

Executive Offices WOW's executive offices (which

six years ago equalled the size of six or eight telephone booths) are again being greatly expanded. William Ruess, WOW Personnel

Director and Chairman of the Board of Auditors of the Woodmen of the World Life Insurance Society, has approved the following changes in the radio quarters:

Red Room: To be redecorated and to become the private office of Harry Burke, WOW Program Manager.

Gray Room: To become private office of Howard O. Peterson, Local Sales and Research Manager.

Green Room: To become private office of Bill Wiseman, Promotion and Publicity Manager.

Balcony: East side to be evacu-ated by Woodmen Society workers and given over entirely to WOW to make more room for secretaries, program, mail, News Tower and bookkeeping departments bookkeeping departments.

Artists' Lounge: To be moved into new quarters on east side of building, in part of quarters formerly occupied by a finance company.

Transcription Room: To be installed in present Artists' Lounge. This will be equipped with latest scientific equipment for recording, transcription testing, etc., much of which will be removed from central control room.

Workshop: Present transcription library and testing room and engi-neers' workshop will be made into completely modern workshop.

In addition to these changes, several rooms in the Woodmen archives in the basement will be changed around to improve working efficiency of radio station affairs.

The changes impending are the first since WOW moved into its beautiful studios in 1935 from the old top-floor space in the building at 14th and Farnam Streets.

Retention of all of the beauty in design, decoration and furniture in WOW's executive offices has been the keynote of all the changes ordered.

The expansion program is in keep-WOW. Whereas, less than two decades ago WOW operated with a personnel of six persons, it now has a full-time complement of more than 72 with as many as 100 others than 72, with as many as 100 others working part time during special occasions

CROSBY'S CUT

When the wars and wicked days of this epoch are noted down for the unbelieving eyes of those who will follow, pray that the recorder will temper the dark pages with some mention of that which shines bright and clear.

Let him tell of the genius

of a generation which brought forth a miracle of goodness. Let him not pass by the

names of Conrad, Marconi, de Forest, Armstrong. And let him remember the

later men, who-thinking always of the people-took the infant miracle and gave its benefits to the million - masses who inhabit the far-flung reaches of the earth-the people in every

class - the populations in all climates. Thank you, Radio . . . Thank you for the change, the challenge, the cherished

freedom which you help us to preserve. Thank you for your voices of inspiration . . . invoking invocations, benedic-tions . . and hallowed miracles . . . Revealing God's own World in Man's own words.

Thank you for your voices of Democracy . . . Pegging history to its milestones . . . Ripping passages from their contexts . . . Sounding off with foolishness or fury . . . Or sagacity or sayings. Thank you for the voices of your ac-

Let him say a word concerning radio. tors . . . Breaking sentences in half . . .

Stabbing hearts with jagged dagger-words . . . Telling tales of triumph . . . Weaving tragic tapestries of drama. Thank you for your voices

of enlightenment . . . Smashing walls of steeped-

up ignorance . . . Documenting eager minds with symbols of the truth . . . Concocting progress with ideas.

Thank you for your voices of merriment . . . In gladsome gales of

To lighten up a darkened world . . . With jokes and jollity . . . And what they call frivolity.

Yes, thank you for your voices . . and your music . . . and your sweetand believe in it . . . and want it for ourselves and for our kin and kind. Thank you, Radio . . . Thank you!

LATE NEWS FLASHES! Big Omaha Industry Filmed Broade Filmed, Broadcast

Variety Magazine lists 29 em-ployees of the British Broadcasting Company, headquarters in London, as having been killed in air raids.

---wow-The Procter & Gamble Company as decided to resume "Knickerhas decided to resume "Knicker-bocker Playhouse," for Drene, in the fall.

-wow-

Mignon Schreiber, Mrs. Kransky in the "Guiding Light," says her reducing diet is bringing results. She has already shed 16 pounds. -wow-

Bill Thompson, dialect comedian of the "Fibber McGee and Molly" show, will join his mother, father and brother in a vacation jaunt through Canada this summer. -wow-

Meredith Willson reported at studios in Hollywood recently on ar assignment to compose, score and conduct the music for the film "The Bing Crosby's royalties from one of his most popular songs, "Adeste Fideles," were taken for a ride re---wow--wow-

*"Thank you, Radio" is a trib-Editor.

"Battle of the Sexes," a copyright radio feature (Molle), is making its formula available for the boys in army camps, to be used in recrea-tion period entertainments.

-wow-

The Fred Waring Chesterfield program will give two full weeks of five broadcasts weekly to request numbers from the army and navy during "Navy Week" (begins July 7) and "Army Week" (July 21).

WOW broadcast Omaha industrial history in the making recently when it covered, via Foster May with his mike, the filming of the Bird's-Eye Frozen Foods plant at the Jerpe Commission Co. This, and other Omaha plants, turn out 14,000,000 pounds annually of frozen poultry.

Participating in WOW's broad-cast of the movie-making were: Donald Barr, New York City, Manager marketing for General Foods' Frosted Food Sales, Inc.; Gilbert Swanson, Vice President, and W. Clark Swanson, Secretary-Treasurer of the Jerpe Company; James Con-stable, Director for Wilding Picture-Productions Inc. and Lohg L Cillia Productions, Inc., and John J. Gillin, Jr., General Manager of WOW.

Parade By BILL WISEMAN WOW's "straw hat" radio fare sparkles with fine comedy, drama,

Lead Laugh

5000

Watts

590 Kc.

new quiz shows and music, both swing and classical. The "straw hat circuit" of the airlanes, betwixt now and harvest time, will offer many big names and an

equally impressive crop of unknowns who will be reaching through micro-phones this summer for radio stardom. Summertime, when many radio

favorites are awarded a nuch-needed vacation, is "testing time" on the air. It's the period when oppor-tunity knocks for radio hopefuls.

Pages 4 and 5 of this News Tower (and throughout the issue, in fact) include stories, pictures and information about new summer shows on WOW.

Grouped by types, WOW's sum-mer lineup includes:

Comedy: Ranson Sherman, as an inn keeper somewhat like the erstwhile famous "Lightnin' Bill Jones"; while famous "Lightnin' Bill Jones"; Budd Hulick, the ex-Stoopnagle and Budd partner. as "pitcher" in a comic baseball quiz show; Nick Charles and his wife, Nora, in a comic dramatic series based on the movie, "The Thin Man"; "Reg'lar Fellers," comic radio adaptation of a famous comic strip and more a famous comic strip, and more.

Quiz Shows: Arlene Francis re-Quiz Shows: Arlene Francis re-turns with "What's My Name" as a summer substitute for the Bergen-"McCarthy" duo; "Auction Quiz," featuring Bob Brown, is a new Fri-day-nighter soon to be sponsored by Standard Oil of Nebraska; "Quizzer Baseball," substitute for Eddie Cantor Eddie Cantor.

Music: Benny Goodman, with a hot swing show for Holland Fur-naces, subs for the Maxwell House folks, who will return in September: Xavier Cugat switches format and adds new singers on his Camel show; Anacin presents Vic Arden's orchestra in a new Saturday morn-ing feature; Cities Service has added a delightful 14-voice choir to its Friday night show.

Drama: "Helen's Home" is the title of a new "folksy" serial for Rinso, to be heard at 11:45 a. m., Mondays through Fridays; Movie Starlet Anne Gillis is featured in "A Date with Judy," as a substitute for Pepsodent's Bob Hope. There is also the new "Thin Man" series, mentioned above, on Wednesday numbers from the army and navy during "Navy Week" (begins July 7) and "Army Week" (July 21). —wow— It's Dr. John Kieran now, since Clarkson College of Technology, Potsdam, N. Y., recognized - the genius of the encyclopedic veteran Orpheum Theater engagement(June Marris Here With *Eyes Only For Alice* Arrival of Phil Harris, General Foods' Jell-O star and No. 1 stooge orpheum Theater engagement(June Marris Here With *Eyes Only For Alice* Navy Week" (July 21). *Marris Here With Eyes Only For Alice Arrival of Phil Harris, General Gorpheum Theater engagement*(June) *Warety: Don Ameche, Connie* Boswell and a new comic will hold up the "Kraft Music Hall" while

ute which was delivered to radio recently on a Westinghouse program, saluting new Radio Sta-tion WBAL at Baltimore. WOW is indebted to WBAL and Broadcasting Magazine for publication of this unusual feature. — The

laughter . . .

RODID STRITON

Reluctant to profit from the sa- cred song, Bing put the royalties into a ritzy automobile and gave the car to his North Hollywood parish, St. Charles, to raffle off at a bazaar.	will be without Director-Basso Rein- hold Schmidt for a few weeks be- ginning July 8. Reinie, at long last, has decided to part with his tonsils	genius of the encyclopedic veteran of the Lucky Strike "Information Please" (Fridays, 6:30 p. m. on WOW). Clarkson conferred upon him the Honorary Degree of Doctor of Science.	WOW, direct from Union Station, with Foster May narrating. A bevy of Omaha girls were on hand. Harris, recently wed to Movie Star	tion. Falstaff's "Barrel of Fun" has added a new singer and another comic or two. The Benny Goodman show, mentioned above, will include Don McNeill and film star celebs.
O'NEILL NEXT The Dupont Company, sponsors of "Cavalcade of America," heard on WOW at 8:30 Monday nights, is considering serialization of Eugene O'Neill's "Ah, Wilderness." It is reported that Lionel Barrymore, Waltey Huston, Raymond Massey and Brederic March ore being com	wow Newest tune hitting the kilocycles is "Daddy," which, according to ad- vance report, is due to be a hit. "Daddy," written by a U. of Penn- sylvania undergrad and "discovered" and introduced by Sammy Kaye's swing and swayers, has been re- corded by six top bands and two	"-wow- Radio stations throughout the na- tion paid tribute recently to Billy Mills, conductor of the "Fibber Mc- Gee and Molly" orchestra, who, on June 17, participated in his 10,000th radio broadcast. Mills started in 1921; has worked on 29 separate	wow Rumor says you'll be hearing Benny Goodman's orchestra with Songstress Mildred Bailey in a fall "ciggie" series (Old Gold). Good- man has been testing locally in New	Concurrently scores of favorite WOW programs have been renewed on WOW for long periods, effective this month. Included is the General Mills "Gold Medal Hour," Chester- field's Fred Waring, Bristol Myers' "Mr. District Attorney," General
HANDSOME TENOR Coeds at the University of Okla- homa have voted Larry Cotton the title, "Nation's Handsomest Tenor." Larry, who vocalizes with Horace Heidd's orchestra on the "Tuns' Treasure Chest" programs, was a U. of O. student before joining Heidt's crew.	Now you can check up—right thi date your News Tower subscription NOW! This may be your last issu If your WOW News Tower s	n expires! Check Stamped there, ve	8 to your name and address. ou'll find a date, such as 7/41, which ents in a piece of paper, with your on expires. CHECK NOW!	Lever Bros. is reported to be readying a new show for summer, but details are unknown at this writing. WOW listeners who will benefit from this especially fine summer schedule should remember that many summer artists are on trial. If you like them, let them know about it

Page Two

RADIO NEWS TOWER

July 1, 1941

NEWBERRY IS C. OF C. TREASURER

Woodmen Exec Honored at Meeting

Farrar Newberry, Secretary of the Woodmen of the World Life Insurance Society, parent company of Radio Station WOW, was named Treasurer of the Omaha Chamber of Commerce at the annual meeting of its Board of Directors, June 11. Mr. Newberry has been extremely active in civic affairs in Omaha.

A. H. Clarke, General Manager of the Bemis Bag Company, was named President, and Sam W. Reynolds, Reynolds-Updike Coal Co., was named Vice President and Chairman of the Executive Committee.

New directors elected for threevice President-Manager, Wm. Vol-ker & Co.; Thomas W. Bockes, General Solicitor, U. P. R. R. Co.; Frank J. Daugherty, Vice President, Gate City Iron Works; Leo T. Mur-Gate City Iron Works; Leo T. Mur-phy, Manager, Allied Mills, Inc.; Samuel W. Reynolds, Vice Presi-dent and General Manager, Reyn-olds-Updike Coal Co.; William A. Sawtell, President, Stock Yards Na-tional Bank, and Robert H. Storz, Vice President, Storz Brewing Co.

Vic and Sade in 10th Radio Year

Art Van Harvey and Bernardine Flynn, who have been playing the title roles in "Vic and Sade" since that show went on the air in 1932 started their 10th year together with the "Vic and Sade "broadcast on Monday, June 30, at 1:45 p. m., over WOW and the NBC Red network. In that time they have appeared to-gether before an NBC microphone more than 2,000 times.

JOINS DUNKERS

Rudy Vallee and John Barrymore nave been made honorary members of the National Dunking Associa-tion following a recent Sealtest show, in which they featured the gentle art of dunking. HAY FEVER Betty Lou Gerson, Mary Marlin of radio, is having another round with the hay fever bugs.

TREASURER

Farrar Newberry, Secretary of the Woodmen of the World Life In-surance Society, who was named Treasurer of the Omaha Chamber of Commerce recently.

Bergen Feted by His Alma Mater

"Charlie McCarthy" remained at home in a trunk recently while his "parent" was presented with an honorary Master of Arts degree by his alma mater, Northwestern Uni-versity, Chicago.

The citation accompanying Ber-gen's degree hailed him as a "former student . . . who has given to many millions of moments of forgetfulness of pain and trouble, fresh laughter and hours of delight, and who has, despite his fame, remained a humble man, grateful for his success."

ageously with subversive elements within our own borders, which have only selfish motives and revolution-

from those who feel that now is the

Rev. R. R. Brown's Chat By the Rev. R. R. Brown, D. D., Minister of Radio Station WOW, Pastor-Evangelist of Omaha Gospel Tabernacle, Christian and

-Missionary Alliance-

I am writing this message on Flag Day, and am also reminded that this message will come in the July issue of the News

Tower, which brings us Fourth of July, or Independence Day. In my mind I have been sing-ing, "Oh, say, can you see, by the dawn's early light," etc. Will the gathering

darkness black out our emblem Rev. R. R. Brown of freedom and

symbol of independence? God grant and society. that we shall be spared the terrors Discipline,

Canning Season SALLY DEE Hints For **July** by martha bohlsen

Director Homemakers' Club of the Air—Saturdays, 10:30 A. M.

The canning season for 1941 is under way. There's something about home canned foods that wins the heart of the entire family. The average homemaker instinctively enjoys preparing foods for the coming winter, taking great pride in a well-filled fruit cabinet. Modern methods make canning much simpler for the housewife of today. In days gone by, transportation facilities were slow and incompetent to handle perishable fruits and vegetables, there-fore it was necessary to can only the home-grown products. Today, modern transportation and refrigeration methods bring unusual fruits and vegetables to local markets.

Fresh fruits and vegetables fill the markets every month in the year, yet some varieties are not available, and when they are the price may be prohibitive. Therefore, it is necessary for the average family to do some canning, and especially so when very different products are desired, such as the recipes given today will produce. Women of today are generous with their recipes, making quite a game. of "trading" ideas for all types of food preparation. Grandmother some-times guarded her methods of preparation quite jealously, taking pride in serving a very special jam or jelly, or possibly a very good pickle, when company came, but not being

with company came, but not being very willing to part with the secret recipe. The Creme de Menthe pears de-scribed below will add much to a party menu and may be used in many different ways.

Creme de Menthe Pears Twelve large pears. Two cups water. Green coloring. One and one-half cups sugar.

One and one-half cups light corn syrup.

Creme de Menthe flavoring.

Make a syrup of the sugar, syrup and water. Add green coloring and flavor. Drop either whole or halved fruit into this syrup. Cook until tender and transparent (do not over-cook). Pack fruit in hot sterilized jars and fill to overflowing with boiling syrup. Seal.

Another delicious fruit recipe is the following for peaches in rasp-berry syrup, and when the temperature registers zero and summer seems far away, the housewife who has a few jars of such fruit as this will convince her entire family that she is the best cook in the world.

Peaches in Raspberry Syrup

Two quarts raspberries. Four quarts peaches.

Seven pounds sugar.

Crush berries, add one-half pint water and cook quickly until very soft. Strain through a jelly bag, add a cup of water and half the sugar. Stir until sugar is dissolved, then bring to the boiling point. Skim and heil rapidly to the the sure and boil rapidly to the thin-syrup stage, adding a few crushed peach stones for flavor. Next add the bal-

An interesting snapshot of WOW's Aunt Sally Dee. She's shown at her recent benefit party for May Crable. At the moment she had just made a plea for applause for many volunteers who assisted in putting on the party.

Tom Coleman Jr. With Blair Firm

Thomas B. Coleman, Jr., of Omaha, has joined the sales staff of John Blair & Company in New York.

The Blair Company is WOW's national advertising representative. Coleman is the son of a well-known Omaha business and civic leader.

Tom, Jr., went with the Blair Company after serving as an ac-count executive with the Biow Com-pany, one of the country's largest advertising agencies.

Schlaifer Trys a *"Lights Up" Stunt* Charlie Schlaifer, former Omaha theater man, now in San Francisco, has been appointed west coast pub-licity director for the United Service

licity director for the United Service organizations. First Schlaifer stunt will be "Lights Up" week, wherein everyone will be urged to turn on lights on one specific night, as San Francisco's defy to world blackouts. Schlaifer will attempt to have every light in San Francisco as bright as possible.

SUNDAY CONCERTS

WOW will carry a series of six concerts from Chautauqua, N. Y., on Sunday afternoons, starting July 20. Concerts will feature a large symphonic orchestra and outstanding soloists.

S With Your Own Aunt Sally of WOW KNOCK . . . KNOCK!

MAY I COME IN? After the winter weather we had in June, it's nice to have a touch of summer, and here it is time to wish

called Aunt Sally's May Fes-tival, and it

Aunt Sally Aunt Sally really was a big show. In fact, some people said it was the biggest 30 cents worth of

anything they ever had. I wish that I might give each and every person on the bill the amount of credit that I feel they are entitled to for a mighty fine performance, but that would take more space than I am allotted, so I will have to be satisfied to say that they were all just grand and that the show proved that Omaha has some splendid tal-

ent available. Another fine thing about the big show was that all of those talented ance of the sugar and the peaches, and clever people contributed their pared and halved. Cook quickly services to the Sunshine Chain's

Lyle is 100 per cent as an entertainer, and when a feller needs a friend, he is right there as the best old friend Aunt Sally ever had, and he surely did make the show and he suffy unling every minute. A great big "Thank you" to Lyle and to everyone who helped make Aunt Sally's May Festival a de-cided success.

A total of 821 tickets were sold for the festival, and if you ever tried to sell tickets, you know our efforts were a success to sell that many tickets.

The proceeds of the festival went to the May Crable fund. Miss Cra-ble enters the hospital this fall for treatment to enable her to walk. After spending the past 16 years in bed, you can imagine that the girl is thrilled with the chance she is

is finitude when and receiving. Judy Simpson is out of the hos-pital now and is in her home at Hedrick, Iowa, after spending the past 10 months in casts and stretch-ers to get her legs straightened that she, too, might walk again after 10 years in a wheel chair. Judy is now up on her feet, learning how to walk with the aid of crutches.

Another Sunshine news item is that Florence Ferguson, a charter member of our Chain, will be per-mitted to spend much time outdoors this summer, after being on the insending Florence a very special kind of wheel chair, that will enable her to propel herself about the house and grounds. Unless you have been confined to one spot in a certain room for many years, you couldn't understand what that chair will mean to Florence. Another friend of the Chain is assembling a special kind of cart, that one of our members, who cannot sit up, may be taken outdoors after being confined to his room for years. I wish I had time to tell you about the many interesting things which are constantly being done by friends of the Sunshine Chain to bring happiness to those who are on the inside looking out, but if you want to know more, meet me for our breakfast-time chat at 6:15. Our next feature is the celebration July 22. I hope you'll write to me. I'll tell you all about it.

We must set our house in order so that we may not sacrifice to indifference, laziness and lust the things that cost sweat and blood.

This is not the time for mere flagwaving and patriotic sentimentality We have work to do. We must build our defenses both personal and na-tional, physical and spiritual.

We must build a defense against fear. To do this we must remove its causes. Fear comes from ignorance and suspicion. Do we lack confidence in the worth-whileness of our economic and political sys tem? Propagandists are daily at-tempting to dispossess us of our security. Our first defense against the spirit of fear is faith — faith in che spirit of tear is faith — faith in lerence to be neid at Arnolds Park, God, faith in our form of govern-lowa, on Lake Okoboji, August 9 ment and in the righteousness of our attitude toward other nations and the present conflict. We must also have adequate physical defense service.

that we shall be spared the terrors of war and enslavement to foreign rifice, is inescapable. This is not powers or the dread of losing all necessarily heroic, because there is the cherished heritage purchased for so much of luxury that we could surrender that the average person would not be seriously affected by it.

The most important factor, however, is our spiritual life. Like Lin-coln, we should not only think of being on God's side, but be sure that God is on our side. America must not forget God. It might be timely to quote here the words of the Bible: "Righteousness exalteth a nation and sin is a reproach to any people." Finally, the solemn warn-ing: "The nations that forget God shall be turned into hell."

May we remind our radio friends of the radio reunion at our annual summer Bible and missionary con-ference to be held at Arnolds Park,

until tender, but unbroken. Fill hot sterilized jars and seal.

The Radio News Tower is published monthly by the Woodmen of the World Life Insurance Society.

Publication and editorial offices are located in the Insurance Building, 17th and Farnam Streets, in Omaha, Nebraska. Subscription price is 50 cents

per year.

Bill Wiseman, editor.

Permission to reprint material in the WOW News Tower is hereby given, provided a WOW News Tower credit line is used.

seasonal party, which proves also that there are many people in our city who have the cooperative spirit and good will when help is needed. I am very grateful for all the help I received with the festival. It is one thing to work, and some-thing else to work when friends and boosters work right along with you. It makes a warm feeling around the heart to have people in sympathy with your efforts and proving it by giving their constant support.

I appreciated so much the way some people went about selling tickets and others who rounded up door prizes. The prizes were lovely, es-pecially the lamp. That was a beauty, and there was a nice little radio, too. I was grateful to the homemakers who baked so many delicious cakes, which went as door prizes.

Lyle DeMoss was our right-hand man, and everyone was delighted 'Bye for now!

YOUR AUNT SALLY.

July 1, 1941

RADIO NEWS TOWER

Page Three

AFTER EMERGENCY, THEN WHAT?

WHAT CHANCE RADIO GLORY? .

Didja Know?...

Blackett-Sample-Hummert one of the largest advertising agencies pro-ducing radio programs, conducted 100 gen-Bill Wiseman

glory of a young

artist or group.

1,258 applicants during the past 56

weeks. Of these 1,258 granted auditions, 700 (or 56 per cent) were recom-mended to program directors for use on the agency's programs, and

use on the agency's programs, and 129 were actually used on the air. It would seem, then, that more than half of those who tried out were found to have sufficient talent to be given a real trial on a real pergram

program. The "catch" to this amazingly high percentage is this: Nearly all who applied for auditions were probably locally famous before they went to New York. Probably all were "professionals."

WOW's production manager, Lyle DeMoss, who auditions many young folks here at WOW, esti-mates that about 1 in 50 has good prospects for radio work.

THE HUT-SUT SONG In a town in Sweden, By a stream so clear and cool, A boy would sit and fish and dream When he should have been in school. Now he couldn't

Now he couldn't read or write a

word, But happiness he found In a little song he heard, And here's how it would sound: Chorus-

Chorus—
Hut-Sut Rawlson on the rillerah and a brawla, brawla soo-it,
Hut-Sut Rawlson on the rillerah and a brawla soo-it;
Hut-Sut Rawlson on the rillerah and a brawla, brawla soo-it,
Hut-Sut Rawlson on the rillerah and a brawla soo-it.
Now the Rawlson is a Swedish town, the rillerah is a stream;

Now the Rawlson is a Sweam; town, the rillerah is a stream; The brawla is the boy and girl, the Hut-Sut is their dream. Hut-Sut Rawlson on the rillerah and/a brawla, brawla soo-it, Hut-Sut Rawlson on the rillerah

and a brawla soo-it. (Lyrics and music for "The Hut-Sut Song" were copyrighted in 1941 by Broadcast Music, Inc. Reprinted here by special permission.)

---wow--

THE RED ROOM IS NO MORE

WOW's historic and beautiful Red Room (the place where thou-sands of visitors have registered) is no more. Under an expansion pro-gram it becomes the office of Harry Burke, Program Manager. Howard Peterson, Local Sales and Research Manager, now occupies the Gray Room, and Bill Wiseman, recently appointed Promotion Manager, is in the Green Room. (See story else-where for other changes.)

Merry Maestro

Victor Arden, popular NBC maes-tro, who directs new "America the Free" program (for Anacin), heard on WOW, Saturdays at 11:30 a. m.

Start July 7th A human, "folksy," dramatic story, entitled "Helen's Home," and spon-sored by Lever Bros. for Rinso, will be heard on WOW at 11:45 a. m., Mondays through Fridays, begin-ning July 7. "Helen's Home" is the story of a woman of 40, mother of four chil-dren, who suddenly finds it neces-sary to start supporting her family.

Her children are "Barbara," 20, who gives up a college career to help; Reginald, a fine, upstanding son of 18; the twins, Roddy and Ruthie, 7 years old

18; the twins,
7 years old.
Other characters include "Cathy Lawrence," Helen's young married
Lawrence, "Helen's young married her husband, "Gilbert," sister, and her husband, "Gilbert," a college professor; "Hannah," a faithful old colored servant; "George friend, whose wife is a hopeless mental case; "Johnny Clark," Bar-Bara's sweetheart; "Gene Emerson," Reggie's best friend, and "Jessica Wade," to whom Professor Lawrence is romantically attracted.

The locale of the story is Helen's home on the campus of Crawford College in a typical midwestern

Characters who will play the vari-ous roles will be announced later.

NAMED FOR SONG

Eileen McClain, 2-year-old daughter of Jimmy McClain (Mars' ' 'Dr. I. Q."), was named for the title song in Victor Herbert's operetta, "Eileen." Riding home from the hospital after her birth, Jimmy turned on the car radio and the first tune he heard was "Eileen." His newly-born daughter had a name right then and there right then and there.

OPEN VALLEE CAFE

American Airs For Anacin Feature

"America the Free," new weekly program of songs and music of the country you love, sponsored by American Home Products, Inc., in the interests of Anacin, made its debut over WOW via the NBC Red network, June 21, at 11:30 a. m. The new Saturday half-hour pro-gram features Victor Arden's or-chaster schoiets and a mixed chorus chestra, soloists and a mixed chorus. It originates in New York and is produced by Frank Hummert.

Arden, one of the east's most popular orchestra leaders, has ap-peared in a number of successful Broadway productions, supplying music for such hits as "Lady, Be Good," "Funny Face" and "Spring Is Here."

Mortie Wells Joins WOW Orchestra

Morton (Mortie) Wells, star trumpet player with Orrin Tucker's band for eight years and singer and arranger, is the newest addition to WOW's Studio Orchestra, directed by Freddy Ebener. He is the son of Mr. and Mrs. H. J. Wells of Omaha.

place of the term "announcer." Richard Stark, who does the speaking on the General Electric "Hour of Charm," believes the word "announcer" is outmoded. He in-vites listeners to send suggested substitutes to him, in care of the "Hour of Charm," NBC, New York.

SUDDEN DEATH!

John-Brown, known to NBC lis-teners as Jim Barker in "Lorenzo Jones," was killed 10 minutes after the opening curtain in his first dramatic attempt. And although he has never died in succeeding years as an actor, Brown says quite a few of his plays have.

GRATEFUL KAY

With the announcement "that college boys and girls of America have been very good to me," Kay Kyser recently established two scholarships at the University of North Carolina, his alma mater. One will permit some eligible boy or girl to study dramatics; the other music.

Judy's Pal

Mercedes McCambridge, Lovely the NBC dramatic star, plays Judy's girl friend in "A Date with Judy," the summer replacement show Tuesday nights for Pepsodent's Bob

It Really Pays to

'Uglify' a Pretty Face Girls who grumble about the high cost of cosmetics should take heart from the case of Leora Thatcher, who, for the past five years, has spent \$129.45 annually to "uglify" spent \$129.45 annually to "uglify" herself for the role of Ada Lester in "Tobacco Road." For her role in Supersuds' Ellen Randolph, NBC Red network serial (five a week, 8:15 a. m., on WOW), she gives thanks that she only has to make up her voice up her voice.

Miss Thatcher, young and pretty in real life, is famed for characterizations of care-worn, middle-aged women, with marvelous makeups that have won high praise from

"The art of making up as Ada isn't so difficult," Leora explained, "but the overhead is terrific, to say nothing of the time consumed. Here's a list of a year's cosmetic paede:

Foundation cream (24 jars)...\$24.00 Brown shadow (26 tins)..... 6.25 Powders (20 half-pound cans) 10.00 Eyebrow pencils (4)...... 2.40 Albolene (26 pound tins)..... 26.00 Liquid foundation (26 bottles) 15.60

OFFERS MUTES

Benny Goodman, leading band maestro, recently placed before the government a new aluminum con-servation plan which may eventually change the sound of the music heard throughout the nation. Goodman suggested that all musicians give their mutes, trumpet derbies, etc., made of aluminum, to the government and use a substitute metal.

Experts Discuss Defense Aid **Policies**

(Editor's Note.—We are indebted to Frank E. Pellegrin, former Oma-han, Director of the NAB Bureau of Radio Advertising, for this summary of arguments, which he reports were culled from various sources, to refute the claim that during the period of capacity production aris-ing out of the defense program it is desirable to curtail or eliminate advertising expense.-B. W.)

1. The advertiser must maintain his market, his established routes of distribution through jobbers and dealers, consumer acceptance of his product and consumer consciousness of his brand name, so that when the crisis is over and the impetus of na-tional defense is taken away, he can continue operating on a normal pre-crisis basis. Otherwise all these factors in successful selling may be lost to more aggressive competitors who seize upon this opportunity to establish their competitive brands.

2. During periods of national emergency we must have the high-est efficiency possible in manufac-turing and distribution. It is ad-mitted that advertising contributes much to this efficiency, and there-fore is of extreme investor fore is of extreme importance to the economic welfare of a nation during an emergency period.

3. The nation's economic and social life must be maintained as nearly normal as possible, because normalcy in a democracy is a con-tributing factor to success. Adver-tising helps make normalcy possible in a social economy that has been so dependent upon advertising.

4. Civilian morale in a democracy requires that we maintain a standard of living unknown under dictatorships. Advertising contributes greatly to our higher standard of living, and thus to the mainte-nance of civilian morale.

5. We must strive for a reasonable price stability. Advertising and a free competitive system aid greatly in stabilizing prices. As an example, consider P. & G. Ivory soap, a common household item: In the past 60 years the price of raw materials for this product has doubled, wages have increased tenfold and taxes have been increased enor-mously. At the same time, research and constant improvements in manand constant improvements in man-ufacture and distribution have given the consumer a much better prod-uct—without a penny of increase in the price. Without advertising this would have been impossible.

6. During this period it is necessary to eliminate unemployment in-

pends greatly upon a firm belief in the democratic system, and in its features of free enterprise and com-petition. Advertising is of extreme importance in their maintenance.

8. In a democracy, to build civilian morale, it is important that we continue our media of entertainment and enlightenment-the press, the magazines and the radio. Advertising supports all of these and makes them possible.

-wow-BEST GAGS OF THE MONTH . .

It's a great life if your don'ts weaken!--Walter Winchell. Father's Day special: The kin you love to touch!--Ilka Chase.

-wow-PICTURESQUE SPEECH . . .

Nice ways columnists have describing voices: Dinah Shore (of Eddie Cantor's show), "wisteria voiced"; Bess Johnson (star of the "Story of Bess Johnson, "pussy-willow voiced"; Virginia Verrill (song star of "College Humor"), "velyet voiced."

by the baker's dozen to help Rudy Vallee celebrate the first anniver-sary of the "Pirate's Den," the night club he operates with Bing Crosby, Bob Hope, Donald Dickson, Robert Armbruster, Susan Miller, Billy Gilbert, Lurene Tuttle, Tony Martin and other Hollywood celebrities.

Word has been received that Men-nens Talcum will sponsor a half hour on the Red network and WOW starting in October.

? Your Last Copy ?

Yes, sir! Simply turn to page 8, where your name and address is stamped on the margin. The date your News Tower subscription expires is printed here. means July, 1941. If your sub-scription expires soon, RENEW now! Just send your name, ad-dress and 50 cents to WOW!

WINS DEGREE

If there's a new pride in the voice of Michael Kent, the young news-paper reporter character in "Bache-lor's Children," there's a reason. Michael is played by Charles Flynn and Charlie is the proud possessor of a brand-new sheepskin, bearing an A.B. degree and presented him by Loyola University, June 11.

NEW RECORDS

Research Labs report the perfecfection of a new recording blank for use in radio studios as a substitute for the aluminum discs which were formerly employed. The new blank has a fire-resistant paper core.

9. During times of national emergency it is important that consumers be given adequate market information—where to buy what they need, when to buy and how to buy, in order that they may get the most out of the products and services they purchase. It is also important to regulate supply and demand, and to diversify as much as possible the spending of consumers, so that all business may prosper. Advertising is of the utmost importance in all these efforts.

10. Finally, advertising is vital, inherent and an integral part of our national economy. To stifle or curtail it would be to upset the economic balance; to foster and maintain it would be to preserve that balance, so essential to efficiency and national well-being.

Emory Boren, a Lincoln, Neb. truck driver, who won \$500 in the Colgate-Palmolive-Peet "Win a For-tune" contest—details of which he heard about on WOW.

Page Four

RADIO NEWS TOWER

NEW STARS ON SUMMER SHOWS

Comic Sherman CASH APLENTY IN AUCTION QUIZ B. Hulick Tosses to Sub For

McGees

Ransom Sherman, fast-moving conductor of "Club Matinee" and other popular NBC-Chicago programs, will become a brand-new rathe "Fibber McGee and Molly" spot for the summer with the NBC Red network broadcast of Tuesday, July 1 at 7:30 n m on WOW 1, at 7:30 p. m., on WOW.

It was after Jim and Marian Jor-dan changed their names to Fibber and Molly McGee that they began their ascent to stardom of the first magnitude, and now Ransom is stepping into big-time network broadcasting in a night coast-tocoast spot.

Ransom Sherman

Hap Hazard will be heard in the new show as manager of "Crest-fallen Manor," a quite mythical hotel, wherein he will have full rein for the foolishness that has built up his reputation.

Surrounding the mad manager will be a versatile crew of stooges and music-makers. Billy Mills' or-chestra, long identified with the Fibber McGee show, will continue with the summer replacement, fea-turing Edna Odell, Hoozier song-bird, who was soloist of the Fibber 1939 summer replacement. Durward Kirby, announcer, who has been doubling as Ransom Sherman's stooge for a long time, will go over to the new show in similar roles. Cecil Underwood, director of the Fibber McGee and Molly program, will come to Chicago to direct the Hap Hazard program.

The careers of Fibber McGee and Hap Hazard have had much in common. Both began in radio in Chicago, on daytime programs, and under other names. They are about the same age. Hap was born in Appleton, Wis., on October 15, 1898. Both men married childhood sweethearts. The McGees started out as singers, Hap as Nanki Poo in "The Mikado."

Radio Edition of

"What am I bid for this handsome practically

new question? "Going, going, and sold to the

lady in the pink hat for \$60!" Public auction of questions that everybody should know (but do they?) arc held on "Auction Quiz" each Friday at

8:30 p. m. on WOW. The program will be sponsored by Standard Oil of Nebraska, beginning Friday, July 18. Colonel Robert Brown, prominent auctioneer, who serves as radio announcer in his spare time, officiates at each

event, assisted by Major Chuck Acree as master of ceremonies and Major Dan Donaldson as announcer. Colonel Brown

offers something entirely new in the line of entertainment-a pro-

Auctioneer Bob Brown in Action

gram which he describes as "50 per cent quiz and 50 per cent auction.

Contestants on he program bid or the questions they want to answer—using a stake furnished them by the proprietors of the show. If they win, that is, the question they "buy," they col-lect whatever they bid; if they lose, they're no poorer by cash and are certainly richer by experience.

Listening auction fans not only profit from the entertainment standpoint, they have a good chance to build. up the family exchequer by submitting questions for use during the broad-casts. They collect what the contestant bid, if the question is missed.

"Reg'lar Fellers"

The youngsters, when corralled

Young Van Patten, 12, worked in "On Borrowed Time" and in "The American Way," to mention just two. He takes the role of Jimmie Dugan. Ray Ives, 12, really looks the part of Puddin' Head Duffy, Car-toonist Burner, alighted burg, Car-

New Ipana Quiz

July 1, 1941

Radio's newest question-and-an-swer game, "Quizzer Baseball," will present Budd Hulick, famous comepresent Budd Hulick, famous come-dian and master of ceremonies, as regular "pitcher" for the home team when this novel series bows in over WOW and the NBC Red network, Wednesday, July 2, at 7 p. m., as summer replacement for Eddie Can-tor's "Time to Smile."

Hulick is familiar to listeners not only for many appearances as master of ceremonies on coast-to-coast broadcasts, but particularly so for his reputation as one-half of the daffy team of Stoopnagle and Budd.

Budd Hulick

On the "Quizzer Baseball" broad-casts, Hulick will toss questions at the contestants, with correct an-swers winning base hits and incor-rect replies drawing an automatic "out." Two teams will participate in each broadcast and guest stars will be enlisted each week to save On Air For Jello All "Reg'lar Fellers," despite their restricted stage backgrounds, Dickie Van Patten, Ray Ives, Jr., Orville Phillips and Richard "Dickie" Monahan, are doing the leading roles in in the pitcher's box for the "visiting team." Although "Quizzer Base-ball" will be conducted in a baseball the radio adaptation of Gene Byrnes' comic strip, "Reg'lar Fellers," which replaced Jack Benny over WOW and the NBC Red network, Sun-days at 5 p. m. atmosphere, questions for the con-testants will cover all types of subjects and will not be limited to diafor pictures, were much more con-cerned over whether marbles should be termed "mibs" or "miggles" than with the fact that they were to pinch hit for the illustrious Benny. mond topics.

Hulick was born in Asbury Park, N. J., and first entered radio as an announcer in Buffalo, N. Y. He attended Georgetown University and then worked his way to Europe and back before deciding on radio as a career, a decision which led to the formation of Stoopnagle and Budd and his subsequent success before the microphone. toonist Byrnes' slightly overstuffed young rapscallion. Ray is a radio veteran, currently heard in "As the Twig Is Bent," and has much juve-nile repertoire experience behind

HAS OWN GROUP Stan Rucker, former WOW vio-

linist, now has a four-piece orches-tra in the Hotel Henry's Silver Grill at Pittsburgh, Pa.

14-Year-Old Girl FEMCEE Subs For Bob Hope Anne Gillis, 14-year-old screen ac-tress, plays the lead in "A Date with Judy," a drama series which took the air Tuesday, June 24, at 8 p. m., on WOW and the NBC Red network, when Bob Hope left on vacation. Paul McGrath, who

played opposite Gertrude Lawrence in "Susan and God," is Judy's father and Margaret Brayton portrays her mother.

Anne currently is being seen in the movie, "Nice Girl," starring Deanna Durbin. McGrath also has a featured role in a new film. The drama is written by Jerry Schwartz and Aleen Leslie. The series, sponsored by Pepsodent, is aired from the NBC Hollywood studios.

HASKINS RENEWS Haskins Brothers & Company, makers of "Spark," Granulated Soap and Blue Barrel Soap, has renewed part sponsorship of the noon news (12:40 spot) on WOW.

McNEILL, TOO!

They call her a "femcee" because she's a mistress of ceremonies! Yes, sir. It's lovable Arlene Francis, who returns to the air soon with "What's My Name?" as a summer replace-ment show for the Bergen-McCarthy Sunday night feature.

What's My Name?

For Standard Brands One of radio's first and most in-resting quiz shows, "What's My teresting quiz shows, "What's My Name?" will be heard on WOW Sunday evenings this summer in place of the Chase & Sanborn hour.

The first of the new series will be heard July 6 at 6 p. m., under spon-sorship of Standard Brands' Royal

Nick Charles, along with his glamorous wife, Nora, and their astute but circumspect wire-haired terrier, Asta, will step to the micro-phone for the very first time over WOW and the NBC Red network on Wednesday, July 2, at 6 p. m., in the first of a new and original series of half-hour mystery-andcomedy dramas, "Adventures of the Thin Man."

"The Thin Man"

Written as usual by Dashiell Hammett, the scripts are to be supervised by William N. Robson, well-known radio writer-director, and will be directed by Himan Brown.

The first story in this smart, sophisticated and otherwise delightful series will be set in New York and will deal with the strange disappearance of Judge Carver.

The series replaces the "Tony Martin" and "How Did You Meet?" programs. It will be sponsored by Woodbury Face Cream and Face Powder.

Another of radio's most famous personalities, Don McNeill of 'Breakfast Club" fame, will be featured with the Benny Goodman Band and guests artists on WOW for seven weeks starting July 17 for Holland Furnaces. This program will give the Maxwell House program folks a brief vacation.

With the return of "What's My Name?" listeners will again hear the charming voice-personality of Arlene Francis, one of Broadway's cleverest actresses and a radio star in her own right. She will be supported by John Reed King.

Welch Ginger Ale Via Irene Rich

Summer time brings the introduction of many new products by WOW sponsors. Among the latest is a new ginger ale, offered by the Welch Grape Juice Company, and now available through grocery and drug stores throughout the WOW territory.

Details and information about this new product are available on the program called "Dear John," which is heard on WOW on Sundays at 9:30 p. m.

This is the gang that keeps the WOW and NBC Red network audience laughing during that 5 p. m. Sunday period while the Jack Benny crew vacations. Left to right: Raymond Ives, Jr., as Puddin' Head Duffy; Dickie Van Patten as Jimmie Dugan, Eddie Phillips as Wash Jones, Dickie Monahan as Dinky.

July 1, 1941

RADIO NEWS TOWER

TOP SHOWS RENEW ON WOW Cugat's Camels GOLD MEDAL HOUR RENEWS "Mr.D.A." Signs

Show Adds Singers

Carmen Castillo, who in private life is Mrs. Xavier Cugat, and Lina Romay, spicy little singing senorita, are the featured singing stars with Are the featured singing stars with Miguelito Valdes and Xavier Cugat's orchestra on the Cugat Rhumba Revue, over WOW and the NBC Red network, Thursdays, at 9:30 p. m.

Carmen Castillo hails from Mexico, and is one of a family of 32 brothers and sisters. Her family background is colorful, her ances-

Lina Romay, pictured here, is the new feminine song stylist of "Cugat Rumba Revue," heard each Thurs-day evening on the NBC Red network for Camels.

tors having come to Mexico with the Conquistadores.

In Hollywood in 1930, on a moving picture engagement, she met and married Xavier Cugat. Since that time she has been performing regularly with Cugat's orchestra in theater, night club, radio and re-

cording sessions! Miss Romay, born in New York, is of Mexican-Irish-Norwegian extraction, and is the daughter of a member of the Mexican diplomatic corps.

Singing at a party in Detroit a little over two years ago, she was spotted by an official of Station WWJ, who started her on a pro-fessional career with a daily 15-minute program.

In addition to the three vocalists and Xavier Cugat's orchestra, Ken Christy's Carnel chorus and Master of Ceremonies Bert Parks will con-

The R. J. Reynolds Co., makers of Camels, has renewed the Cugat program on WOW for another 52 weeks, effective July 10.

Mr. and Mrs. Jim Breyley (she's Virginia Verrill) are reported shop-ping for a baby carriage.

Behind the scenes in radio they call mystery-thrillers by the euphonious name of "Whodunnits."

Such a produc-tion, on WOW daily, is the General Mills "Mystery Man" series, now publicizing the new Betty Crocker Vegetable Noodle Soup Ingredients (six big servings for a dime!).

"Mystery Man" is one of four General Mills programs just renewed on WOW, via NBC, for 52 more weeks.

The other G-M shows in the "Gold Medal Hour" include "Light of the World," "Valiant Lady" and "Arnold Grimm's Daughter"

Daughter." The "Gold Medal hour" is heard on

Charming Charita Bauer, heard on "Mystery Man" series.

'ALDRICH' SIGNS

General Foods Corporation has renewed "The Aldrich Family," heard over WOW, Thursdays at 6:30 p. m., for another year, starting at the expiration of the present con-tract on Thursday, July 3, 1941.

The program is in behalf of Postum and is heard over 84 sta-tions of the Red network and in Canada. Young & Rubicam, 285 Madison Avenue, New York, is the agency.

AUDITION 250

One of radio's finest vocal organizations is fast gaining national fame on the Cities Service concert, heard on WOW at 7 o'clock, Friday nights. It is the 14-voice mixed chorus, which has no name nor title, but which Dr. Frank Black describes as one of the finest singing units he has ever heard. More than 250 pro-fessional singers tried out in audi-tions conducted over a three-month period.

FATHER'S DAY

DeWitt McBride, who plays the role of Mark Matthews in "Ma Per-

kins," became a father of a six-and-one-half-pound daughter, born to Mrs. McBride on Father's Day.

P. & G. Renews Mary Marren, who has made a name for herself as a radio dramatic in "Lone Journey," heard on WOW, Mondays through Fridays, at 9:30

a. m. Opposite her in the production is Henry Hunter, one of the top male stars in radio dramatics. "Lone Journey" is one of nine Procter &

Gamble shows which have recently been renewed for one year. The others, and the times you hear them on WOW, are as follows: "Guiding Light," Mondays through Fridays, 1:30 p. m. "Road of Life," Mondays through Fridays, 8:45 a. m. "Vic and Sade," Mondays through Fridays, 1:45 p. m. "Against the Storm," Mondays through Fridays, 1 p. m. "Pepper Young's Family," Mon-days through Fridays, 9:15 a. m. "Mary Marlin," Mondays through Fridays, 9 a. m. Gamble shows which have recently

Fridays, 9 a. m. "Ma Perkins," Mondays through

Fridays, 1:15 p. m. "Truth or Consequences," Saturdays, 9 p. m.

ASCAP Through, Lawyers Assert!

The recent ruling by the United States Supreme Court marks the end of ASCAP, according to Walter R. Johnson, Nebraska Attorney General. The highest court in the land sustained validity of the Ne-braska and Florida laws curbing ASCAP activities. Johnson said: "This ruling, in my judgment, is the end of ASCAP not only in Nebraska and Florida, but

p. m. to 4:45 p. m., Mondays through Fridays.

The "Mystery Man" series offers the world's best "Whodunnits." Mary Roberts Rinehart is the author of "The Bannister Case, which was recently concluded and which featured among others the lovely Charita Bauer, 19-year-old dramatic star. is almost as She started as a nurse, married a

three children. At one time she found her family \$12,000 in debt. So she whipped stories in one year . . . collected \$50,000 for them!

KYSER RENEWS

Many Favorites Marren, who has made a herself as a radio dramatic been given the leading role Journey," heard on WOW, through Fridays, at 9:30 The American Tobacco Company has renewed for another 13 weeks Kay Kyser's "Kollege of Musical Knowledge," heard over 115 stations of the NBC Red network on Wednesday nights from 8 to 9 o'clock on WOW, as of July 2, when the present contract expires. The American Tobacco Company when the present contract expires.

The Kyser program is broadcast in behalf of Lucky Strike Cigarettes. Lord & Thomas, 247 Park Avenue, New York, is the agency.

OFF TO ARMY

Dick Widmark, regular on Swans Down's "Home of the Brave," an-swered reveille the other day and left for California, to be inducted into Uncle Sam's army as a private. Vincent Donehue, Broadway actor, takes over for Dick on that western serial heard week days at 3 p. m. over WOW and the NBC Red network.

WRITES HITS

Ronnie Kemper, featured vocalist on the "Treasure Chest" programs, has been busy song-writing in his spare time. Three of his latest are "Let's Take the Long Way Home," "Clever Little Stranger—Love" and "Am I Man or Mouse?"

WOW from 3:45

Mary Roberts Rinehart's career teries she writes.

With WOW

For a Year

Bristol-Myers, Inc., have renewed their program, "Mr. District Attor-ney," heard over WOW and 67

stations of the Red network of the National Broadcasting Company on Wednesday evenings from 7:30 to 8

o'clock, for another year, commenc-ing July 2, 1941, at the expiration of their present contract.

The program is in the interest of Vitalis. DeVere Engelbach of the

Vicki Vola, pictured here, is the girl who was recently selected as having the "Most Musical Scream in Radio." As secretary to the fighting "Mr. District Attorney," on NBC, Vicki's scriptural life is endangered practically every week by hoodlums, and loud screaming is in order.

NBC production staff is the producer of the show. Pedlar & Ryan, Inc., 250 Park Avenue, New York, is the agency.

Comedienne 'Bubbles'

Kelly Succumbs Variety Magazine reports the death on June 7 of Mary "Bubbles" Kelly, top-notch radio and vaudeville comedienne for many years. Bubbles Kelly was credited with starting Gracie Allen on her professional career. She appeared also on the Jack Benny show, with Blanche Stewart as one of the Chicken sisters. More recently she was with Al Pearce.

YUCATAN SIGNS

The American Chicle Company, makers of Yucatan Gum, has rewow's Four-Bell News Roundup (5:45 p. m.) through September 27.

out 45 short

only in Nebraska and Florida, but nationally. The decision definitely establishes that a copyright holder has no more right to violate state laws than any citizen. It is difficult to see how far-reaching this ruling can be.

Johnson's opinions are concurred in by Attorney William J. Hotz of Omaha, who carried the case to the high court.

HOLMES TO WOW

According to the trade press, Groves Bromo Quinine will set "Sherlock Holmes" on the NBC Red network, including WOW, next fall.

Chesterfield's Fred Waring is doing his bit to aid in sale of Defense Bonds. He introduced and featured the ditty above, which you have heard many times on WOW. It'll be great news to you, incidentally, that the Waring "Pleasure Time" show has just been renewed on WOW for another full year.

WILCOX IN MOVIES

Harlow Wilcox, Omahan and 'Fibber and Molly" announcer, has drawn a feature spot in the movie, "Look Who's Laughing."

Luckies' "Kollege of Musical Knowledge" visit to the U. S. Marine Base at San Diego, Calif., recently brought "stripes" to Kay Kyser and Ginny Simms. The pair were made honorary sergeants. Here the pair are being congratulated by Lieutenant Colonel John Groff, Recruit Depot Commander. This feature has just been renewed on WOW.

RADIO NEWS TOWER

July 1, 1941

WOW presents another United Press war map-this time the middle-east theater of the present action. Keep this near your radio as you listen to war news over WOW,

July 1, 1941

RADIO NEWS TOWER

1 .

. .

Page Seven

FOSTER MAY TO TAKE MIKE TOURING AK QUEEN AT MIKE « » 'BIG ED' VISITS WOW

THE SPORTS EYE

By TOM DAILEY WOW Sports Editor

Hello, Good Sports!

Here's what happens to a Sports Announcer's mind when this mind is hit by a July heatstroke:

. The big National Amateur Championship Golf Tournament will be played at Omaha Field Club next

month. Wonder if Johnny Good-man will do all right on his home course, where he knows every blade of grass by a nickname, has counted every grain of sand in the traps and has set the course record

Tom Dailey tional Open Tournament at Fort tional Open Tournament at Fort Worth, and they gave him a check for \$1,000. He gave his caddy, who didn't always have carfare home, \$200. Said Mr. Wpod's caddy: "Oh, boy! Call me a cab!" . . . While toying with a desk souvenir (Chi-cago Cubs autographed baseball), upder if our printed paie will wonder if our original picks will hold good for the World's Series this fall! New York Yankees and Cincinnati Reds. St. Louis Cards and Cleveland Indians offered as mid-season substitutes, please . . .

mid-season substitutes, please . . . Famous last words after the win-ning horses have been posted: "And I wuz gonna bet on that horse—had a hunch" . . . Nd. 1 on our Faithful Fan Parade: The lady who col-lected \$1,200.60 for daily double ticket, rushed to bank in a cab, de-posited money and rushed back to ticket, rushed to bank in a cab, de-posited money and rushed back to Ak-Sar-Ben track in time to bet third race... Biff Jones, Nebraska grid mentor, is a big man—and strong. We don't advise you to sneak up behind him and yell "1941 Minnesota Gophers"... Sports Eye football prediction: Nebraska will meet Texas University in Cot-Kinnesota Gophers . . . Sports Eye football prediction: Nebraska will meet Texas University in Cot-ton Bowl, 1942 . . . To Ord, Neb., readers: Got ony more gazelle run-ners like Allan Zikmund out that way? . . . Things we're "agin": Abuse to caddies — Louis' fight of the month campaign—hockey teams traveling too far in buses — No. 8 post in skeet shooting . . Names added to our "Nice Guy" list: Gregg Rice, Notre Dame cinder expert— Al Blozis, Georgetown catapult— Harold Hunt, Nebraska cloud-vaulter . . . Note to the United States Golf Association: The Na-tional Open Tournament is held too early each year! May and June are the busiest times of the year for pros, and hundreds of them can't pros, and hundreds of them can't get away at that time . . . P. S. to USGA: Why not have Open Tournaments in each of the 48 states, then have a gigantic tournament to

Her Majesty, Queen Gwen, in Box "J" at Ak-Sar-Ben races, when she recently broadcast a commercial announcement for Falstaff beer. Miss Sachs thought it was great fun.

Foster May, left, interviewing Edward T. Flynn, Chairman of the Democratic National Committee, in the WOW studios. Mr. Flynn came to Omaha to find out why Nebraska voted for Willkie.

Queen Gwen Asks Folks to McGibeny Takes "Make Mine Falstaff" Over For Herne

The reigning queen of Ak-Sar- Tom Dailey was broadcasting the en is the bluest of the bluebloods. Ak-Sar-Ben races for Falstaff beer. social function graced by her It was just a social call. The queen Ben is the bluest of the bluebloods. A social function graced by her presence is the hoitiest of the hoity-toit. Her Majesty for 1941 is Gwendolyn Sachs, daughter of Dr. Adolph Sachs, renowned medico. The reign-ing king of Ak-Sar-Ben is W. M. ("Big Bill") Jeffers, President of the mighty Union Pacific Railroad. Recently Queen Gwen shattered

precedent by going commercial on the radio—and for a beer account at

was just a social cam can be quote was interested in radio. "Some day I would like to see if I could be a good announcer," quoth

I could be a good announcer, quota Queen Gwen. "You are elected," replied Hum-ble Subject Dailey. "Read this piece of commercial copy." The queen studied the commercial for a moment and Tom handed her the microphone. Without batting an eye, "Gwen told all about Falstaff's million-dollar thorobred yeast, and The first lady of the mythical realm of Quivera — aye, the Seven could all about Falstaff's million-dollar thorobred yeast, and urged all her loyal subjects through-Cities of Cibola — dropped in at WOW's box, where Sportscaster Falstaff."

Donald McGibeny, Chicago newspaper reporter-correspondent, has been assigned to the post vacated recently by the untimely death of Chevrolet dealers. Captain E. D. C. Herne. He is heard on WOW at 7:30 a. m., Mon-days through Fridays, on Skelly Fourth of July celeb Oil's NBC newscasts.

Captain Herne, who was a visitor in Omaha last December and who achieved national fame as a news commentator, died suddenly June 11 after a series of operations and

- McGibeny takes over with a back-ground which qualifies him as a-

For many years McGibeny has been a journalist, war correspondent and reporter on leading Chicago newspapers and for major press associations.

SNOOKS SIGNS

The most beloved brat in radio, "Baby Snooks" (Fanny Brice), con-tinues on WOW and the Red net-work for General Foods' "Maxwell House Coffee Time." A renewal the program, effective after a brief vacation, was announced by Benton & Bowles, Inc., New York advertising agency.

Perhaps the oddest reason for a celebration party was advanced by Jay Jostyn, the "Mr. District Attor-ney" of the air, last week. Jostyn celebrated his 100th "escape from death on this program. Filling the role of a crusading racket buster. role of a crusading racket buster, he is the target of "gangster" sharpshooters at least once and some-times twice each program.

ATE THE PROFITS

Move "Street" Casts With Trailer

Listeners to the Chevrolet "Man on the Street" (apparently that includes about everybody) may expect an unusual se-

ries of broadcasts in mid-July by Foster May.

Foster will combine busi-ness with pleasure while he vacations in the wilds of northern Idaho and Montana. He will make the trip in his own house - trailer, which he has

told about many

Foster May

times on the air. In the trailer will be elaborate transcribing equipment, which will enable him to make programs as he travels. These will be rushed to WOW by air express.

Listeners will remember Foster's nteresting programs from such distant points as Florida and Califor-nia. A real treat may be expected from his series of vacation broadcasts.

Personal Appearances

Prior to and following his vacation, Foster will make many per-sonal appearances in the WOW ter-ritory, nearly all under sponsorship

His tentative itinerary will take him to Grand Island, Neb., for a Fourth of July celebration, includ-ing his regular "Man on the Street" and afternoon ceremonies; on July 12 he will be in Arapahoe, Neb., July 31, Hebron, Neb., August 7, Tekamah, and on August 13, Onawa, Iowa.

Since the last issue of the News Tower, Foster has made many per-sonal appearances, and conducted many interesting and unusual interviews and special events. On May 27 he interviewed United States Senator Hugh Butler in the WOW studios; on June 6 he spoke from Tecumseh on the Rural Electrification Administration program there.

To Lake Andes

Foster took his traveling microphone, trailer and all, to Lake An-des, S. D., for that city's famous annual Fish Day on June 13. On June 20 he appeared before a Farm-ers' Union picnic at St. Lawrence, S. D.

S. D. More recently, June 11, Foster conducted an extremely interesting interview with Edward T. Flynn, Chairman of the Democratic Na-tional Committee, who visited in Omaha "to find out why Nebraska was one of the nine states outside the Roosevelt column in the last election." Genial Mr. Flynn expressed pleasure and gratification at WOW's hospitality, and warmly applauded Mr. May for an interest-

With public interest in the war and the national emergency at a high peak, the Chevrolet "Man on the Street program has introduced an unusual new feature. From time Ralph Edward's first job was in a fruit market. A true son of Adam, the popular conductor of Ivory's "Truth or Consequences" series was fired for eating up the profits.

Secret river Cree Emergency Information Radio Station WOW was one of 225 stations given confidential de-fense information recently over a private network. Army and navy officials spoke on a half-hour message, which was addressed to radio news editors, station managers, publicity and pro-motion men. The information given was designed to assist stations in special events, with reference to the national emergency in all its phases. NBC has announced the auditor. NBC has announced the auditor. NBC has announced the auditor. Station Managers, publicity and pro-motion men. The information given as designed to assist stations in special events, with reference to the national emergency in all its phases. NBC has announced the auditor. NBC has announced the auditor. NBC has announced the auditor. Station Managers, publicity and pro-tion men. The information given as designed to assist stations in special events, with reference to the national emergency in all its phases. NBC has announced the auditor. Station managers, publicity and pro-tion Buenos Aires. NBC has sys-tematically enlarged its field news staff ever since the World War No. 2 began.

It was the first time in history that a complete radio network was set up to permit the government to speak confidentially to American broadcasters. The idea was sug-gested, and the program was ar-ranged by Abe Schechter, NBC

ADD TO STAFF NBC has announced the addition of at least seven well-known Ameri-

No. 2 began.

UNIQUE OFFER

With the approach of the corn-on-the-cob season, many WOW listeners are participating in an un-

Secret Net Gives

then have a gigantic tournament to decide the winner from this group of champs? . . | Eighteen-hole score of Jug McSpädden, Brackenridge Park Golf Links, San Antonio, Tex., February 8, 1939: 3-2-4-3-4-3-3-3-4 (29), 3-4-3-3-444-3-3-3 (30). Total, 59! Sounds like the Sports Eye-liner's score of last Sunday—on the first nine. After the round, Mc-Spadden went! to the practice tee and worked too hours on his game! . . . If all golfers in the world were made into one big golfer, all the two-irons made into one big two-two-irons made into one big twoand worked too hours on his game! ... If all golfers in the world were made into one big golfer, all the two-irons made into one big two-iron, all golf balls made into one here in Omaha. big golf ball—and the big golfer hit the big golf ball with the big two-iron, the ball landing in a lake, wouldn't it make a big splash?... With that, the heatstroke is becoming acute. It isn't that you won or lost, but how you played the game.

NO DOGHOUSE?

Tom Wallace, Uncle Walter of "Doghouse" fame, has developed a quaint habit that does nothing to soothe the pre-marital jitters of friends who are about to take the plunge and become Benedicts. Tom solemnly presents each one with a handsome dog collar, with the grim assurance that it will come in handy. In Boy Bozell & Jacobs, Inc.

tered nurse at St. Joseph's Hospital

The newlyweds are taking only a couple of days off at this time—and then it's back to work.

"Morning Stars" is the title of an interesting new WOW program, sponsored by Wimsett System Company, and heard on Tuesdays, Thursdays and Saturdays at 7:15 a.m.

The narrator on the program is Ray Olson, who has long been a favorite WOW master of ceremo-

nies. The program features a different

WOW NEWS SCHEDULE The regularly scheduled newscasts on WOW are as follows: The regularly scheduled newscasts on WOW are as follows: 6:00 A. M.—Farm News......Daily except Sun. 7:00 A. M.—News Tower.....Daily except Sun. 10:00 A. M.—News Tower......Daily except Sun. 12:15 P. M.—News Tower......Sun. 12:15 P. M.—News Tower......Sun. 12:20 P. M.—News Tower......Sun.Daily except Sun. 1:15 P. M.-H. V. Kaltenborn.....Sun. 2:15 P. M.—Upton Close......Sun. 3:00 P. M.—Highlights of the Week's News.....Sun. 4:20 P. M.—Associated Press News—NBC......Sun. 5:15 P. M.—News of the World—NBC—Alka-Seltzer.... Mon., Tue., Wed., Thu., Fri. 5:30 P. M.—Four-Bell News and Sports.... Daily except Sun. 6:25 P. M.—Weekend Business Review......Sat. 9:00 P. M.—Associated Press News......Sun. 10:00 P. M.—News Tower......Daily Omahan.

Usually participating in these sessions are: News Manager Soren Munkhof, Morning News Editor Horace Hamacher, Assistant News-

programs during their noon hours in dealers' show rooms. Many dealers have equipped their show rooms with loudspeakers, according to with loudspeakers, according to Oscar Bonham, Executive Secretary of the Chevrolet Zone Dealers' Association.

NICE GOING, BOB

Bob Trendler, orchestra leader on several Brown & Williamson network shows, has been appointed musical director of WGN, Chicago. He replaces Harold Stokes, former

RETURN POSTAGE GUARANTEED To: Radio Station WOW Omaha, Neb. RIESSEN DOROTHY BOX 183 I2-41 OSMOND NEBR

Sec. 562, P. L. & R. U. S. POSTAGE PAID Omaha, Neb. Permit No. 257

Page Eight

WOW'S JULY NIGHT SCHEDULE

RADIO NEWS TOWER

Your News Tower Subscription ENDS on Date Near Your Name ABOVE. "7/41" Means This Is Your Last Issue!

	MONDAY	TUESDAY	WEDNESDAY	THURSĎAŸ	FRIDAY	SATURDAY	SUNDAY
5:15	World News Alka-Seltzer	World News Alka-Seltzer	World News Alka-Seltzer	World News Alka-Seltzer	World News Alka-Seltzer	5 P. M.—Defense for America (Begins July 11)	5 P. M. — Reg'lar Fellers — Jell-O
5:30	4-Bell News—Sports Burlington Falstaff Yucatan Gum	4-Bell News—Sports Burlington Falstaff Yucatan Gum	4-Bell News-Sports Burlington Falstaff Yucatan Gum	4-Bell News—Sports Burlington Falstaff Yucatan Gum	4-Bell News—Sports Burlington Falstaff Yucatan Gum	4-Bell News—Sports Burlington Falstaff Yucatan Gum	Fitch Bandwagon
6:00	Telephone Hour Bell Telephone System	Johnny Presents Philip Morris	Adventures of the Thin Man Woodbury Products	Maxwell House Coffee Time (July 10 last) Benny Goodman (7/17)	Cities Service Concert Gas and Oils	Latitude Zero NBC	What's My Name? Royal Desserts
6:30	Voice of Firestone / Concert	Horace Heidt Tums Treasure Chest	Plantation Party Bugler Tobacco	Aldrich Family Postum	Information Please Luckies	6:30—Business Review 6:35—Palladium Orch.—NBC	One Man's Family Tenderleaf Tea
7:00	Dr. I. Q. Mars Candy Bars	Battle of Sexes Molle	Quizzer Baseball Sal Hepatica and Ipana	Kraft Music Hall	Waltz Time Phillips Milk of Magnesia	National Barn Dance Miles Laboratories	Manhattan Merry-Go-Round Dr. Lyons
7:30	That Strange Mr. Pertwee (July 21 last)	Hap Hazard Johnson Wax	Mr. District Attorney Vitalis		Uncle Walter's Doghouse Raleigh Pipe Tobacco	Alka-Seltzer	American Album of Familiar Music Bayer Aspirin
8:00	Contented Hour Carnation Milk	A Date with Judy Pepsodent	Kay Kyser Kollege of Musical	Rudy Vallee Sealtest	Wings of Destiny King-Size Wings	NBC	Hour of Charm General Electric
8:30	Du Pont Cavalcade of America	College Humor Raleigh Tobacco and Cigarettes	Knowledge Lucky Strike	Barrel of Fun Falstaff	Auction Quiz Standard Oil (Begins July 18)	NBC	Deadline Dramas NBC
9:00	Pleasure Time Fred Waring Chesterfields	Pleasure Time Fred Waring Chesterfields	WOW Orchestra	Pleasure Time Fred Waring Chesterfields	Pleasure Time Fred Waring Chesterfields	Truth or	9 to 9:05-Associated Press News-NBC
9:15	WOW Orchestra	Falstaff Party Norman Ross	Falstaff Party Norman Ross	Musical Program	Falstaff Party Norman Ross	Consequences P. & G. Ivory	9:05—McAlpin Hotel Orchestra
9:30	Hotel Lincoln Orchestra—NBC	WOW Orchestra	Pleasure Time Fred Waring Chesterfields	Cugat-Rhumba	Chez Paree	Hotel McAlpin	Dear John Welch Grape Juice
9:45	Stanley Davies Golf	WOW Orchestra	Chez Paree Orchestra NBC	Review Orchestra Camels NBC		NBC	Walter Winchell Jergens Lotion
10:00	C., B. & Q. WOW News	C., B. & Q. WOW News	C., B. & Q. WOW News	WOW News Tower Union Pacific			
10:15	Sports	Sports	Sports	Sports	Sports	Sports a	Musical Program
10:30	Edgewater Beach Orchestra—NBC	Edgewater Beach Hotel Orch.—NBC	Edgewater Beach Hotel Orch.—NBC	Palladium Orchestra NBC	Palladium Orchestra NBC	Edgewater Beach Orchestra-NBC	Palladium Orchestra NBC

Keep This Page Near Your Radio at All Times Check Your Daily Newspaper for Last Minute Changes

MORNING AND AFTERNOON SCHEDULE

i	
ł	12:00 Noon—Aunt Jenny—Lever Bros., Spry
	12:15 P. M.—Markets
	12:30 P. M.—WOW News Tower—Peter Paul Walnettos, Haskins Soap Co
ĺ	University of Chicago Roundtable—NBC
	D-lin D-lin
Ì	12:45 P. M.—Man on the Street—Chevrolet Dealers
l	Lavender and New Lace-NBC
	1:15 P. M.—Ma Perkins—P. & G. Oxydol
ļ	1:30 P. MGuiding Light-P. & G. Camay. Mon Tue Wed Thy Fri
l	Guy Hedlund Players—NBC
	2:00 P. M.—Backstage Wife—Watkins Products Mon. Tue, Wed., Thu., Fri.
1	Associated Press News-NBC
	2:02 P. M.—Listen to Lytell—NBC
	2:15 P. M.—Stella Dallas—Phillips Milk of Magnesia Mon., Tue., Wed., Thu., Fri. Upton Close, Commentator—NBCSun.
	2:30 P. M.—Lorenzo Jones—Phillips Chemical
L	Charles Dant and II's Out of MDC

9:15 A. M.—Pepper Young—P. & G. Camay
Job 11. Mi, Lone Journey P, & G. Dreft Mon The Wed The Fri
I Once Duneuns
Gordonaires—NBC
J. J. M. David Hardin-B. I. Bapbitt. Bab-O. Mon. The Wed Thu Fri
Markets
9:50 A M II S Communications—Omar Wonder Flour
9:50 A. MU. S. Government Reports
10:00 A. M.—The Other Woman—Butter-Nut Coffee
WOW News Tower
Bonnie Stuart-NBC
Emma Otera, Soprano-NBC
10:30 A. MJudy and Jane-Folger Coffee
Homemakers of the Air-Nebraska Power Co
Down South—NBC
10:45 A. M.— WOW Orchestra Mon The Wed Thu Fri
11:00 A. M. — As the Twig is Bent—Gen. Foods Granenuts Mon Tue Wed Thu Fri
Call to Youth-NBC
Suver Strings-NBC
11:15 A. M. — WOW Orchestra King and King Mon. Tue. Wed. Thu. Fri.
Billy Grant-NBC
11:30 A. MMrs. Guy Purdy-Orchard & Wilhelm Co. (July 4 last) Mon., Wed., Fri.
America the Free—Anacin
On Your Job-NBC
11:45 A. MHelen's Home-Lever Bros.' Rinso

Charles Dant and His Orchestra-NBC	Sun.
2:45 P. M.—Young Widder Brown—Bayer Asnirin Mon Tue Wed	Thy Fri
3:00 P. M.—Home of the Brave—Gen. Foods. Swans Down Mon. Tue Wed	Thu Fri
World Is Yours-NBC	Sat
Highlights of the Week's News	Sum
3:15 P. M.—Portia Faces Life—Gen. Foods, 40 Per Cent Bran Flakes	
Mon The Wed	Thu Fri
3:20 P. M.—Local Musical Program	Sun
3:30 P. M.— WOW Urchestra Mon. Tue. Wed.	Thu. Fri
NBC Recital Period	Sat
Roy Shields Orchestra	Sum
3:45 P. MLight of the World-Gen. Mills, Gold Medal Flour	
Mon The Wed	Thu Fri
Vagabonds Quartet-NBC	Sat.
4:00 P. M.—The Mystery Man—General Mills Betty Crocker Vegetable Noodle	e Soup
	Thu. Fri.
Headlines Ahead	Sat
\mathcal{L}	
4:15 P. M.—Valiant Lady—General Mills, Bisquick Mon Tue Wed	Thu Fri
Piccadilly Hotel Orchestra-NBC	
4:25 P. M.—Associated Press News—NBC	Sat
4:30 P. MArnold Grimm's Daughter-Gen. Mills, Kix Mon., Tue., Wed.,	Thu Fri
Art of Living-NBC	LIIU., FII.
Dr. I. Q., Jr.—Mars, Inc., Forever Yours	Sum
4:45 P. M.—Ak-Sar-Ben Races (Falstaff) (July 4 last)Tue., Wed., Thu.	Suit.
5:00 M. Defension Acces (raistall) (July 4 last) Iue., Wed., Ihu.	, Fri., Sat.
5:00 P. M.—Defense for America—NBC (Begins July 11),	Sat.