, before. But now along comes the famous writer, Faith Baldwin, who confesses, in a current radio monthly, that she's mystified as to monthly, that she's mystified as to monthly and the she's mystified as to what we've the same of the she's and what's """ and the she's seedingly funny" on the stage, and so we are encouraged to admit our disappointment, too, in Mr. Allen and his program. But it must be good, just the same even if we don't like il Lots do. So—good luck to him.

We can tune in something else! Vincent Lopez, - pianist, arranger, composer and, of course, maestro, was born in Brooklyn, December 30, 1898. His mother was a baroness of Spanish aristocracy his Portugese father was a musician, who taught his son to play mandolin, guitar and piano. Lopez went to business college and became a secretary. We have heard, also, that he studied to be a priest. At any rate, the world of music called him. He played piano in a Brooklyn cafe. When he was 17, he had 35 singing waiters under his leadership, at a cafe near Coney Island. His first orchestra work work was in a Broadway restaurant. Then his orchestra traveled with Pat Rooney and Marion Bent. Went into the Pennsylvania Grill. Then to radio, -WJZ first, -later to WEAF. Opened his own Casa Lonez. Played London theatres and the famous Kit Kat Club. Returned to New York and the Hotel St. Regis, and network broadcasts. His current Chicago engagement has won new laurels. They say he's rather reserved and not easy to make friends with-which probably makes him a better friend to those he does accept. Short, dark, selfassured. And because of a certain "air" they call him "the Duke."
A famliar greeting, his "Lopez
speaking," and one we're always glad to hear.

Correction of the figures in our Feb. 26 column, WLW's new antenna is to be 840 feet high; not 240. And—till next time—we're

SIGNIN' OFF!!!

12:00—Larro Boys 12:15—Conn. Motor Vehicle Dept. 12:20—Farm & Home

12:00—What's News in the World 12:05—Johnny Marvin 12:15—News Despatches 12:35—Stock Exchange Quotations 12:35—Produce Market Report

12:45—State Dept. of Information 12:55—Del Castillo

1:15-Palais D'Or Orchestra

Thursday — (Continued) \$:90—Bancroft Hotel Ensemble

6:30—News Bulletins 6:38—Three Keys 6:45—Borrah Minnevitch's Rascals

6:45-Tessie the Typist 7:60-Donald Novis

7:15—Wheatenaville 7:36—Melody Lans 7:45—The Goldbergs 8:99—Cities Service Orchestra 9:96—Best Foods Program 9:30—Earle Neison—John Herrick

10:30-Jes' Neighbors

10:00-Al Joison

12:50-Blue Room Echces 7:15-Chandu 1:25—Dr. A. Elizabeth Ingraham 1:30—Popular Varieties 7:30-Donald Novis 7:45 to 11:90-Same as WEEL 2:09-WTIC Playhouse 11:01-News Bulletins 2:30-Marjorie Milis 3:00-Daytime Dancers 11:16-Soloist 11:15-Hotel Lexington Orchestra 3:30-Plorrie Bishop Bowering 11:30-Waldorf Astoria Orchestra 2:45-Sally Porter WEAN-PROVIDENCE (384m) 990k WTAG-WORGESTER |516,9m) 580 7:30-Globe Trotter A. M. \$:00-Organ Rhapsody 7:45-Morning Devotions 8:00-Request Record Selections \$:30-Cheerlo 9:06-Shopping Around 9:30-Smooth Rhythms 8:30-School Quarter Hour 8:45 to 9:15—Same as WAAB 9:15 to 9:45—Same as WNAC 9:45-Selofst 9:45-Reis and Dunn J:00 to 10:45-Same as WAAB 10:00-The Mystery Chef 19:15-Young Artists Tric 10:45-Barbara Gould 10:30 to 11:00-Same as WEEL 11:00 to 11:45—Same as WNAC 11:45—Lucy Lee 11:52—Globe Trotter 12:09—Dr. Royal S. Copeland 11:00-May We Present 11:15-Radio Household Institute 11:30-Hugo Mariani's Marionettes 12:00-Dr. Royal S. Copenia P. M. 12:05-Lenten Service 12:30-Concert Miniatures 1:00-Request Record Selections 1:30-WEAN Women's Federation 12:09-Larro Boys 12:15-On Wings of Song 12:30-Produce Market Report 12:35—Farm Flashes 12:45—Popular Program 1:45-Women's Clubs 1:01—News Bulletins 1:10—Palais D'Or Orchestra 1:30—Popular Varieties 2:00 to 4:09—Same as WNAC 4:00—U. S. Army Band 4:30 to 5:00—Same as WNAC 2:06-New Yorker Concert Ensemble 6:00-H, V. Kaltenborn 2:30 to 3:00-Same as WEEI 8:15-Voice of an Instrument \$:15—Voice of an instrument 0:32—Globe Trotter 7:15—Meyer Parts' Band 6:45 to 7:15—Same as WNAC 7:38—Sunday Advertiser Program 8:69 to 8:30—Same as WNAC 2:00-Three Mustachios 3:15-Piano Pais 3:30-Women's Radio Review 4:00-Headlines in Song 4:15-Romancers 8:00 to 8:30—Same as WNAC 8:30—Vincent Sorey's Orchestra 8:45 to 10:00—Same as WNAC 10:00 to 12:00—Same as WAAB 7:45—Hotel Brunswick Orchestra 12:00—Billy Losses's Orchestra 4:30—Baby Rose Marie 4:45—Lady Next Door 5:00-Schirmer and Schmidt 5:15-Paul Whiteman's Orchestra 5:30-Tea Dansante 12:30-Clyde McCoy's Orchestra 5:45-Sekalary Hawkins FRIDAY, MARCH 17, 1933 1:38—Hotel New Yorker Ensemble 2:90—Neapolitan Dutch Girls 2:39—Marjorle Mills 3:09—Charles Gilbert Spross' Sonata WEEI-BOSTON (508m) 590k A. M. A. M. 6:45—Tower Health 8:09—Organ Rhapsody 8:15—E. B. Rideout 8:20—Morning Paper 3:00—Charles Gilbert Spross' Sona 3:15—Famous Loves 3:30—Woman's Radio Revue 4:00—News Despatches 4:10—Stock Exchange Quotations 4:15—Benjamin Moore Triangle 8:36—Cheerio 9:00—Caroline Cabot 9:10-Well Dressed Home 9:20-Ann Hard 4:15—Benjamin Moore 1
4:20—To be announced
5:50—To be announced
5:15—Art of Living
5:20—The Flying Family
5:45—Safety Soldiers
5:60—Tattler 9:30-Flying Fingers 9:45-Bob Emery 10:00-Melodie 10:15-Del Castillo 10:30—Happy Ramblers 10:45—Betty Crocker 6:30-News 6:40-The Old Painter 11:00-Music Appreciation Hour

"RADIOCRACY"

by Frank Luther noted N B C Star

How ya? Attaboy. Well, am I full of pep tonight! I just came from the gym. Bugs Buer won a handball match but he skipped the cold shower, the sissy. I hope Bugs comes back on the air soon. There's an ironic bite in his jerky sentences that's not only funny, but reveals a keen thinking mechanism in the Baer cranium.

All over town you hear "Night and Day" hummed and sighed and whistled and doh-doh-doh'd by languid-eyed stenographers, boot leggers, taximen, vise (Oh yeah?) presidents at lunch, corporation presidents without lunch, and I could go on like this longer than

von'd listen to-so-

Walter Winchell's radio contract renewed, my contract renewal information has just discovered by pouring over secret papers they stole from Fu Manchu, Tarzen, Chandu, The Shadow, and Walter's publicity man.

A lot of people wish Jimmy Schnozzole Durante would get on the good old ether.

You listen to Joseph Pasternack on Mondays, don't you? One of the foremost serious conductors in or out of radio. For many years he did most of Victor's heavy music. By the way, he's so physically powerful that when he directs the studio floor shakes with his beat—really. But does he get crescenders!

You like Ramona? (Gosh I'm rambing tonight). Some don't but millions do. A few nights ago Frank Novak, Jr. rising young band leader (You know—the kid with the little mustache and the big smile and plays 23 instruments—Now what had I started to say about Frank? I got it—) had been how the property of the big to the big of the big

Pretty soon Ramona came over and said "Why hello Frank Novak -it's been years and years since I've seen you." Frank looked blank and stattered a feeble hello. "Why Frank Novak don't you remember me?" demanded the glamorous Ramona; "I used to play piano in your band in Kansas City" and he had. And she had. And I was very much amused. And maybe you're not.

Jean Sargent, who's on my Sunday afternoon program, wears a chain ring and bracelet. And wears black satin dresses and big searlet handkerchiefs (chieves, take your choice, pal) and all the orchestra men are secretly in love with her.

Say: did you know it's possible for a girl to sing grand opera and not be fat? No? Well, NBC is featuring one of the most beautiful girls, you'll ever see, who sings opera gloriously. Hilda Burke, of the late lamented Chicago Civic

Opera troupe.

When Ed Wynn came back to town (you know he was on tour with "Laff Parade" and broadcasting enroutes off a truck or something) after a couple months absence, the first thing he wanted to do we have a for algebraiching and administration of the work of the wo

Well, I think it's time to hang up. If you have any time to spare for thinking about nothing in particular, waste a little of it thinking about FRANK LUTHER. P. S.: Goodbye.

P. S.: Goodbye.
P. S.: See ya next week,
Afterthought: How ya been?

Afterthought No. 2—That's good. Last afterthought. Goodbye again, Pal.

Impressed

According to Whispering Jack Smith, Congress must have been deeply impressed by President Hoover's seven-point recovery pian. They immediately went to work and passed a two-pint plan of their own.

Friday - (Continued)

11:00-E. B. Rideout 11:06-News Despatches 11:15-Lew Conrad's Orchestra

WAAB-BOSTON (212.6m) 1410k

A. M. 8:31—News Flashes 8:45-Popular Pleasantries

9:00-Tony Wons 9:15-The Syncopators

9:30—Memory Lane 9:45—The Merrymakers 10:00-"The Oxol Feature" 10:15-Sanderson & Crumit 16:45-Phantom Fingers

11:00-Martha Lee's Cooking School 11:15-The Ambassadors 11:39-Request Record Selections

P. M. 12:00-Francis J. Cronin 12:30-Stock Market Quotations 12:45-Farm Flashes

1:00—International Lenten Services 1:15—Billy Hays' Orchestra 1:30—Palmer House Ensemble 5.00-Request Record Selections

2:55-Health and Recreation 3:00-News 3:15—Piano Recital 3:30—Organ Tones

4:00-Women's Federation 4:20-U. S. Army Band 5:00-Cosmonolitans

5:15—John Kelvin 5:20—Melody Mart 5:45—Lone Wolf Tribe

5:00-Do. Re, Mi 5:15-George Hall's Orchestra

6:30—Elizabeth Barthell 6:45—Just Plain Bill

6:40—30st Fish Bill 7:91—News Flashes 7:15—Meyer Davis' Band 7:30—Chemical Society Lecture 7:45—Master of Mystery 8:16—Springfield Symphony Orch. 10:90—Columbia Radio Revue

10:30-Arthur Tracy 10:45-Modern Male Chorus 11:00-Nino Martini

11:80-Abe Lyman's Orchestra WNAC-BOSTON (243.8m) 1230k

A. M. \$:30—Sunrise Melodies 7:36--News Flashes

7:30-Morning Watch 7:45-Request Record Selections 9:00-Nine O'Clock Serenaders 9:15-The Yankee Singers 9:30-Health Talk

9:45-The Guardsmen 10:00-Roman Gladiators 10:15-The Modernists 10:30-Song Album

10:45-Elizabeth Ann Baker 11:00-Waltz Dreams 11:15-Health's Highway

11:39-The Dictators 11:45-Melody Parade P. M.

12:00—News from Shepard Stores 12:06—News Plashes 12:10-Lenten Service

12:45-Columbia Educational Features 1:99-Shopping News 2:00-American School of the Air 2:36-Round Towners 2:45-Columbia Salon Orchestra

3:15-Blanche Calloway's Orchestra 3:45-Alex Semmler 4:60-The Grab Bag

4:30-Dance Parade 5:00-Bobby Benson 5:15-Shepard's Fashion Parade

5:20-Skippy 5:45-Yankee Mixed Quartet 6:01—Gold Medal Contest 6:15—Good News Quarter Hour 6:30—"Black and Blue"

6:45→"Chandu" 7:00-Myrt and Marge

7:15—Buck Rogers 7:30—Dolph Martin's Orchestra 7:45—Boake Carter

8:00-Trade & Mark 8:15-Singin' Sam 8:30-March of Time

9:00-Chesterfield 9:00—Chesterinia 9:30—Socony Vacuum Program 10:00—Ranny Weeks 10:15—The Tonart Singers 10:39—Cocoanut Grove Orchestra

11:00—Hollywood Keyhole 11:06—News Flashes 11:15—Hill-Billy George

11:39—Hotel Brunswick Orchestra 12:09—Ben Pollack's Orchestra 12:30-Ozzie Nelson's Orchestra

WRZ-WRZA-BOSTON (303m) 990k

A. M. 7:90-Musical Clock 7:45-Jolly Bill and Jane 8:90-Wheatsworth Program 5:15-Morning Devotions 8:30-Time-Weather-Temperature

8:45-Pepper Pot \$:00-Virginia Reade 9:45-Homemaking Hints 10:00-Musical Melange

10:15-Chara, Lu 'n' Em 19:30-Happy Jack 10:45-Gondollers 11:00-Music Appreciation

P. M 12:01-Monitor Views the News 12:15—Weather
12:15—N. E. Agriculture Club
12:30—Farm and Home Hour

1:30-Highway Safety Committee 1:35—Plano Miniatures 1:40—Radio Billboard 1:45-Rhythmic Serenaders

2:00—"Books and Authors" 2:15—Words and Music 2:25—Health Talk 2:25—Concert

2:35—Concert
2:45—Sixters of the Skillet
3:00—Batty & Bob
3:15—Jittle Star
3:39—Home Forum Cooking School
4:00—Hotel Cosmonolitan Orchestra

4:00—Hotel Cosmonolitan Orche
4:105—Series Serin Book
4:25—Skipper Serin Book
4:25—Skipper Serin Book
4:25—Skipper Serin Book
4:25—Skipper Serin Book
5:00—Gran Book
5:00—Gran Book
5:00—Singlin Lady
5:10—Disk Darling
5:10—Singlin Lady
6:10—Collin Bood
6:10—Out Dally Bood
6:10—Out Dally Bood
6:10—Out Dally Bood
6:10—Mill Thomas
7:10—Amas in Andy
7:10—Duton Bond
7:10—Duton Bond

THE MIRROR OF FASHION

By NANCY HOWK-WNAC Last week, on this page, we be-

gan an imaginary radio-interview between a "New York Stylist" and a "Smart Modern." This week we

shall continue to its conclusion. Theme Tune, "Beautiful Lady"

asked vou whether or not we moderns might forget about the new mannish styles in the evening and wear ruffies and flounces an d things of the sort, to which you replied, if I

Smart Modern

remember rightly, that we could be as feminine as we liked after sundown."

New York Stylish: "That is quite right. I believe we also decided to discuss evening dress a little more thoroughly today. . Well, where shall we begin?"

S. M.: "Tell me, if you will, what in your opinion, is the newest

fabric for evening wear." N. Y. S.: "There is a great similarity, strange as it seems, between fabrics for day and night-time wear, For instance, there is the definite shepherd's check, which is an excellent fabric for a tailored frock for wear with a dark, threequarter-length unlined coat. It also makes a stunning skirt for the tailored suit, when the dark suit-cape is lined with it . . . Show Madame Fashionable an open crossbar check done in black and white . . . or perhaps red and white . . .

and she'll pounce on it with gles as the perfect fabric for an exciting evening frock."

S. M.: "It seems almost unbelievable: . . . checks for evening wear!"

N. Y. S.: "Yes, and more than that, . . black broadcloth may also be worn very smartly for evening." S. M.: "How?"

Y. S .: "To dramatize that checked evening frock, throw a tiny but delightful cape of black broadcloth of the shoulders. . . By the way . . . "dots" of the correct

size . . . are also smart for daytime and evening." S. M .: "Is that possible? . . But

just what do you mean by 'dots of

the right size'?"

N. Y. S .: "The chic of the pin dot still enthralls the fashionable woman who wants something in the way of a town ensemble or early daytime frock. The same woman would adopt a larger dot for her afternoon frock . . . while evening, her dots would be like saucers."

S. M.: "That's interesting! Are there any other materials that also have formal and informal sides?" N. Y. S.: "Yes, plaids . . Nothing could be daintier for the youthful dance frock than inexpensive

plaid voile." S M .: "Are there any hard-andfast rules for this juggling of fabrice 711

N. Y. S.: "None at all! . . One's own good-judgment and taste, must be one's guide. Given these, and a knack of designing, any girl or woman can have unusual and distinctive clothes, be

her hudget ever so limited." S. M.: "What about new evening wraps? . . . Do they follow some

definite trend?" N. Y. S.: "Yes. Some of the smartest are fashioned of a lightweight velvet known as Krinklyel. They feature various new waistline and shoulder capes. One notable version is in vivid red in a double-ruffle cape effect . . hip-length and loosely tied at the neck."

"S. M.: "All this has been most enlightening and we'd like to hear more, but 'time and tide for no man wait' . . . so we'll just have to sign off, until the next issue of ... Until then . Goodbye Every-body."

Like His Namesake

Jim Corbett, who plays the role of rough and ready Toady in the program of the H-Bar-O Rangers. has done credit to his famous namesake (no relation) by acting many prizefighter parts in radio and stage dramas.

Friday — (Continued)

7:36-Five Star Theatre 1:39-George Scherban's Orchestra 8:00-Nestle's Program 2:00-Varieties 8:39-Dr Herman Bundesen 2:30-Muted Strings 8:45-Howard Thurston 9:00-First Nighter

3:00 to 4:00—Samo as WEEL 4:00—Concert Program 4:20—Behoes of Erin 4:45—Lady Next Door 5:00—May We Present 5:15—Hotel Sherman Orchestra 9:30—Armour Program 10:00—Billy Lossez's Orchestra 10:30—Jimmie McFelete's Orchestra 10:45-Suringfield Republican News

11:09-Sports Review 11:15-Welcome Lewis 11:28-Night Song

12:00-Cab Calloway's Orchestra

WTIC-HARTEORD (282.8m) 1060k P. M.

4:00-May We Present 4:15-Triangle Club 4:32-Walter Dawley

5:00-Little Symphony 5:30-"The Flying Family" 5:45-Studio Program

6:60-Bulletine 6:05-Dinner Concert 6:80-Revero Sisters

6:30—Hevere Sisters
7:30—Travelers Pilot and Orchostra
7:30—Craylers Pilot and Orchostra
7:30—Charles B. Cook
8:60—Jessica Dragönette
9:60—Jesmile Lang — Tom Howard
9:30—Famous Favorites

10:00-Jack Benny 10:20-Three Mad Hatters

11:00-Bulletins 11:05-Anson Weeks' Orchestra 11:30-Ozzie Nelson's Orchestra 12:00-Rainh Kirbery

12:05-Don Bestor's Orchestra 12:30-Edgewater Beach Orchestra

WTAG-WORCESTER [516,9m) 580 A. M.

8:00-Organ Rhapsody 8:39-Chcerto 9:00-Capitol Organ

9:30—Banjoleers 10:00—Melodie 15:15-Breen and de Rose

10:30 to 12:00-Same as WEEL P. M.

12:00-Johnny Marvin 12:15-Solofst 12:39-Produce Market Report

12:35—Farm Flashes 12:45—Shopping in the Mart 1:01—News Bulletins

1:15-Hotel Kenmore Orchesra

WEEI-BOSTON (508m) 590k

6:45-Tower Health Exercises

8:00-Organ Rhapsody 8:15-E. B. Rideout 8:20-The Morning Paper 8:30-Cheerin

9:15—The Rollickers 9:15—The Masqueraders 9:45-Soloist 10:60-The Vass Family

10:15-Del Castillo 10:45-Breen and De Rose 11:00-Melodia

11:15—Radio Household Institute 11:36—Swen Swenson's Swedehearts 11:55—What's News in the World

2:45-Three Shades of Blue 3:00 to 4:00—Samo as WEEL

5:30 to 6:00-Same as WEEL

6:00-Bancroft Botel Ensemble 6:39—News Bulletins 6:38—Betty Boop

6:45—Borrah Minnevitch's Rascais 7:00-Worcester Powers Coke 7:15-Chandu 7:36-Drifting and Dreaming

7:45 to 2:39—Same as WEEI 9:30—Pond's Dance Orchestra. 10:00 to 11:00-Same as WEEL 11:91-News Bulletina 11:07-Weather Report 11:10-Anson Weeks' Orchestra

11:39-New Yorker Orchestra WEAN-PROVIDENCE (384m) 990k

A. M. 7:30—Globe Trotter 7:45—Morning Devotions

7:35—aterning Devotions 8:00—R. I. Information Service 8:45 to 9:15—Same as WAAB 9:15 to 9:45—Same as WNAC 9:45 to 10:45—Same as WAAB 10:45 to 11:15-Same as WNAC

11:15—The Ambassadors 11:30—The Captivators 11:45—Lucy Lee 11:52—Globe Trotter

12:00-Dr. Royal S. Copeland P. M.

12:05-1,enten Service 12:30-Concert Miniatures

12:30—Contert Miniatures
12:46—Columbia Educational Features
1:00—Virginia Durc
1:00—Virginia Durc
1:00—Women's Fodorsation
1:00—Women's Fodorsation
1:00—Women's Fodorsation
1:00—Women's Fodorsation
1:00—Women's Fodorsation
1:00—Women's Flashes
1:15 to 6:46—Same as WAAB

8:45 to 7:15—Same as WNAC 7:15—Billy Lossez's Orchestra 7:30—Dolph Martin's Orchestra 7:45—Hotel Brunswk'z Orchestra \$:80 to 19:15—Same as WNAC 19:15 to 12:00—Same as WAAB 12:00 to 1:00—Same as WNAC

SATURDAY, MARCH 18, 1933

P. M. 12:30—Johnnie Marvin 12:15—News Desputches 12:25—Del Castillo 1:60-Stock Exchange Quotations 1:10-Hotel Lexington Orchestra 1:30-Letus Garden Orchestra

2:00-Industrial Democracy Luncheon 3:00-Merry Madcaps 3:30-Matinee Gems

4:08-News Despaches 4:15-To be announced 5:09-Lady Next Door 5:30-To be announced

5:45—Sekatary Hawkins 6:00—Evening Tattler 6:30—News Despatches

6:40-Waldorf Program

SOOTHING THE PALATE

By MARJORIE MILLS, Director-Of the New England Kitchen of the Air at Radio Station WEEI, Boston

You can about size up a woman's Vegetable Chowder ability at cooking by a survey of

her spice and condiment shelf. ipices and seaonings cost so ittle comparaively and they lo so much for ven the simplest food. A bit of lry mustard in he cream sauce when you're scaloping ham with crumbs OP

cheese and macarom, of celery salt in creamed chicken or cream soup, a few cloves, a piece of hay leaf, a pinch of thyme or sweet marjoram and whole peppercorns in consomme, or a bit of cinnamon and sugar in plain, everday canned tomato soup and something interesting has happened. That's good cooking: that's the whole fun of cooking.

The vegetable chowder given today illustrated the art of seasoning and so does the scalloped corn. You can make either with fewer ingredients but why not have something triumphantly good you're finished?

Most of the bland tasteless cream soups one eats without a trace of enthusiasm would be good with a trace of seasoning. all need a hint of onion, then a bit of clove or bayleaf for cream of tomato, a trace of nutmeg for cream of pea soup, an extra amount of pepper for cream of corn and just a whiff of catsup for cream of celery.

Corn Meal Griddle Cakes

1 cup flour cup commeat

1 956

teaspoons baking powder 1-2 teaspoons salt 2 cups milk

Mix dry ingredients. Beat egg well, add salt and the milk, and combine the two mixtures. teaspoon of soda and 2 cups of sour milk may be used in place of the baking powder and sweet milk.

2 carrots onion

stalks celery 2 tablespoons cooking oil or butter 1-2 cup dried lima beans

tablespoon parsley Salt, pepper

T teaspoon sugar 2 quarts water

1 amail cabbage, shredded 1-2 cup cooked rice

Slice the carrots and onion, and dice the celery stalks and lightly brown in oil or butter. Add the lima beans, which have soaked over night, the coarsely minced parsley, the peeled and cut tomatoes, salt, pepper, sugar and water. Simmer slowly for at least two hours, adding the cabbage and rice the last half-hour. Add more water if necessary. Occasionally stir carefully

Oatmeal Chocolate Cookies

1-2 cup butter

1 cun sugar egg

1-2 teaspoon salt 1 1-2 cups oatmeal 2 teaspoons baking powder__

1-4 cup milk 2-4 teaspoon vanilla

2 squares chocolate cup flour

Cream the butter, add sugar gradually, add egg, beaten lightly without separating, and the chocolate melted. Beat well and add flour, oats and baking powder, well mixed, alternately with the milk; Drop from tip of add vanilla. spoon on buttered sheet, two inches apart: press a large raisin on top of each cookie and bake in a moderate oven 12 to 15 minutes.

Horseradish Sauce

Z tablespoons fat 1-4 onion cut fine

2 tablespoons flour cup soup stock or water

2 tablespoons vinegar cloves

2 bay leaves 1-2 teaspoon salt

1-2 teaspoon pepper 2 tablespoons spgar 3 tablespoons horseradish

Fry the onion in fat until brown. add the flour and horseradish and gradually the hot soup stock and when smooth add the other ingradients. Serve hot-

Saturday — (Continued)

6:45-To be announced 7:00-Dr. Marian Skerball 7:15-To be announced 8:00-Am. Magazine of the Air \$:15-Joe Mitchell Chapple \$:30-Radio in Education 9:09-Woodbury Soap Program 9:30-Oldsmobile Orchestra 10:60-To be announced 11:00-E, B. Ridsout 11:05-News 11:15-Waldorf Astoria Orchestra

11:30-Paul Whiteman's Orchestra

WAMB-BOSTON (212.6m) 1410k A. M 8:31-News Finshes 8:45-Popular Pleasantries

9:00-Tony Wons 9:15-Little Jack Little 9:30-Phantom Fingers 8:45-Reis & Dunn 10:00-Blelody Parade 10:30-Helen and Mary

11:00-Feature Forecaster 11:15-Request Records 12:00-Noonday Musicale

P. M. 12:39-Stock Market

12:45—Farm Flashes 17:00—George Hall's Orchestra 1:20-Madison Ensemble 2:00-Perley Stevens' Orchestra 2:30-Request Record Selections

3:06-Time-News 3:15—Piano Recital 3:30—Organ Tones 4:00—Women's Federation

4:30-Leon Belasco's Orchestra 5:00-Americanization Program

5:15-The Teddy Bears 5:30-Melody Mart 5:45-Cowboy Tom

6:60—America's Grub Street Speaks 6:15—Paul Tremaine's Orchestra 6:45—The Funnyboners

7:01-News Finshes

7:15-Perley Stevens' Orchestra 7:30-Hotel Brunswick Orchestra 8:60-White Map's Joss

\$:30-To be announced 8:45-Francis "Tip" O'Neill 8:01-Francis Tip On 9:06-News Plashes

9:15-Cocoanut Grove Orchestra 9:20-Polo Games

10:30-Hotel Brunswick Orchestra 16:45-Gertrude Niesen 11:66-Lombardo's Royal Canadians 11:30-Harold Stern's Orchestra

WNAC-BOSTON (243 8m) 1230k A. M.

6:30-Sunrise Melodies 7:16-News Flashes 7:30-Morning Watch 7:45-Request Record Selections

9:00-Nine O'Clock Serenaders

9:15—Yankee Singers 9:30—Henith Talk 9:45—Spotlight Highlights 10:00-I J. Fox Program 19:15-McMutten Cooking School

10:45-The Tanco Orchestra 11:09-N Y, Philharmonic Orchestra P M 12:01-News Flashes

12:10-Lenten Service

12:45—Happy Felton's Orenestra 1:00—Request Record Selections 2:00—Dancing Echoes

2:15-The Five Octaves 2:30-Columbia Salon Orchestra 3:00-The Round Towners

3:15—Spanish Serenade 3:30—Dick Manafield's Orchestra

3:30—Dick stansarents Oreneses 4:00—Sigurd, the Viking 4:15—Tony Wens 4:30—Tea Dance Music 5:09—Eddie Duchin's Orchestra

5:15-Shepard's Fashion Parade 5:30-"Skippy"

5:46—Skurday Syncopators 5:46—Skurday Syncopators 6:00—Sport Plashes 6:15—Voice of un Instrument 6:30—Cocoanut Grove Orchestra 6:45—Paul Shirley 7:00—Frederic William Wile

7:15-Fray and Braggiotti 7:20-The Magie Voice 7:45—Sunday Advertiser Program 8:90—Ensy Aces

\$:15-Philadelphia Symphony Orch. 10:09-The Boswell Sisters

10:15—The Boswell Sisters
10:15—To be announced
10:30—Bruins vs. Les Canadians
11:06—Hollywood Keyhole 11:07-News Flashes

11:15-Hill Billy George 11:30—Perley Stevens' Orchestra 12:00—Joe Haymes' Orchestra 12:20—Ted Fiorito's Orchestra

1:00-Claude Hopkins' Orchestra 1:30-Buddy Harrod's Orchestra 2:09-Joe Nevll's Alabama Aces 2:39-Famous Dance Orchestras WBZ-WBZA-BOSTON (303m) 950k

A. M. 1:00—Musical Clock 8:00—Morning Minstrels 8:15—Morning Devotions 8:30—Time—Weather—Temperature

8:45-Penper Pot 8:40-Virrinia Reade 9:45-Nothing But the Truth 10:50-Home Forum Cooking School 10:30-Happy Jack

10:45-Sea Scout Program 11:00-School of Cookery 11:15-Rhythm Rambfers 11:39-Women's Clubs

12:00-Monitor views the News P. M. 12:15-Westher

12:18-4-H Club 12:30-National Grange Program 1:30-NBC Farm Forum 1:45-Metropolitan Opera Company

5:00-Musicalogues 5:26-Clovis Fecteau 5:45-Little Orphan Annie

6:00-O'Leary's Irish Minstrels 6:15-Monitor Views the News

6:31-Sports Review 6:45-Hum and Strum

7:45—Octavus Cohen Murder Mystery 8:00-N. E. Comm. Singing Club 8:15-Boston Symphony Orchestra

10:15—Salon Singers 10:45—Springfield Republican News 11:00-Sports Review 11:15-Radio Relay League

11:30-Jimmie McHale's Orchestra 12:00-Saturday Night Supper Club

NEW "MUSIC THAT SATISFIES" STAR

Because radio programs reached such far away places Jane Proman felf she should sing as loudly as possible the first time she faced a microphone. Of course she knows better now, but at the time she admits she did feel just a little bit silly —and friethene.

Her first radio opportunity came in Cinchinati following a party in the home of Powell Crosley, Jr., who heard her sing and suggested she join the WLW staff. It was there that Paul Whiteman heard her and induced her to go to the NBC Chicago studios where she made an instant his on network.

programs.

Miss Fromen, who is Ellen Jane to her family, is slender in build, has blue eyes and brown hair. She has that poise that most girls hope to attain, and she doesn't have any qualms about herself in event she's drafted for television programs.

She doesn't have to.

Movies provide her with an enjoyable relaxation and she doesn't mind sitting well into the second show. Swimming, horsebanck and driving are other diversions that rank equally in favor. Dogs and cats (of any origin) she likes, and path, But she doesn't like to walk under ladders and never fails to towas a good-sized handful of salt over the left shoulder if she should knock over a salt shaker.

She was born in St. Louis in 1507, attended the grade and high schools there, and graduated from the University of Missouri in 1928 with two degrees—an A. B. in music and a B. S. in journalism. She wanted to be a newspaner woman.

While in college she was active in musical shows, sang in the glee club, university sextet and journalism school news. Her first professional job was singing with an orchestra in the Grand Central theater in St. Louis. That was when her desire to be a journalist wavered.

In addressing the microphone she prefers to stand at the left and will lean on a music rack if handy, But she sings softly now.

Miss Froman is the new "Music That Satisfies" songstress and is heard every Tuesday and Friday at 9:00 p. m. over a CBS-WNAC network. She is pictured on this week's cover of RADIOLOG.

Knows His Opera
"How far shall I stand from the
microphone?" asked Maria Jeritza,
famous opera star, as she was about
to broadcast on the Five Star

Theatre program recently.

"Just about as far as you would if you were going to stab Baron Scarpia," replied production man Al Knowles, who knows his opers. It was a graceful allusion to Mme. Jeritza's famous scene from Puccinits" "Toscat" in which she made her American debut at the Metropolitan Overa House.

Old Favorites Renewed

Whispering Jack Smith, in response to numerous listener requests, is now featuring on each of its radio programs one of the old songs which were responsible some as a phonograph recording artist. Included in these is his old favorite, ("ceeila," more than a million records of which were sold. Others on the list are "Knee Deep in "When Day Is Done," "I'd Climb "When Day Is Done," "I'd Climb th Highest Mountain," Red. Red Robin," "That's a Good Girl," and "The Song Is Ended."

Does Own Announcing

John McCormsck is a good radio announcer, and by actine in that canacity when he broadcasts he adds an intimate touch to hie program. He averts the cold, planned words of a regular announcer whose studied effect is a clear indication that he is reading a prepared serior. The McCormach words of a regular announcer whose studied effect is a clear indication that he is reading a proper of the comment of the com

Silver Lining

With silver what it is in the market, Paul Wing, NBC's Story Man, thinks this the ideal time to have the clouds relined.

Saturday -- (Continued)

WTIC-HARTFORD (282.8m) 1060k

A. M.
7:00-Musical Time Table 8:00-Collin Driggs

8:30-Cheerlo 9:00-The Rollickers 9:15-Radio Bazaar 5:30-The Masqueraders 9:45-Otto

10:00-The Mixing Bowl 10:30-Studio Program 10:45-Morning Melodies 11:15-Radio Household Institute 11:30-Swen Swenson's Sweethcort's

11:52-Household Hints 12:00-Johnny Marvin

P. M. 12:15—Bulletins

12:20-Farm & Home Forum .1:00—Art Jarrett—Bestor's Orchestra 1:30—Dick Fiddler's Orchestra 2:00—Blue Room Echces

2:30—Studio Musicale 3:00—Merry Madcaps 3:39-Stiturday Matinee

WTAG-WORCESTER (516.9m) 580 A. M.

8:00-Organ 8:30-Cheerlo

9:00—Organ Recital 9:45 to 10:15—Same as WEEI 10:15—Souvenirs of Melody 10:30-Le Trio Charmante 10:45-Breen & De Rose

11:00-Cello Recital 11:15-Radio Househoff Institute 11:30-Swen Swenson's Sweethcarts 12:00-Johnny Marvin

P. M. 12:15-Trade Revival Campaign 12:39-Produce Market Report 12:35-Farm Flashes

12:45—Three Tones 1:01—News Bulletins 1:10—Don Bostor's Orchestra 1:30 to 3:00—Same as WEEI 3:00—Concert Program

The Real Reason

Leo Reisman's first pro engagement was at a roadhouse on Bos-ton's North Shore, at 14. He was paid off in baked oysters and chicken lobsters, which is why the never eats shore dinners any more.

Fair Exchange

The sponsors of the Magic Carpet program, according to a represen-tative of the National Broadcasting Company, reimburse the manage-ment of "Pardon My English," fea-turing Jack Pearl, for each Thursday night's box-office receipts, so that the comedian's services may be free for his broadcast. The receipts of the extra matinee are accredited to the radio sponsors.

5:00—Lady Next Door 5:30—Genia Zielinska 5:45—Sekatary Hawkina 5:30—Bancroft Hotel Ensembly 6:30-News Despatches 6:38-Voice from the Fireside 6:45-June Pursell 7:00—El Tango Romantico 7:15—Ozzie Nelson's Orchestra 7:45—James G. McDonald 5:90—Echoes of the Pallisades 8:20 to 11:90—Same as WEEI 11:91—News Bulletins

11:19-Jack Denny's Orchestra 11:30-Paul Whiteman's Orchestra 12:00-Ralph Kirbery 12:05-Ted Weem's Orchestra 12:30-Vincent Lopez's Orchestra

WEAN-PROVIDENCE (384m) 990k A. M. 7:30-Globe Trotter

7:45-Morning Devotions 8:69-Request Record Selections 8:45 to 9:15-Same as WAAB 9:15 to 10:00-Same as WNAC 10:00-Melody Parade 10:15-Gretchen McMullen 10:45-Little Cousins

11:00-N. Y. Philharmonic Orchestra P. M.

12:02-Globe Trotter 12:15-Lucy Lee 12:30-Dept. of Agriculture

12:45-Happy Felton's Orchestra 1:00-Request Record Selections 1:30-Women's Pederation 2:00 to 5:00-Same as WNAC 5:00-"Our Government" 5:15 to 6:00-Same as WNAC

6:92—Globe Trotter 6:15—Voice of an Instrument 6:30 to 7:90—Same as WAAB 7:00—Frederick William Wife

7:00—Frederick William Wife 7:15—This Week on Capitol Hilt 7:3e to 10:15—Same as WNAC 10:15—Columbia Public Affairs 10:45 to 12:00—Same as WNAC 12:00 to 2:00—Same as WNAC

Joke's On Sherlock Even the great detective Sher-

lock Holmes occasionally has the tables turned on him. Richard Gordon, who plays the famous Conan Doyle role, stepped on the wicked end of a rusty nail a week ago and developed a case of bloodpoisoning. When the doctor learned that

Gordon is the Sherlock Holmes of radio he chuckled and said that one of his professors at medical school told his class that they should carefully study Holmes' deductive methods because it would be of great value in diagnosis.

"And here I am tracking down a criminal germ in the very foot of Sherlock himself."

FROM THE FANS

- P. E. M. (Salem, Mass.)—Johnny Marvin is thirty-five years old and is married. A picture of him will be published soon in RADIO-LOG.
- B. M. C. (Shelter Isle Hights., N. Y.)—Thank you for your kind comment concerning RADIOLOG. Your requests will be taken care of as soon as possible.
- Ms. W. (Townsend Harbor-Mass.)—Sandy McParlane is heard over WBZ Wednesdays at 7:30 p. m. This, however, is only temporary schedule. As Al Joison is no longer on the air, it would be impossible for him to sing any request number for you.
- A. J. P. Worcester, Mass.)— Tommy McLaughlin is "The Romantic Bachelor" over NBC. Buddy Clark of the former "Sleeper Boys" is twenty-five. Could obtain no information of a Hannah Williams at Cocoanut Grove.
- E. E. (Salow, M. H.)—caroline.
 Cabot is thirty-two years old and is not married. She resides in Balis not married. She resides in Balmont, Mass, with her widowed
 mother, In "Bobby Benson," Richard Wannamaker is "Bobby," Herbert Rice is heard as "Buck Mason,"
 Liby" and Malcolm Barney is "Sim
 Kivers." In "Promedary Caravan,"
 Lucille Wall is "Enid Borrance,"
 Mivers." In "Promedary Caravan,
 and Affect Shirty is "Colin Claric,
 Churchill is "Betty,"
 Ameche is "Bob."
- N. E. B. (Somerville, Mass.)— New Wever is hirty-one years old, was born in New York City, attended Princeton University and is unmarried. He was on the stage before coming to radio. He is a song-writer of note, having composed more than 20 songs, among them "Sing a New Song," that ever-popular hit.
- "Edith" (Leominster, Mass.)—You may get "Happy Jack" each duy except Sunday at 10:30 a. m. over WJZ, New York, which is located on a frequency of 394.5 meters and 760 kilocycles. His programs are no longer carried by any local slation.
- F. W. (Boston, Mass.)—Jessica Dragonette was the winner of the

contest as radio's leading female singer of classical and semi-classical songs. This is her second year as winner of the same contest.

B. L. H. (Roxbury, Mass.)— Walter Winchell is no longer on "The Magic Carpet" series. That feud between him and Bernie is none other than a publicity stunt. You are correct about him being on the stage.

L. P. (Worcester, Mass.)— Maurice Chevalier is no longer on the air. No announcement has been made as to whether he will return to radio. Claudette Colbert has sung over the radio.

G. G. (Hartford, Conn.)—A picture of the Larro Boys will appear soon in RADIOLOG. The vocal quartet consists of Bill Thompson, Howard Thompson, Bill Doyle and Stanley Ashley. The accompanist is Howard Banks.

J. L. (Laxington, Mass.)—Your request for a picture of Jane Fromman appears on this week's cover of RADFOLOG. This is her first program on the Columbia network. Your other questions will be answered by the story appearing on ness 31.

W. H. R. 'Wakefield, Mass.)— Rudy Vallee is the discoverer of Frances Langford. He found her in New Orleans and brought her to New York. She sang over WOR before being heard over both chains.

H. K. M. (Adams, Mass.)—Ann Leaf was born in Omaha, Nebraska and is twenty-seven years old. She is approximately five feet tall. Ann appeared on the "Charis Musical Revue" last year.

B. M. (Tyngsboro, Mass.)—All the artists you mention have appeared in person on Boston stages, Jimmie McHale's Orchestra now broadcasts from the Cascades. L. R. (Newburyport, Mass.)—

The Funnyboners have a theme song in spite of what they say. The tune of it is "Bye, Bye, Blackbird." They are also the Oxol Boys.

R. D. (Lowell, Mass.)—Do, Re and Mi are not all sisters. The trio consists of Evelyn and Maybelle Ross and Ann Balthy. The Boswell Sisters are real sisters.

TUNE IN ON -

ALBERT BARTLETT-Sunday, March 12, at 2:15 p. m. over WNAC-The Tango King. N. Y. PHILHARMONIC ORCHESTRA-Sunday, March 12, at 3:00

p. m. over WAAB. Featuring Ravel's "Bolero". MARIAN ANDERSON-Sunday, March 12, at 5:30 p. m. over WEEL. Guest singer on the Swift Garden Program.

JOHN KIRKLAND-Sunday, March 12, at 6:00 p. m. over WAAB. "Pittfalls Along the Legal Education Road."

HON. AARON SAPIRO-Sunday, March 12, at 6:30 p. m. over WEEL. "Is Education Becoming a Step-Child?"

HENRY J. RYAN-Sunday, March 12, at 6:30 p. m. over WBZ. "The Unknown Great" DR. LEANDER H. SHEARER—Monday, March 13, at 11:30 a. m. over WEAN. "Significance of Hospital Research". KENNETH HOLLARD—Monday, March 13, at 2:00 p. m. over WAAB.

Interviewed by Chester Williams on "Youth Work Camps for

America".

RADIO GUILD—Monday, March 13, at 4:00 p. m. over WBZ. A dramatization of "The Melting Pot".

SENATOR ROBERT F. WAGNER—Tuesday, March 14, at 11:30 a. m. over WNAC. Current questions before Congress.

PROF, BENJAMIN F. SHAMBAUGH-Tuesday, March 14, at 7:15

p. m. over WBZ. "Farm Relief". CRIME CLUB-Tuesday, March 14, at 8:00 p. m. over WBZ. "Concerto for Two Guns."

"THREADS OF HAPPINESS"-Tuesday, March 14, at 9:15 p. m. over WNAC. Spring is Here. EASTMAN SYMPHONY ORCHESTRA-Wednesday, March 15, at

4:00 p. m. over WBZ. Directed by Herman Genhart. EDUCATIONAL PROGRAM.—Wednesday March 15, at 4:15 p. m. over WNAC Architecture and the Allied Arts.

FANNIE BRICE-Wednesday, March 15, at 8:00 p. m over WEEL. The noted comedienne with George Olsen's Orchestra on the new Royal Vagabonds program.

GENERAL PERSHING-Wednesday, March 15, at 9:00 p. m. over WEEL. Speaker on the General Tire program.

DOROTHY GORDON-Thursday, March 16, at 2:30 p. m. over WNAC. Sings folk songs on the American School of the Air,

MUSIC APPRECIATION HOUR—Friday, March 17, at 11:00 a. m. over WEEI. The symphony and a Brahms program.

A. G. PETERSON—Friday, March 17, at 12:30 p. m. over WEZ. "The Price Situation".

REV.JAMES A. GEARY-Friday, March 17, at 12:45 p. m. over WEAN. "The Irish People in St. Patrick's Time".

REV. ALBERT DAVID-Friday, March 17, at 1:00 p m. over WAAB, A talk by the Bishop of Liverpool, England. CHARLIE CHAN-Friday, March 17, at 7:80 p. m. over WBZ.

hind That Curtain, JACK BENNY-Friday, March 17, at 10:00 p. m. over WEEL. New

star on the Chevrolet prrogram-

star on the Chevroiet priogram.

GRUB STREET SPEAKS—Saturday, March 18, at 6:00 p. m. over
WAAB. John Hyde Preston and Edwin C. Hill.

JAMES G. McDONALD—Saturday, March 18, at 7:45 p. m. over
WTAG. "Japan versus the League".

LEWELLYS F. BARKER.—Saturday, March 18, at 8:30 p. m. over WEEL "Can We Afford to be Sick".

COMING ATTRACTIONS

MARCH 19-Sunday Evening-Dr. S. D. Shankland. MARCH 21-Tuesday Evening-A Bit of Irish Lace. MARCH 24-Friday Morning-British Grand National,

DO YOU KNOW

. . . That Bing Crosby, the Boswell Sisters and John Medbury all made their network debut on the "California Melodies" program? . . . That Fred Waring's Pennsylvanians are to appear in a series of dance engagements through Eastern cities beginning March 17? That Cliff Hall, Jack Pearl's straight man buys four carnations a day and is never seen without one? That Leo Reisman never broadcasts a tune until his orchestra has rehearsed it at least a dozen times? . . . That Howard Claney graduated from Carnegie Tech's dramatic school and they have invited him back to give a course in announcing? . . . That Tommy McLaughlin wrestles two hours each day in order to perfect his breath control? That Paul Whiteman kept his singers and orchestra on full salary during their three week's vacation? . . . That George Olsen's Orchestra is a particular favorite among the collegians and he receives an average of almost a thousand letters a week from them? That Jesse Crawford writes his own contimuity for his broadcast? . . . That Ben Alley has turned down that offer to form a band to take on tour with him? That Lennie Hayton visits every New York music publisher to keep abreast of the new tunes? That Frank Black estimates that only one out of every 300 persons that audition ever get paid for singing or playing? That the Three California Nuts are better known as the Three Public Enemies? That Jane Froman had a stage, vaudeville and a picture offer the first week she was in New York? That Johnny Marvin has one fan club comprising 180,000 boys between the ages of ten and sixteen? That B. A. Roife rehearses that auto program of his six hours every Saturday starting at 9:00 a. m.? . . . That Gertrude Niessen was born in mid-ocean while her parents were returning to this country after a European visit? That Frank Lather was once an evangelist? . . . That Jane Pickens made her professional debut with the Philadelphia Grand Opera in the role of Lucia in Cavalleria Rusticana and that her "son" in the opera was at least twice her age? That Dale Wimbrow is an expert woodcarver? That trumpeteer Manny Cline and two of his colleagues in Lennie Hayton's Orchestra are trying to get an appointment with Jimmie "Schnozzle" Durante, because the latter two have a bet Manny's nose is bigger than the famous schnozzle? That Eddie Duchin made his orchestral debut as a pianist with Leo Reisman and gave up a position as a soda jerker to do so? That David Ross recently received a copy of a leading Danish magazine which contained a drawing of him together with an article of his activities? That Carl Mathieu, top tenor of the Travellers Quartet, is an accomplished dialectician? That Bill Hay was once a choir singer in a Hastings, Nebraska church? That Phil Dewey's father was a bandmaster and Phil sang his first song with his father's band when he was a lad of five? . . . That the Sizzlers, NBC's newest harmony trio. have offers for five commercial programs? . . . That Jack Knapp, recording company executive, has presented the Beswell Sisters with a gold record of their famous good luck song, "The Heebie Jeebies"?

PROGRESS WITH RADIO

Radio has not yet reached its zenith! The year
1933 is certain to show a marked progress in the
annals of broadcasting. Keep posted on the significant
developments in all branches of radio entertainment
through

RADIOLOG

(The Only Radio Magazine in New England)

As Essential in Your Home as The Radio Itself!

DON'T DELAY!—SUBSCRIBE TODAY!

\$1.50 A YEAR — 52 ISSUES

USE THIS COUPON

RADIOLOG CO. 80 BOYLSTON ST. BOSTON, MASS.

Gentlemen:

Please enter my subscription to RADIOLOG for one (1) year (52 weekly copies). Enclosed is \$1.50 for same.

Street		 																				
City		-									S	t	ai	te								